Australia-Chile Free Trade Agreement: Australia's Tariff Schedule

Note: under existing law, Australia's most favoured nation (MFN) rates for some textiles, clothing and footwear products are scheduled to be reduced on 1 January 2010

Code	Description	Base Rate	Category
01	Live animals		
0101	Live horses, asses, mules and hinnies:		
0101.10.00	-Pure-bred breeding animals	0.0%	Year 0
0101.90.00	-Other	0.0%	Year 0
0102	Live bovine animals:		
0102.10.00	-Pure-bred breeding animals	0.0%	Year 0
0102.90.00	-Other	0.0%	Year 0
0103	Live swine:		
0103.10.00	-Pure-bred breeding animals	0.0%	Year 0
0103.9	-Other:		
0103.91.00	Weighing less than 50 kg	0.0%	Year 0
0103.92.00	Weighing 50 kg or more	0.0%	Year 0
0104	Live sheep and goats:		
0104.10.00	-Sheep	0.0%	Year 0
0104.20.00	-Goats	0.0%	Year 0
	Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys		
0105	and guinea fowls:		
0105.1	-Weighing not more than 185 g:		
0105.11.00	Fowls of the species Gallus domesticus	0.0%	Year 0
0105.12.00	Turkeys	0.0%	Year 0
0105.19.00	Other	0.0%	Year 0
0105.9	-Other:		
0105.94.00	Fowls of the species Gallus domesticus	0.0%	Year 0
0105.99.00	Other	0.0%	Year 0
0106	Other live animals:		
0106.1	-Mammals:		
0106.11.00	Primates	0.0%	Year 0
0106.12.00	-Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia)	0.0%	Year 0

Code	Description	Base Rate	Category
0106.19.00	Other	0.0%	Year 0
0106.20.00	-Reptiles (Including snakes and turtles)	0.0%	Year 0
0106.3	-Birds:		
0106.31.00	Birds of prey	0.0%	Year 0
0106.32.00	Psittaciformes (including parrots, parakeets, macaws and cockatoos)	0.0%	Year 0
0106.39.00	Other	0.0%	Year 0
0106.90.00	-Other	0.0%	Year 0
02	Meat and edible meat offal		
0201	Meat of bovine animals, fresh or chilled:		
0201.10.00	-Carcasses and half-carcasses	0.0%	Year 0
0201.20.00	-Other cuts with bone in	0.0%	Year 0
0201.30.00	- Boneless	0.0%	Year 0
0202	Meat of bovine animals, frozen:		
0202.10.00	-Carcasses and half-carcasses	0.0%	Year 0
0202.20.00	-Other cuts with bone in	0.0%	Year 0
0202.30.00	-Boneless	0.0%	Year 0
0203	Meat of swine, fresh, chilled or frozen:		
0203.1	-Fresh or chilled:		
0203.11.00	Carcasses and half-carcasses	0.0%	Year 0
0203.12.00	Hams, shoulders and cuts thereof, with bone in	0.0%	Year 0
0203.19.00	Other	0.0%	Year 0
0203.2	-Frozen:		
0203.21.00	Carcasses and half-carcasses	0.0%	Year 0
0203.22.00	Hams, shoulders and cuts thereof, with bone in	0.0%	Year 0
0203.29.00	Other	0.0%	Year 0
0204	Meat of sheep or goats, fresh, chilled or frozen:		
0204.10.00	-Carcasses and half-carcasses of lamb, fresh or chilled	0.0%	Year 0
0204.2	-Other meat of sheep, fresh or chilled		
0204.21.00	Carcasses and half-carcasses	0.0%	Year 0
0204.22.00	Other cuts with bone in	0.0%	Year 0
0204.23.00	Boneless	0.0%	Year 0
0204.30.00	-Carcasses and half-carcasses of lamb, frozen	0.0%	Year 0
0204.4	-Other meat of sheep, frozen:		
0204.41.00	Carcasses and half-carcasses	0.0%	Year 0
		\$1070	

Code	Description	Base Rate	Category
0204.42.00	Other cuts with bone in	0.0%	Year 0
0204.43.00	Boneless	0.0%	Year 0
0204.50.00	-Meat of goats	0.0%	Year 0
0205.00.00	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen	0.0%	Year 0
	Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies,		
0206	fresh, chilled or frozen:		
0206.10.00	-Of bovine animals, fresh or chilled	0.0%	Year 0
0206.2	-Of bovine animals, frozen:		
0206.21.00	Tongues	0.0%	Year 0
0206.22.00	Livers	0.0%	Year 0
0206.29.00	Other	0.0%	Year 0
0206.30.00	-Of swine, fresh or chilled	0.0%	Year 0
0206.4	-Of swine, frozen:		
0206.41.00	Livers	0.0%	Year 0
0206.49.00	Other	0.0%	Year 0
0206.80.00	-Other, fresh or chilled	0.0%	Year 0
0206.90.00	-Other, frozen	0.0%	Year 0
0207	Meat and edible offal of the poultry of 0105, fresh, chilled or frozen:		
0207.1	-Of the fowls of the species Gallus domesticus		
0207.11.00	Not cut in pieces, fresh or chilled	0.0%	Year 0
0207.12.00	Not cut in pieces, frozen	0.0%	Year 0
0207.13.00	Cuts and offal, fresh or chilled	0.0%	Year 0
0207.14.00	Cuts and offal, frozen	0.0%	Year 0
0207.2	-Of turkeys:		
0207.24.00	Not cut in pieces, fresh or chilled	0.0%	Year 0
0207.25.00	Not cut in pieces, frozen	0.0%	Year 0
0207.26.00	Cuts and offal, fresh or chilled	0.0%	Year 0
0207.27.00	Cuts and offal, frozen	0.0%	Year 0
0207.3	-Of ducks, geese or guinea fowls:		
0207.32.00	Not cut in pieces, fresh or chilled	0.0%	Year 0
0207.33.00	Not cut in pieces, frozen	0.0%	Year 0
0207.34.00	Fatty livers, fresh or chilled	0.0%	Year 0
0207.35.00	Other, fresh or chilled	0.0%	Year 0
0207.36.00	Other, frozen	0.0%	Year 0

Code	Description	Base Rate	Category
	-		
0208	Other meat and edible meat offal, fresh, chilled or frozen:		
0208.10.00	-Of rabbits or hares	0.0%	Year 0
0208.30.00	-Of primates	0.0%	Year 0
0208.40.00	-Of whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia)	0.0%	Year 0
0208.50.00	-Of reptiles (including snakes and turtles)	0.0%	Year 0
0208.90.00	-Other	0.0%	Year 0
0209.00.00	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked	0.0%	Year 0
0210	Meat and edible meat offal, salted in brine, dried or smoked; edible flours and meals of meat or meat offal:		
0210.1	-Meat of swine:		
0210.11.00	Hams, shoulders and cuts thereof, with bone in	0.0%	Year 0
0210.12.00	Bellies (streaky) and cuts thereof	0.0%	Year 0
0210.19.00	Other	0.0%	Year 0
0210.20.00	-Meat of bovine animals	0.0%	Year 0
0210.9	-Other, including edible flours and meals of meat or meat offal:		
0210.91.00	Of primates	0.0%	Year 0
0210.92.00	Of whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia)	0.0%	Year 0
0210.93.00	Of reptiles (including snakes and turtles)	0.0%	Year 0
0210.99.00	Other	0.0%	Year 0
03	Fish and crustaceans, molluscs and other aquatic invertebrates		
0301	Live fish:		
0301.10.00	-Ornamental fish	0.0%	Year 0
0301.9	-Other live fish:		
0301.91.00	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	0.0%	Year 0
0301.92.00	Eels (Anguilla spp.)	0.0%	Year 0
0301.92.00	Carp	0.0%	Year 0
0301.93.00	Bluefin Tunas (Thunnus Thynnus)	0.0%	Year 0
0301.94.00	Souther Bluefin Tunas (Thunnus maccoyii)	0.0%	Year 0
0301.99.00	Other	0.0%	Year 0
0302	Fish, fresh or chilled, excluding fish fillets and other fish meat of 0304:	0.078	

Code	Description	Base Rate	Category
0302.1	-Salmonidae, excluding livers and roes:		
	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita,		
0302.11.00	Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	0.0%	Year 0
0302.11.00		0.0%	Teal 0
	Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta,		
	Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus		
0302.12.00	rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)	0.0%	Year 0
0302.19.00	Other	0.0%	Year 0
	-Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae),		
0302.2	excluding livers and roes:		
0302.21.00	Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)	0.0%	Year 0
0302.22.00	Plaice (Pleuronectes platessa)	0.0%	Year 0
0302.23.00	Sole (Solea spp.)	0.0%	Year 0
0302.29.00	Other	0.0%	Year 0
	-Tunas (of the genus Thunnus) skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus)		
0302.3	pelamis), excluding livers and roes:		
0302.31.00	Albacore or longfinned tunas (Thunnus alalunga)	0.0%	Year 0
0302.32.00	Yellowfin tunas (Thunnus albacares)	0.0%	Year 0
0302.33.00	Skipjack or stripe-bellied bonito	0.0%	Year 0
0302.34.00	Bigeye tunas (Thunnus obesus)	0.0%	Year 0
0302.35.00	Bluefin tunas (Thunnus thynnus)	0.0%	Year 0
0302.36.00	Southern bluefin tunas (Thunnus maccoyii)	0.0%	Year 0
0302.39.00	Other	0.0%	Year 0
0302.40.00	-Herrings (Clupea harengus, Clupea pallasii), excluding livers and roes	0.0%	Year 0
0302.50.00	-Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus), excluding livers and roes	0.0%	Year 0
0302.6	-Other fish, excluding livers and roes:		
	Sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats		
0302.61.00	(Sprattus sprattus)	0.0%	Year 0
0302.62.00	Haddock (Melanogrammus aeglefinus)	0.0%	Year 0
0302.63.00	Coalfish (Pollachius virens)	0.0%	Year 0
0302.64.00	Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus)	0.0%	Year 0
0302.65.00	Dogfish and other sharks	0.0%	Year 0
0302.66.00	Eels (Anguilla spp.)	0.0%	Year 0

Code	Description	Base Rate	Category
0302.67.00	Swordfish (Xiphia gladius)	0.0%	Year 0
0302.68.00	Toothfish (Dissostichus spp.)	0.0%	Year 0
0302.69.00	Other	0.0%	Year 0
0302.70.00	-Livers and roes	0.0%	Year 0
0303	Fish, frozen, excluding fish fillets and other fish meat of 0304:		
0303.1	-Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), excluding livers and roes:		
0303.11.00	Sockeye salmon (red salmon) (Oncorhynchus nerka)	0.0%	Year 0
0303.19.00	Other	0.0%	Year 0
0303.2	-Other salmonidae, excluding livers and roes:		
0303.21.00	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	0.0%	Year 0
0303.22.00	Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)	0.0%	Year 0
0303.29.00	Other	0.0%	Year 0
0303.3	-Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes:		
0303.31.00	Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)	0.0%	Year 0
0303.32.00	Plaice (Pleuronectes platessa)	0.0%	Year 0
0303.33.00	Sole (Solea spp.)	0.0%	Year 0
0303.39.00	Other	0.0%	Year 0
0303.4	-Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes:		
0303.41.00	Albacore or longfinned tunas (Thunnus alalunga)	0.0%	Year 0
0303.42.00	Yellowfin tunas (Thunnus albacares)	0.0%	Year 0
0303.43.00	Skipjack or stripe-bellied bonito	0.0%	Year 0
0303.44.00	Bigeye tunas (Thunnus obesus)	0.0%	Year 0
0303.45.00	Bluefin tunas (Thunnus thynnus)	0.0%	Year 0
0303.46.00	Southern bluefin tunas (Thunnus maccoyii)	0.0%	Year 0
0303.49.00	Other	0.0%	Year 0
0303.5	-Herrings (Clupea harengus, Clupea pallasii) and cod (Gadus morhua, Gadus ogac, Gadus macrocephalus), excluding livers and roes:		
0303.51.00	Herrings (Clupea harengus, Clupea pallasii)	0.0%	Year 0

Code	Description	Base Rate	Category
0303.52.00	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	0.0%	Year 0
0303.6	-Swordfish (Xiphias gladius) and toothfish (Dissostichus spp.), excluding livers and roes:		
0303.61.00	Swordfish (Xiphia gladius)	0.0%	Year 0
0303.62.00	Toothfish (Dissostichus spp.)	0.0%	Year 0
0303.7	Other fish, excluding livers and roes:		
	Sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats		
0303.71.00	(Sprattus sprattus)	0.0%	Year 0
0303.72.00	Haddock (Melanogrammus aeglefinus)	0.0%	Year 0
0303.73.00	Coalfish (Pollachius virens)	0.0%	Year 0
0303.74.00	Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus)	0.0%	Year 0
0303.75.00	Dogfish and other sharks	0.0%	Year 0
0303.76.00	Eels (Anguilla spp.)	0.0%	Year 0
0303.77.00	Sea bass (Dicentrarchus labrax, Dicentrarchus punctatus)	0.0%	Year 0
0303.78.00	Hake (Merluccius spp., Urophycis spp.)	0.0%	Year 0
0303.79.00	Other	0.0%	Year 0
0303.80.00	-Livers and roes	0.0%	Year 0
0304	Fish fillet and other fish meat (whether or not minced), fresh, chilled or frozen:		
0304.1	-Fresh or chilled		
0304.11.00	Swordfish (Xiphia gladius)	0.0%	Year 0
0304.12.00	Toothfish (Dissostichus spp.)	0.0%	Year 0
0304.19.00	Other	0.0%	Year 0
0304.2	-Frozen fillets		
0304.21.00	Swordfish (Xiphia gladius)	0.0%	Year 0
0304.22.00	Toothfish (Dissostichus spp.)	0.0%	Year 0
0304.29.00	Other	0.0%	Year 0
0304.9	-Other		
0304.91.00	Swordfish (Xiphia gladius)	0.0%	Year 0
0304.92.00	Toothfish (Dissostichus spp.)	0.0%	Year 0
0304.99.00	Other	0.0%	Year 0
	Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the		
0305	smoking process; flours, meals and pellets of fish, fit for human consumption:		
0305.10.00	-Flours, meals and pellets of fish, fit for human consumption	0.0%	Year 0
0305.20.00	-Livers and roes, dried, smoked, salted or in brine	0.0%	Year 0

Code	Description	Base Rate	Category
0305.30.00	-Fish fillets, dried, salted or in brine, but not smoked	0.0%	Year 0
		0.0%	rear
0305.4	-Smoked fish, including fillets:		
	Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus		
0305.41.00	rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)	0.0%	Year 0
0305.42.00	Herrings (Clupea harengus, Clupea pallasii)	0.0%	Year 0
0305.49.00	Other	0.0%	Year 0
0305.5	-Dried fish, whether or not salted but not smoked:		
0305.51.00	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	0.0%	Year 0
0305.59.00	Other	0.0%	Year 0
0305.6	-Fish, salted but not dried or smoked and fish in brine:		
0305.61.00	Herrings (Clupea harengus, Clupea pallasii)	0.0%	Year 0
0305.62.00	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	0.0%	Year 0
0305.63.00	Anchovies (Engraulis spp.)	0.0%	Year 0
0305.69.00	Other	0.0%	Year 0
	Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine;		
	crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled,		
	frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human		
0306	consumption:		
0306.1	-Frozen:		
0306.11.00	Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)	0.0%	Year 0
0306.12.00	Lobsters (Homarus spp.)	0.0%	Year 0
0306.13.00	Shrimps and prawns	0.0%	Year 0
0306.14.00	Crabs	0.0%	Year 0
0306.19.00	Other, including flours, meals and pellets of crustaceans, fit for human consumption	0.0%	Year 0
0306.2	-Not frozen:		
0306.21.00	Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)	0.0%	Year 0
0306.22.00	Lobsters (Homarus spp.)	0.0%	Year 0
0306.23.00	Shrimps and prawns	0.0%	Year 0
0306.24.00	Crabs	0.0%	Year 0
0306.29.00	Other, including flours, meals and pellets of crustaceans, fit for human consumption	0.0%	Year 0

Code	Description	Base Rate	Category
	Molluscs., whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine;		
	aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen,		
	dried, salted or in brine; flours, meals and pellets of aquatic invertebrates other than		
0307	crustaceans, fit for human consumption:		
0307.10.00	-Oysters	0.0%	Year 0
0307.2	-Scallops, including queen scallops, of the genera Pecten, Chlamys or Placopecten:		
0307.21.00	Live, fresh or chilled	0.0%	Year 0
0307.29.00	Other	0.0%	Year 0
0307.3	-Mussels (Mytilus spp., Perna spp.):		
0307.31.00	Live, fresh or chilled	0.0%	Year 0
0307.39.00	Other	0.0%	Year 0
0307.4	-Cuttle fish (Sepia officinalis, Rossia macrosoma, Sepiola spp.) and squid (Ommastrephes spp., Loligo spp., Nototodarus spp., Sepioteuthis spp.):		
0307.41.00	Live, fresh or chilled	0.0%	Year 0
0307.49.00	Other	0.0%	Year 0
0307.5	-Octopus (Octopus spp.):		
0307.51.00	Live, fresh or chilled	0.0%	Year 0
0307.59.00	Other	0.0%	Year 0
0307.60.00	-Snails, other than sea snails	0.0%	Year 0
0307.9	-Other, including flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption:		
0307.91.00	Live, fresh or chilled	0.0%	Year 0
0307.99.00	Other	0.0%	Year 0
04	Dairy produce; birds' eggs; natural honey; edible products of animal origin, not elsewhere specified or included		
0401	Milk and cream, not concentrated nor containing added sugar or other sweetening matter:		
0401.10.00	-Of a fat content, by weight, not exceeding 1%	0.0%	Year 0
0401.20.00	-Of a fat content, by weight, exceeding 1% but not exceeding 6%	0.0%	Year 0
0401.30.00	-Of a fat content, by weight, exceeding 6%	0.0%	Year 0
0402	Milk and cream, concentrated or containing added sugar or other sweetening matter:		
0402.10.00	-In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5%	0.0%	Year 0
0402.2	-In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5 %:		

Code	Description	Base Rate	Category
0402.21.00	Not containing added sugar or other sweetening matter	0.0%	Year 0
0402.29.00	Other	0.0%	Year 0
0402.9	-Other:		
0402.91.00	Not containing added sugar or other sweetening matter	0.0%	Year 0
0402.99.00	Other	0.0%	Year 0
	Buttermilk, curdled milk and cream, yogurt, kephir and other fermented or acidified milk		
	and cream, whether or not concentrated or containing added sugar or other sweetening		
0403	matter or flavoured or containing added fruit, nuts or cocoa:		
0403.10.00	-Yogurt	0.0%	Year 0
0403.90.00	-Other	0.0%	Year 0
	Whey, whether or not concentrated or containing added sugar or other sweetening		
	matter; products consisting of natural milk constituents, whether or not containing added		
0404	sugar or other sweetening matter, not elsewhere specified or included:		
	-Whey and modified whey, whether or not concentrated or containing added sugar or other		
0404.10.00	sweetening matter	0.0%	Year 0
0404.90.00	-Other	0.0%	Year 0
0405	Butter and other fats and oils derived from milk; dairy spreads:		
0405.10.00	-Butter	0.0%	Year 0
0405.20.00	-Dairy spreads	4.0%	Year 0
0405.90.00	-Other	0.0%	Year 0
0406	Cheese and curd:		
0406.10.00	-Fresh (unripened or uncured) cheese, including whey cheese, and curd	\$1.220/kg	Year 0
0406.20.00	-Grated or powdered cheese, of all kinds	\$1.220/kg	Year 0
0406.30.00	-Processed cheese, not grated or powdered	\$1.220/kg	Year 0
0406.40	-Blue-veined cheese and other cheese containing veins produced by Penicillium roqueforti:		
0406.40.10	Cheese, of the following types: (a) roquefort; (b) stilton	0.0%	Year 0
0406.40.90	Other	\$1.220/kg	Year 0
0406.90	-Other cheese:	, U	
0406.90.10	Cheese, of the following types: (a) made wholly from goats' milk, other than fetta or kasseri; (b) surface-ripened soft, having: (i) a fat content in the dry matter of not less than 50% by weight; and (ii) a moisture content of not less than 65% by weight of the non-fatty matter	0.0%	Year 0
0406.90.90	Other	\$1.220/kg	Year 0
0407.00.00	Birds' eggs, in shell, fresh, preserved or cooked	0.0%	Year 0

Description	Base Rate	Category
Ŭ.		
-Egg yolks:		
Dried	0.0%	Year 0
Other	0.0%	Year 0
-Other:		
Dried	0.0%	Year 0
Other	0.0%	Year 0
Natural honey	0.0%	Year 0
Edible products of animal origin, not elsewhere specified or included	0.0%	Year 0
Products of animal origin, not elsewhere specified or included		
	0.0%	Year 0
bristles or hair:		
-Pigs', hogs' or boars' bristles and hair and waste thereof	0.0%	Year 0
Other	0.0%	Year 0
Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof,		
	0.0%	Year 0
Skins and other parts of birds, with their feathers or down, feathers and parts of feathers		
S <i>f</i>		
· · · ·	0.0%	Year 0
		Year 0
	0.070	i our o
	0.0%	Year 0
-Other		Year 0
	0.070	
•		
	0.0%	Year 0
-Other	0.0%	Year 0
	Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter: -Egg yolks: Dried Other -Other: Dried -Other Natural honey Edible products of animal origin, not elsewhere specified or included Products of animal origin, not elsewhere specified or included Human hair, unworked, whether or not washed or scoured; waste of human hair Pigs', hogs' or boars' bristles and hair; badger hair and other brush making hair; waste of such bristles or hair: -Pigs', hogs' or boars' bristles and hair and waste thereof -Other Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted , in brine, dried or smoked Skins and other parts of birds, with their feathers or down, feathers and parts of feathers: -Feathers of a kind used for stuffing; down -Other Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; powder and waste of these products: -Osein and bones treated with acid -Other Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; powder and waste of these products: <td>Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter: -Egg yolks: 0.0% Orhed 0.0% -Other: 0.0% -Other 0.0% -Other 0.0% -Other 0.0% -Other 0.0% -Other 0.0% Matural honey 0.0% Keible products of animal origin, not elsewhere specified or included 0.0% Prigs, hogs' or boars' bristles and hair; badger hair and other brush making hair; waste of such bristles or hair: 0.0% Prigs', hogs' or boars' bristles and hair and waste thereof 0.0% Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted , in brine, dried or smoked 0.0% Skins and other parts of birds, with their feathers or down, feathers and parts of feathers: -Feathers of a kind used for stuffing; down 0.0% -Other 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% Skins and other parts of birds, with their feathers or down, feathers and parts of feathers: -Feathers of a kind used for stuffing; down 0.0% 0.0% 0.0% 0.0%</td>	Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter: -Egg yolks: 0.0% Orhed 0.0% -Other: 0.0% -Other 0.0% -Other 0.0% -Other 0.0% -Other 0.0% -Other 0.0% Matural honey 0.0% Keible products of animal origin, not elsewhere specified or included 0.0% Prigs, hogs' or boars' bristles and hair; badger hair and other brush making hair; waste of such bristles or hair: 0.0% Prigs', hogs' or boars' bristles and hair and waste thereof 0.0% Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted , in brine, dried or smoked 0.0% Skins and other parts of birds, with their feathers or down, feathers and parts of feathers: -Feathers of a kind used for stuffing; down 0.0% -Other 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% Skins and other parts of birds, with their feathers or down, feathers and parts of feathers: -Feathers of a kind used for stuffing; down 0.0% 0.0% 0.0% 0.0%

Code	Description	Base Rate	Category
	Coral and similar materials, unworked or simply prepared but not otherwise worked;		
	shells of molluscs, crustaceans or echinoderms and cuttle-bone, unworked or simply		
0508.00.00	prepared but not cut to shape, powder and waste thereof	0.0%	Year 0
	Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands		
	and other animal products used in the preparation of pharmaceutical products, fresh,		
0510.00.00	chilled, frozen or otherwise provisionally preserved	0.0%	Year 0
	Animal products not elsewhere specified or included; dead animals of chapter 1 or 3, unfit		
0511	for human consumption:		
0511.10.00	-Bovine semen	0.0%	Year 0
0511.9	-Other:		
	Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter		
0511.91.00	3	0.0%	Year 0
0511.99	Other:		
	Horsehair and horsehair waste, whether or not put up as a layer with or without supporting		
0511.99.10	material	5.0%	Year 0
0511.99.90	Other	0.0%	Year 0
06	Live trees and other plants; bulbs, roots and the like; cut flowers and ornamental foliage		
	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower;		
0601	chicory plants and roots other than roots of 1212:		
0601.10.00	-Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant	0.0%	Year 0
	-Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants		
0601.20.00	and roots	0.0%	Year 0
0602	Other live plants (including their roots), cuttings and slips; mushroom spawn:		
0602.10.00	-Unrooted cuttings and slips	0.0%	Year 0
0602.20.00	-Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts	0.0%	Year 0
0602.30.00	-Rhododendrons and azaleas, grafted or not	0.0%	Year 0
0602.40.00	-Roses, grafted or not	0.0%	Year 0
0602.90.00	-Other	0.0%	Year 0
	Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes,		
0603	fresh, dried, dyed, bleached, impregnated or otherwise prepared:		
00603.1	-Fresh:		
0603.11.00	Roses	0.0%	Year 0
0603.12.00	Carnations	0.0%	Year 0
0603.13.00	Orchids	0.0%	Year 0

Code	Description	Base Rate	Category
0603.14.00	Chrysanthemums	0.0%	Year 0
0603.19.00	Other	0.0%	Year 0
0603.90.00	-Other	0.0%	Year 0
0604	Foliage, branches and other parts of plants, without flowers or flower buds, and grasses, mosses and lichens, being goods of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared:		
0604.10.00	-Mosses and lichens	0.0%	Year 0
00604.9	-Other:		
0604.91.00	Fresh	0.0%	Year 0
0604.99.00	Other	0.0%	Year 0
07	Edible vegetables and certain roots and tubers		
0701	Potatoes, fresh or chilled:		
0701.10.00	-Seed	0.0%	Year 0
0701.90.00	-Other	0.0%	Year 0
0702.00.00	Tomatoes, fresh or chilled	0.0%	Year 0
0703	Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled:		
0703.10.00	-Onions and shallots	0.0%	Year 0
0703.20.00	-Garlic	0.0%	Year 0
0703.90.00	-Leeks and other alliaceous vegetables	0.0%	Year 0
0704	Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled:		
0704.10.00	-Cauliflowers and headed broccoli	0.0%	Year 0
0704.20.00	-Brussels sprouts	0.0%	Year 0
0704.90.00	-Other	0.0%	Year 0
0705	Lettuce (Lactuca sativa) and chicory (Cichorium spp.), fresh or chilled:		
0705.1	-Lettuce:		
0705.11.00	Cabbage lettuce (head lettuce)	0.0%	Year 0
0705.19.00	Other	0.0%	Year 0
0705.2	-Chicory:		
0705.21.00	Witloof chicory (Cichorium intybus var. foliosum)	0.0%	Year 0
0705.29.00	Other	0.0%	Year 0
0706	Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled:		
0706.10.00	-Carrots and turnips	0.0%	Year 0

Code	Description	Base Rate	Category
0706.90.00	-Other	0.0%	Year 0
0707.00.00	Cucumbers and gherkins, fresh or chilled	0.0%	Year 0
0708	Leguminous vegetables, shelled or unshelled, fresh or chilled:		
0708.10.00	-Peas (Pisum sativum)	0.0%	Year 0
0708.20.00	-Beans (Vigna spp., Phaseolus spp.)	0.0%	Year 0
0708.90.00	-Other leguminous vegetables	0.0%	Year 0
0709	Other vegetables, fresh or chilled:		
0709.20.00	-Asparagus	0.0%	Year 0
0709.30.00	-Aubergines (egg-plants)	0.0%	Year 0
0709.40.00	-Celery other than celeriac	0.0%	Year 0
0709.5	-Mushrooms and truffles:		
0709.51.00	Mushrooms of the genus Agaricus	5.0%	Year 0
0709.59.00	Other	5.0%	Year 0
0709.60.00	-Fruits of the genus Capsicum or of the genus Pimenta	0.0%	Year 0
0709.70.00	-Spinach, New Zealand spinach and orache spinach (garden spinach)	0.0%	Year 0
0709.90.00	-Other	0.0%	Year 0
0710	Vegetables (uncooked or cooked by steaming or boiling in water), frozen:		
0710.10.00	-Potatoes	5.0%	Year 0
0710.2	-Leguminous vegetables, shelled or unshelled:		
0710.21.00	Peas (Pisum sativum)	0.0%	Year 0
0710.22.00	Beans (Vigna spp., Phaseolus spp.)	0.0%	Year 0
0710.29.00	Other	5.0%	Year 0
0710.30.00	-Spinach, New Zealand spinach and orache spinach (garden spinach)	5.0%	Year 0
0710.40.00	-Sweet corn	5.0%	Year 0
0710.80.00	-Other vegetables	5.0%	Year 0
0710.90.00	-Mixtures of vegetables	5.0%	Year 0
	Vegetables provisionally preserved (for example, by sulphur dioxide gas, in brine, in		
	sulphur water or in other preservative solutions), but unsuitable in that state for immediate		
0711	consumption:		
0711.20.00	-Olives	0.0%	Year 0
0711.40.00	-Cucumbers and gherkins	0.0%	Year 0
0711.5	-Mushrooms and truffles:	0.070	
0711.51.00	Mushrooms of the genus Agaricus	0.0%	Year 0
0711.59.00	Other	0.0%	Year 0

Code	Description	Base Rate	Category
0711.90.00	-Other vegetables; mixtures of vegetables	0.0%	Year 0
0712	Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared:		
0712.20.00	-Onions	5.0%	Year 0
0712.3	-Mushrooms, wood ears (Auricularia spp.), jelly fungi (Tremella spp.) and truffles:		
0712.31.00	Mushrooms of the genus Agaricus	5.0%	Year 0
0712.32.00	Wood ears (Auricularia spp.)	5.0%	Year 0
0712.33.00	Jelly fungi (Tremella spp.)	5.0%	Year 0
0712.39.00	Other	5.0%	Year 0
0712.90	-Other vegetables; mixtures of vegetables:		
0712.90.10	Potatoes	5.0%	Year 0
0712.90.90	Other	5.0%	Year 0
0713	Dried leguminous vegetables, shelled, whether or not skinned or split:		
0713.10.00	-Peas (Pisum sativum)	0.0%	Year 0
0713.20.00	-Chickpeas (garbanzos)	0.0%	Year 0
0713.3	-Beans (Vigna spp., Phaseolus spp.):		
0713.31.00	Beans of the species Vigna mungo (L.) Hepper or Vigna radiata (L.) Wilczek	0.0%	Year 0
0713.32.00	Small red (Adzuki) beans (Phaseolus or Vigna angularis)	0.0%	Year 0
0713.33.00	Kidney beans, including white pea beans (Phaseolus vulgaris)	0.0%	Year 0
0713.39.00	Other	0.0%	Year 0
0713.40.00	-Lentils	0.0%	Year 0
	-Broad beans (Vicia faba var. major) and horse beans (Vicia faba var. equina, Vicia faba var.		
0713.50.00	minor)	0.0%	Year 0
0713.90.00	-Other	0.0%	Year 0
	Manioc, arrowroot, salep, jerusalem artichokes, sweet potatoes and similar roots and		
	tubers with high starch or inulin content, fresh, chilled, frozen or dried, whether or not		
0714	sliced or in the form of pellets; sago pith:		
0714.10	-Manioc (cassava):		
0714.10.10	Frozen	5.0%	Year 0
0714.10.90	Other	0.0%	Year 0
0714.20	-Sweet potatoes:		
0714.20.10	Frozen	5.0%	Year 0
0714.20.90	Other	0.0%	Year 0
0714.90	-Other:		
0714.90.10	Frozen	5.0%	Year 0

Code	Description	Base Rate	Category
0714.90.90	Other	0.0%	Year 0
08	Edible fruit and nuts; peel of citrus fruit or melons	0.078	Teal 0
00			
0801	Coconuts, brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled:		
0801.1	-Coconuts:		
0801.11.00	Desiccated	0.0%	Year 0
0801.19.00	Other	0.0%	Year 0
0801.2	Coconuts, brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled:		
0801.21.00	In shell	0.0%	Year 0
0801.22.00	Shelled	0.0%	Year 0
0801.3	-Cashew nuts:		
0801.31.00	In shell	0.0%	Year 0
0801.32.00	Shelled	0.0%	Year 0
0802	Other nuts, fresh or dried, whether or not shelled or peeled:		
0802.1	-Almonds:		
0802.11.00	In shell	5.0%	Year 0
0802.12.00	Shelled	5.0%	Year 0
0802.2	-Hazelnuts or filberts (Corylus spp.):		
0802.21.00	In shell	0.0%	Year 0
0802.22.00	Shelled	0.0%	Year 0
0802.3	-Walnuts:		
0802.31.00	In shell	0.0%	Year 0
0802.32.00	Shelled	0.0%	Year 0
0802.40.00	-Chestnuts (Castanea spp.)	0.0%	Year 0
0802.50.00	-Pistachios	0.0%	Year 0
0802.60.00	-Macadamia nuts	0.0%	Year 0
0802.90.00	-Other	0.0%	Year 0
0803.00.00	Bananas, including plantains, fresh or dried	0.0%	Year 0
0804	Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried:		
0804.10.00	-Dates	0.0%	Year 0
0804.20.00	- Figs	0.0%	Year 0
0804.30.00	-Pineapples	0.0%	Year 0

Code	Description	Base Rate	Category
0804.40.00	-Avocados	0.0%	Year 0
0804.50.00	-Guavas, mangoes and mangosteens	0.0%	Year 0
0805	Citrus fruit, fresh or dried:		
0805.10.00	-Oranges	0.0%	Year 0
0805.20.00	-Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids	0.0%	Year 0
0805.40.00	-Grapefruit, including pomelos	0.0%	Year 0
0805.50.00	-Lemons (Citrus limon, Citrus limonum) and limes (Citrus aurantifolia, Citrus latifolia)	0.0%	Year 0
0805.90.00	Other	0.0%	Year 0
0806	Grapes, fresh or dried:		
0806.10.00	-Fresh	5.0%	Year 6
0806.20.00	-Dried	5.0%	Year 6
0807	Melons (including watermelons) and papaws (papayas), fresh:		
0807.1	-Melons (including watermelons):		
0807.11.00	Watermelons	0.0%	Year 0
0807.19.00	Other	0.0%	Year 0
0807.20.00	-Pawpaws (papayas)	0.0%	Year 0
0808	Apples, pears and quinces, fresh:		
0808.10.00	-Apples	0.0%	Year 0
0808.20.00	-Pears and quinces	0.0%	Year 0
0809	Apricots, cherries, peaches (including nectarines), plums and sloes, fresh:		
0809.10.00	-Apricots	0.0%	Year 0
0809.20.00	-Cherries	0.0%	Year 0
0809.30.00	-Peaches, including nectarines	0.0%	Year 0
0809.40.00	-Plums and sloes	0.0%	Year 0
0810	Other fruit, fresh:		
0810.10.00	-Strawberries	0.0%	Year 0
0810.20.00	-Raspberries, blackberries, mulberries and loganberries	0.0%	Year 0
0810.40.00	-Cranberries, bilberries and other fruits of the genus Vaccinium	0.0%	Year 0
0810.50.00	-Kiwifruit	0.0%	Year 0
0810.60.00	-Durians	0.0%	Year 0
0810.90.00	-Other	0.0%	Year 0
0811	Fruit and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter:		

Code	Description	Base Rate	Category
00111000		4.00/	N/s s = 0
0811.10.00	-Strawberries	4.0%	Year 0
0811.20.00	-Raspberries, blackberries, mulberries loganberries, black, white or red currants and gooseberries	0.0%	Year 0
0811.90.00	-Other	0.0%	Year 0
	Fruit and nuts, provisionally preserved (for example, by sulphur dioxide gas, in brine, in		
	sulphur water or in other preservative solutions), but unsuitable in that state for immediate		
0812	consumption:		
0812.10.00	-Cherries	0.0%	Year 0
0812.90.00	-Other	0.0%	Year 0
	Fruit, dried, other than that of headings nos. 08.01 to 08.06; mixtures of nuts or dried		
0813	fruits of this chapter:		
0813.10.00	-Apricots	5.0%	Year 0
0813.20.00	-Prunes	5.0%	Year 0
0813.30.00	-Apples	5.0%	Year 0
0813.40.00	-Other fruit	5.0%	Year 0
0813.50.00	-Mixtures of nuts or dried fruits of this Chapter	5.0%	Year 0
	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally		
0814.00.00	preserved in brine, in sulphur water or in other preservative solutions	0.0%	Year 0
09	Coffee, tea, maté and spices		
	Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee		
0901	substitutes containing coffee in any proportion:		
0901.1	-Coffee, not roasted:		
0901.11.00	Not decaffeinated	0.0%	Year 0
0901.12.00	Decaffeinated	0.0%	Year 0
0901.2	-Coffee roasted:		
0901.21.00	Not decaffeinated	0.0%	Year 0
0901.22.00	Decaffeinated	0.0%	Year 0
0901.90.00	-Other	0.0%	Year 0
0902	Tea, whether or not flavoured:		
0902.10.00	-Green tea (not fermented) in immediate packings of a content not exceeding 3 kg	0.0%	Year 0
0902.20.00	-Other green tea (not fermented)	0.0%	Year 0
	-Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding		
0902.30.00	3 kg	0.0%	Year 0
0902.40.00	-Other black tea (fermented) and other partly fermented tea	0.0%	Year 0

Code	Description	Base Rate	Category
0903.00.00	Mate	0.0%	Year 0
0000100100	Pepper of the genus Piper; dried or crushed or ground fruits of the genus Capsicum or of	0.070	i dai d
0904	the genus Pimenta:		
0904.1	-Pepper:		
0904.11.00	Neither crushed nor ground	0.0%	Year 0
0904.12.00	Crushed or ground	0.0%	Year 0
0904.20.00	-Fruits of the genus Capsicum or of the genus Pimenta, dried or crushed or ground	0.0%	Year 0
0905.00.00	Vanilla	0.0%	Year 0
0906	Cinnamon and cinnamon-tree flowers:		
00906.1	-Neither crushed nor ground		
0906.11.00	Cinnamon (Cinnamomum zeylanicum Blume)	0.0%	Year 0
0906.19.00	Other	0.0%	Year 0
0906.20.00	-Crushed or ground	0.0%	Year 0
0907.00.00	Cloves (whole fruit, cloves and stems)	0.0%	Year 0
0908	Nutmeg, mace and cardamoms:		
0908.10.00	-Nutmeg	0.0%	Year 0
0908.20.00	-Mace	0.0%	Year 0
0908.30.00	-Cardamoms	0.0%	Year 0
0909	Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries:		
0909.10.00	-Seeds of anise or badian	0.0%	Year 0
0909.20.00	-Seeds of coriander	0.0%	Year 0
0909.30.00	-Seeds of cumin	0.0%	Year 0
0909.40.00	-Seeds of caraway	0.0%	Year 0
0909.50.00	-Seeds of fennel; juniper berries	0.0%	Year 0
0910	Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices:		
0910.10.00	-Ginger	0.0%	Year 0
0910.20.00	-Saffron	0.0%	Year 0
0910.30.00	-Turmeric (curcuma)	0.0%	Year 0
0910.9	-Other spices:		
0910.91.00	Mixtures referred to in Note 1(b) to this Chapter	0.0%	Year 0
0910.99.00	Other	0.0%	Year 0
10	Cereals		
1001	Wheat and meslin:		
1001.10.00	-Durum wheat	0.0%	Year 0

Code	Description	Base Rate	Category
1001.90.00	-Other	0.0%	Year 0
1002.00.00	Rye	0.0%	Year 0
1003.00.00	Barley	0.0%	Year 0
1004.00.00	Oats	0.0%	Year 0
1005	Maize (corn):		
1005.10.00	-Seed	0.0%	Year 0
1005.90.00	-Other	0.0%	Year 0
1006	Rice:		
1006.10.00	-Rice in the husk (paddy or rough)	0.0%	Year 0
1006.20.00	-Husked (brown) rice	0.0%	Year 0
1006.30.00	-Semi-milled or wholly milled rice, whether or not polished or glazed	0.0%	Year 0
1006.40.00	-Broken rice	0.0%	Year 0
1007.00.00	Grain sorghum	0.0%	Year 0
1008	Buckwheat, millet and canary seed; other cereals:		
1008.10.00	-Buckwheat	0.0%	Year 0
1008.20.00	-Millet	0.0%	Year 0
1008.30.00	-Canary seed	0.0%	Year 0
1008.90.00	-Other cereals	0.0%	Year 0
11	Products of the milling industry; malt; starches; inulin; wheat gluten		
1101.00.00	Wheat or meslin flour	0.0%	Year 0
1102	Cereal flours other than of wheat or meslin:		
1102.10.00	-Rye flour	0.0%	Year 0
1102.20.00	-Maize (corn) flour	0.0%	Year 0
1102.90.00	-Other	0.0%	Year 0
1103	Cereal groats, meal and pellets:		
1103.1	-Groats and meal:		
1103.11.00	Of wheat	0.0%	Year 0
1103.13.00	Of maize (corn)	0.0%	Year 0
1103.19.00	Of other cereals	0.0%	Year 0
1103.20.00	-Pellets	0.0%	Year 0
	Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced or		
1104	kibbled), except rice of heading 10.06; germ of cereals, whole, rolled, flaked or ground:		
1104.1	-Rolled or flaked grains:		

Code	Description	Base Rate	Category
1104.12.00	Of oats	0.0%	Year 0
1104.19.00	Of other cereals	0.0%	Year 0
1104.2	-Other worked grains (for example, hulled, pearled, sliced or kibbled):		
1104.22.00	Of oats	0.0%	Year 0
1104.23.00	Of maize (corn)	0.0%	Year 0
1104.29.00	Of other cereals	0.0%	Year 0
1104.30.00	-Germ of cereals, whole, rolled, flaked or ground	0.0%	Year 0
1105	Flour, meal, powder, flakes, granules and pellets of potatoes:		
1105.10.00	-Flour, meal and powder	5.0%	Year 0
1105.20.00	-Flakes, granules and pellets	5.0%	Year 0
	Flour, meal and powder of the dried leguminous vegetables of 0713, of sago or of roots or		
1106	tubers of 0714 or of the products of chapter 8:		
1106.10.00	-Of the dried leguminous vegetables of 0713	0.0%	Year 0
1106.20.00	-Of sago or of roots or tubers of 0714	0.0%	Year 0
1106.30.00	-Of the products of Chapter 8	0.0%	Year 0
1107	Malt, whether or not roasted:		
1107.10.00	-Not roasted	0.0%	Year 0
1107.20.00	-Roasted	0.0%	Year 0
1108	Starches; inulin:		
1108.1	-Starches:		
1108.11.00	Wheat starch	0.0%	Year 0
1108.12.00	Maize (corn) starch	0.0%	Year 0
1108.13.00	Potato starch	5.0%	Year 0
1108.14.00	Manioc (cassava) starch	0.0%	Year 0
1108.19.00	Other starches	5.0%	Year 0
1108.20.00	-Inulin	0.0%	Year 0
1109.00.00	Wheat gluten, whether or not dried	0.0%	Year 0
	Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruit; industrial or		
12	medicinal plants; straw and fodder		
1201.00.00	Soya beans, whether or not broken	0.0%	Year 0
1202	Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken:		
1202.10.00	-In shell	5.0%	Year 0
1202.20.00	-Shelled, whether or not broken	5.0%	Year 0
1203.00.00	Copra	0.0%	Year 0

Code	Description	Base Rate	Category
1204.00.00	Linseed, whether or not broken	0.0%	Year 0
1205	Rape or colza seeds, whether or not broken:		
1205.10.00	-Low erucic acid rape or colza seeds	0.0%	Year 0
1205.90.00	-Other	0.0%	Year 0
1206.00.00	Sunflower seeds, whether or not broken	0.0%	Year 0
1207	Other oil seeds and oleaginous fruits, whether or not broken:		
1207.20.00	-Cotton seeds	0.0%	Year 0
1207.40.00	-Sesamum seeds	0.0%	Year 0
1207.50.00	-Mustard seeds	0.0%	Year 0
1207.9	-Other:		
1207.91.00	Poppy seeds	0.0%	Year 0
1207.99.00	Other	0.0%	Year 0
1208	Flours and meals of oil seeds or oleaginous fruits, other than those of mustard:		
1208.10.00	-Of soya beans	0.0%	Year 0
1208.90.00	-Other	0.0%	Year 0
1209	Seeds, fruit and spores, of a kind used for sowing:		
1209.10.00	-Sugar beet seed	0.0%	Year 0
1209.2	-Seeds of forage plants:		
1209.21.00	Lucerne (alfalfa) seed	0.0%	Year 0
1209.22.00	Clover (Trifolium spp.) seed	0.0%	Year 0
1209.23.00	Fescue seed	0.0%	Year 0
1209.24.00	Kentucky blue grass (Poa pratensis L.) seed	0.0%	Year 0
1209.25.00	Rye grass (Lolium multiflorum Lam., Lolium perenne L.) seed	0.0%	Year 0
1209.29.00	Other	0.0%	Year 0
1209.30.00	-Seeds of herbaceous plants cultivated principally for their flowers	0.0%	Year 0
1209.9	-Other:		
1209.91.00	Vegetable seeds	0.0%	Year 0
1209.99.00	Other	0.0%	Year 0
	Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets;		
1210	lupulin:		
1210.10.00	-Hop cones, neither ground nor powdered nor in the form of pellets	5.0%	Year 0
1210.20.00	-Hop cones, ground, powdered or in the form of pellets; lupulin	5.0%	Year 0

Code	Description	Base Rate	Category
	Diante and parts of plants (including seads and fruits) of a kind used primarily in		
	Plants and parts of plants (including seeds and fruits), of a kind used primarily in		
1011	perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes, fresh or dried,		
1211	whether or not cut, crushed or powdered:	0.00/	Neer 0
1211.20.00	-Ginseng roots	0.0%	Year 0
1211.30.00	-Coca leaf	0.0%	Year 0
1211.40.00	-Poppy straw	0.0%	Year 0
1211.90.00	-Other	0.0%	Year 0
	Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable		
	products (including unroasted chicory roots of the variety Cichorium intybus sativum) of a		
1212	kind used primarily for human consumption, not elsewhere specified or included:		
1212.20	-Seaweeds and other algae:		
1212.20.10	Frozen	5.0%	Year 0
1212.20.90	Other	0.0%	Year 0
1212.9	-Other:		
1212.91.00	Sugar beet	0.0%	Year 0
1212.99.00	Other	0.0%	Year 0
	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the		
1213.00.00	form of pellets	0.0%	Year 0
	Swedes, mangolds, fodder roots, hay, lucerne (alfalfa), clover, sainfoin, forage kale,		
1214	lupines, vetches and similar forage products, whether or not in the form of pellets:		
1214.10.00	-Lucerne (alfalfa) meal and pellets	0.0%	Year 0
1214.90.00	-Other	0.0%	Year 0
13	Lac; gums, resins and other vegetable saps and extracts		
1301	Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams):		
1301.20.00	-Gum Arabic	0.0%	Year 0
1301.90.00	-Other	0.0%	Year 0
	Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and		
	other mucilages and thickeners, whether or not modified, derived from vegetable		
1302	products:		
1302.1	-Vegetable saps and extracts:		
1302.11.00	Opium	0.0%	Year 0
1302.12.00	Of liquorice	0.0%	Year 0

Code	Description	Base Rate	Category
1302.13.00	Of hops	5.0%	Year 0
1302.19	Other:		
1302.19.10	Oleoresin of ginger (gingerin)	5.0%	Year 0
1302.19.90	Other	0.0%	Year 0
1302.20.00	-Pectic substances, pectinates and pectates	0.0%	Year 0
1302.3	-Mucilages and thickeners, whether or not modified, derived from vegetable products:		
1302.31.00	Agar-agar	0.0%	Year 0
1302.32.00	Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seed	0.0%	Year 0
1302.39.00	Other	0.0%	Year 0
14	Vegetable plaiting materials; vegetable products not elsewhere specified or included	0.070	i our o
1401	Vegetable materials of a kind used primarily for plaiting (for example, bamboos, rattans, reeds, rushes, osier, raffia, cleaned, bleached or dyed cereal straw, and lime bark):		
1401.10.00	-Bamboos	0.0%	Year 0
1401.20.00	-Rattans	0.0%	Year 0
1401.90.00	Other	0.0%	Year 0
1404	Vegetable products not elsewhere specified or included:	0.070	i our o
1404.20.00	-Cotton linters	0.0%	Year 0
1404.90.00	-Other	0.0%	Year 0
1101.00.00	Animal or vegetable fats and oils and their cleavage products; prepared edible fats;	0.070	i our o
15	animal or vegetable waxes		
1501.00.00	Pig fat (including lard) and poultry fat, other than that of 0209.00.00 or 1503.00.00	0.0%	Year 0
1502.00.00	Fats of bovine animals, sheep or goats, other than those of 1503.00.00	0.0%	Year 0
	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or		
1503.00.00	otherwise prepared	0.0%	Year 0
	Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but		
1504	not chemically modified:		
1504.10.00	-Fish-liver oils and their fractions	0.0%	Year 0
1504.20.00	-Fats and oils and their fractions, of fish, other than liver oils	0.0%	Year 0
1504.30.00	-Fats and oils and their fractions, of marine mammals	0.0%	Year 0
1505.00.00	Wool grease and fatty substances derived therefrom (including lanolin)	0.0%	Year 0
	Other animal fats and oils and their fractions, whether or not refined, but not chemically		
1506.00.00	modified	0.0%	Year 0

Code	Description	Base Rate	Category
1507	Soya-bean oil and its fractions, whether or not refined, but not chemically modified:		
1507.10.00	-Crude oil, whether or not degummed	5.0%	Year 0
1507.90.00	-Other	5.0%	Year 0
1508	Ground-nut oil and its fractions, whether or not refined, but not chemically modified:		
1508.10.00	-Crude oil	5.0%	Year 0
1508.90.00	-Other	5.0%	Year 0
1509	Olive oil and its fractions, whether or not refined, but not chemically modified:		
1509.10.00	-Virgin	0.0%	Year 0
1509.90.00	- Other	0.0%	Year 0
	Other oils and their fractions, obtained solely from olives, whether or not refined, but not		
	chemically modified, including blends of these oils or fractions with oils or fractions of		
1510.00.00	1509	0.0%	Year 0
1511	Palm oil and its fractions, whether or not refined, but not chemically modified:		
1511.10.00	-Crude oil	0.0%	Year 0
1511.90.00	-Other	0.0%	Year 0
	Sunflower-seed, safflower or cotton-seed oil and fractions thereof, whether or not refined,		
1512	but not chemically modified:		
1512.1	-Sunflower-seed or safflower oil and fractions thereof:		
1512.11.00	Crude oil	5.0%	Year 0
1512.19.00	Other	5.0%	Year 0
1512.2	-Cotton-seed oil and its fractions:		
1512.21.00	Crude oil, whether or not gossypol has been removed	5.0%	Year 0
1512.29.00	Other	5.0%	Year 0
	Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined,		
1513	but not chemically modified:		
1513.1	-Coconut (copra) oil and its fractions:		
1513.11.00	Crude oil	0.0%	Year 0
1513.19.00	Other	0.0%	Year 0
1513.2	-Palm kernel or babassu oil and fractions thereof:		
1513.21.00	Crude oil	0.0%	Year 0
1513.29.00	Other	0.0%	Year 0
	Rape, colza or mustard oil and fractions thereof, whether or not refined, but not		
1514	chemically modified:		
1514.1	-Low erucic acid rape or colza oil and its fractions:		

1514.19.00 Otil 1514.9 -Oth 1514.91.00 Crit 1514.99.00 Otil	her: her	5.0% 5.0% 5.0% 5.0%	Year 0 Year 0 Year 0
1514.19.00 Otil 1514.9 -Oth 1514.91.00 Cru 1514.99.00 Otil	her ner: ude oil her	5.0%	Year 0
1514.9 -Oth 1514.91.00 Cru 1514.99.00 Oth	her: her	5.0%	
1514.91.00Cru 1514.99.00Oti	ude oil her		Vear 0
1514.99.00Otl	her		Voor 0
		5.0%	
		5.078	Year 0
	er fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not		
	ned, but not chemically modified:		
1515.1 -Lins	seed oil and its fractions:		
1515.11.00Cru	ude oil	5.0%	Year 0
1515.19.00Otl	her	5.0%	Year 0
151.2 -Mai	ize (corn) oil and its fractions:		
1515.21.00Cru	ude oil	0.0%	Year 0
1515.29.00Ot	her	5.0%	Year 0
1515.30.00 -Cas	stor oil and its fractions	0.0%	Year 0
1515.50.00 -Ses	same oil and its fractions	0.0%	Year 0
1515.90.00 -Oth	ner	0.0%	Year 0
	mal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter- erified, re-esterified or elaidinised, whether or not refined, but not further prepared:		
	mal fats and oils and their fractions	0.0%	Year 0
	getable fats and oils and their fractions	0.0%	Year 0
Mar frac	rgarine; edible mixtures or preparations of animal or vegetable fats or oils or of tions of different fats or oils of this chapter, other than edible fats or oils or their tions of 1516:		
	rgarine, excluding liquid margarine	5.0%	Year 0
1517.90.00 -Oth		5.0%	Year 0
	mal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated,		
	phurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically		
	dified, excluding those of 1516; inedible mixtures or preparations of animal or		
	etable fats or oils or of fractions of different fats or oils of this chapter, not elsewhere		
0	cified or included:		
	poxidised vegetable oils	5.0%	Year 0
	ther	0.0%	Year 0
	cerol, crude; glycerol waters and glycerol lyes	0.0%	Year 0

Code	Description	Base Rate	Category
	Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti,		
1521	whether or not refined or coloured:		
1521.10.00	-Vegetable waxes	0.0%	Year 0
1521.90.00	-Other	0.0%	Year 0
	Degras; residues resulting from the treatment of fatty substances or animal or vegetable		
1522.00.00	waxes	0.0%	Year 0
16	Preparations of meat, of fish or of crustaceans, molluscs or other aquatic invertebrates		
	Sausages and similar products, of meat, meat offal or blood; food preparations based on		
1601.00.00	these products	5.0%	Year 0
1602	Other prepared or preserved meat, meat offal or blood:		
1602.10.00	-Homogenised preparations	5.0%	Year 0
1602.20.00	-Of liver of any animal	5.0%	Year 0
1602.3	-Of poultry of 0105:		
1602.31.00	Of turkeys	0.0%	Year 0
1602.32.00	Of fowls of the species Gallus domesticus	0.0%	Year 0
1602.39.00	Other	0.0%	Year 0
1602.4	-Of swine:		
1602.41.00	Hams and cuts thereof	5.0%	Year 0
1602.42.00	Shoulders and cuts thereof	5.0%	Year 0
1602.49.00	Other, including mixtures	5.0%	Year 0
1602.50.00	-Of bovine animals	5.0%	Year 0
1602.90.00	-Other, including preparations of blood of any animal	5.0%	Year 0
1603.00.00	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates	0.0%	Year 0
1604	Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs:		
1604.1	-Fish, whole or in pieces, but not minced:		
1604.11.00	Salmon	0.0%	Year 0
1604.12.00	Herrings	0.0%	Year 0
1604.13.00	Sardines, sardinella and brisling or sprats	0.0%	Year 0
1604.14.00	Tunas, skipjack and bonito (Sarda spp.)	5.0%	Year 0
1604.15.00	Mackerel	0.0%	Year 0
1604.16.00	Anchovies	0.0%	Year 0
1604.19.00	Other	0.0%	Year 0

Code	Description	Base Rate	Category
1604.20.00	-Other prepared or preserved fish	0.0%	Year 0
1604.30.00	-Caviar and caviar substitutes	0.0%	Year 0
1605	Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved:		
1605.10.00	-Crab	0.0%	Year 0
1605.20.00	-Shrimps and prawns	0.0%	Year 0
1605.30.00	-Lobster	0.0%	Year 0
1605.40.00	-Other crustaceans	0.0%	Year 0
1605.90.00	-Other	0.0%	Year 0
17	Sugars and sugar confectionery		
1701	Cane or beet sugar and chemically pure sucrose, in solid form:		
1701.1	-Raw sugar not containing added flavouring or colouring matter:		
1701.11.00	Cane sugar	0.0%	Year 0
1701.12.00	Beet sugar	0.0%	Year 0
1701.9	-Other:		
1701.91.00	Containing added flavouring or colouring matter	0.0%	Year 0
1701.99.00	Other	0.0%	Year 0
	Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid		
	form; sugar syrups not containing added flavouring or colouring matter; artificial honey,		
1702	whether or not mixed with natural honey; caramel:		
1702.1	-Lactose and lactose syrup:		
	Containing by weight 99% or more lactose, expressed as anhydrous lactose, calculated on the		
1702.11.00	dry matter	0.0%	Year 0
1702.19.00	Other	0.0%	Year 0
1702.20.00	-Maple sugar and maple syrup	5.0%	Year 0
	-Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20%		
1702.30.00	by weight of fructose	4.0%	Year 0
	-Glucose and glucose syrup, containing in the dry state at least 20% but less than 50% by weight		
1702.40.00	of fructose	4.0%	Year 0
1702.50.00	-Chemically pure fructose	0.0%	Year 0
1702.60.00	-Other fructose and fructose syrup, containing in the dry state more than 50% by weight of fructose	5.0%	Year 0
	-Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state		
1702.90	50% by weight of fructose:		
	Goods, as follows: (a) liquid sugars and invert sugars derived from sugar cane or sugar beet; (b)		
1702.90.10	golden syrup	0.0%	Year 0

Code	Description	Base Rate	Category
1700.00.00	Other	5.00/	
1702.90.90	Other	5.0%	Year 0
1703	Molasses resulting from the extraction or refining of sugar:		
1703.10.00	-Cane molasses	0.0%	Year 0
1703.90.00	-Other	0.0%	Year 0
1704	Sugar confectionery (including white chocolate), not containing cocoa:		
1704.10.00	-Chewing gum, whether or not sugar-coated	5.0%	Year 0
1704.90.00	-Other	5.0%	Year 0
18	Cocoa and cocoa preparations		
1801.00.00	Cocoa beans, whole or broken, raw or roasted	0.0%	Year 0
1802.00.00	Cocoa shells, husks, skins and other cocoa waste	0.0%	Year 0
1803	Cocoa paste, whether or not defatted:		
1803.10.00	-Not defatted	0.0%	Year 0
1803.20.00	-Wholly or partly defatted	0.0%	Year 0
1804.00.00	Cocoa butter, fat and oil	0.0%	Year 0
1805.00.00	Cocoa powder, not containing added sugar or other sweetening matter	0.0%	Year 0
1806	Chocolate and other food preparations containing cocoa:		
1806.10.00	-Cocoa powder, containing added sugar or other sweetening matter	5.0%	Year 0
1806.20.00	-Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg	5.0%	Year 0
1806.3	-Other, in blocks, slabs or bars:		
1806.31.00	Filled	5.0%	Year 0
1806.32.00	Not filled	5.0%	Year 0
1806.90.00	-Other	5.0%	Year 0
19	Preparations of cereals, flour, starch or milk; pastrycooks' products		
	Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing		
	cocoa or containing less than 40 % by weight of cocoa calculated on a totally defatted		
	basis, not elsewhere specified or included; food preparations of goods of 0401 to 0404,		
	not containing cocoa or containing less than 5% by weight of cocoa calculated on a totally		
1901	defatted basis, not elsewhere specified or included:		
1901.10.00	-Preparations for infant use, put up for retail sale	0.0%	Year 0
1901.20.00	-Mixes and doughs for the preparation of bakers' wares of 1905	5.0%	Year 0
1901.90.00	-Other	5.0%	Year 0

Code	Description	Base Rate	Category
	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise		
	prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni;		
1902	couscous, whether or not prepared:		
1902.1	-Uncooked pasta, not stuffed or otherwise prepared:		
1902.11.00	Containing eggs	5.0%	Year 0
1902.19.00	Other	5.0%	Year 0
1902.20.00	-Stuffed pasta, whether or not cooked or otherwise prepared	5.0%	Year 0
1902.30.00	-Other pasta	5.0%	Year 0
1902.40.00	-Couscous	0.0%	Year 0
	Tapioca and substitutes therefore prepared from starch, in the form of flakes, grains,		
1903.00.00	pearls, siftings or in similar forms	0.0%	Year 0
	Prepared foods obtained by the swelling or roasting of cereals or cereal products (for		
	example, corn flakes); cereals (other than maize (corn)) in grain form or in the form of		
	flakes or other worked grains (except flour and meal), pre-cooked or otherwise prepared,		
1904	not elsewhere specified or included:		
1904.10.00	-Prepared foods obtained by the swelling or roasting of cereals or cereal products	5.0%	Year 0
	-Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes		
1904.20	and roasted cereal flakes or swelled cereals:		
1904.20.10	"Muesli" type preparations	5.0%	Year 0
1904.20.90	Other	5.0%	Year 0
1904.30.00	-Bulgur wheat	4.0%	Year 0
1904.90.00	-Other	4.0%	Year 0
	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa;		
	communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing		
1905	wafers, rice paper and similar products:		
1905.10.00	-Crispbread	0.0%	Year 0
1905.20.00	-Gingerbread and the like	5.0%	Year 0
1905.3	-Sweet biscuits; waffles and wafers:		
1905.31.00	Sweet biscuits	5.0%	Year 0
1905.32.00	Waffles and wafers	5.0%	Year 0
1905.40.00	-Rusks, toasted bread and similar toasted products	5.0%	Year 0
1905.90.00	-Other	5.0%	Year 0
20	Preparations of vegetables, fruit, nuts or other parts of plants	2.270	

Code	Description	Base Rate	Category
	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar		
2001	or acetic acid:		
2001.10.00	-Cucumbers and gherkins	5.0%	Year 0
2001.90	-Other:		
2001.90.10	Onions	5.0%	Year 0
2001.90.90	Other	5.0%	Year 0
2002	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid:		
2002.10.00	-Tomatoes, whole or in pieces	5.0%	Year 0
2002.90.00	-Other	5.0%	Year 0
2003	Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid:		
2003.10.00	-Mushrooms of the genus Agaricus	5.0%	Year 0
2003.20.00	-Truffles	0.0%	Year 0
2003.90.00	-Other	5.0%	Year 0
2004	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of 2006:		
2004 2004.10.00	-Potatoes	5.0%	Year 0
	-Polatoes -Other vegetables and mixtures of vegetables		Year 0
2004.90.00		5.0%	real 0
0005	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not		
2005	frozen, other than products of 2006:	5 00/	N/a an O
2005.10.00	-Homogenised vegetables	5.0%	Year 0
2005.20.00	-Potatoes	0.0%	Year 0
2005.40.00	-Peas (Pisum sativum)	5.0%	Year 0
2005	-Beans (Vigna spp., Phaseolus spp.):		
2005.51.00	Beans, shelled	0.0%	Year 0
2005.59.00	Other	5.0%	Year 0
2005.60.00	-Asparagus	5.0%	Year 0
2005.70.00	-Olives	5.0%	Year 0
2005.80.00	-Sweet corn (Zea mays var. saccharata)	5.0%	Year 0
2005.9	-Other vegetables and mixtures of vegetables:		
2005.91.00	Bamboo shoots	5.0%	Year 0
2005.99.00	Other	5.0%	Year 0
2006	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacés or crystallised):		

Code	Description	Base Rate	Category
2006.00.10	Vegetables, as follows: (a) beans; (b) olives; (c) sweet corn	0.0%	Year 0
2006.00.20	Vegetables, as follows: (a) peas (Pisum sativum); (b) asparagus	5.0%	Year 0
2006.00.3	Vegetables, NSA, and mixtures of vegetables:		
2006.00.31	Frozen	0.0%	Year 0
2006.00.39	Other	5.0%	Year 0
2006.00.90	Other	5.0%	Year 0
2007	Jams, fruit jellies, marmalades, fruit or nut purée and fruit or nut pastes, being cooked preparations, whether or not containing added sugar or other sweetening matter:		
2007.10.00	-Homogenised preparations	5.0%	Year 0
2007.9	-Other:		
2007.91.00	Citrus fruit	5.0%	Year 0
2007.99.00	Other	5.0%	Year 0
	Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified		
2008	or included:		
2008.1	-Nuts, ground-nuts and other seeds, whether or not mixed together:		N/a a a O
2008.11.00	Ground-nuts	5.0%	Year 0
2008.19.00	Other, including mixtures	5.0%	Year 0
2008.20.00	- Pineapples	5.0%	Year 0
2008.30.00	-Citrus fruit	0.0%	Year 0
2008.40.00	-Pears	5.0%	Year 0
2008.50.00	-Apricots	5.0%	Year 0
2008.60.00	-Cherries	5.0%	Year 0
2008.70.00	-Peaches, including nectarines	5.0%	Year 0
2008.80.00	-Strawberries	5.0%	Year 0
2008.9	-Other, including mixtures other than those of 2008.19.00:		
2008.91.00	Palm hearts	0.0%	Year 0
2008.92.00	Mixtures	0.0%	Year 0
2008.99.00	Other	5.0%	Year 0
2009	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter:		
2009.1	-Orange juice:		

Code	Description	Base Rate	Category
2009.11.00	Frozen	5.0%	Year 0
2009.12.00	Not frozen, of a Brix value not exceeding 20	5.0%	Year 0
2009.19.00	Other	5.0%	Year 0
2009.2	-Grapefruit (including pomelo) juice:		
		5%, or, if	
		lower,	
		\$0.45/kg	
2009.21.00	Of a Brix value not exceeding 20	TSS	Year 0
		5%, or, if	
		lower,	
		\$0.45/kg	
2009.29.00	Other	TSS	Year 0
2009.3	-Juice of any other single citrus fruit:		
2009.31	Of a Brix value not exceeding 20:		
2009.31.10	Lime juice, unsweetened	0.0%	Year 0
	Mandarin (including tangerine and satsuma) juice or the juice of clementines, wilkings and		
2009.31.20	similar citrus hybrids	5.0%	Year 0
		5%, or, if	
		lower,	
		\$0.45/kg	
2009.31.90	Other	TSS	Year 0
2009.39	Other:		
2009.39.10	Lime juice, unsweetened	0.0%	Year 0
	Mandarin (including tangerine and satsuma) juice or the juice of clementines, wilkings and		
2009.39.20	similar citrus hybrids	5.0%	Year 0
		5%, or, if	
		lower,	
		\$0.45/kg	
2009.39.90	Other	TSS	Year 0
2009.4	-Pineapple juice:		
2009.41.00	Of a Brix value not exceeding 20	5.0%	Year 0
2009.49.00	Other	5.0%	Year 0
2009.50.00	-Tomato juice	5.0%	Year 0
2009.6	-Grape juice (including grape must):	0.070	

Code	Description	Base Rate	Category
2009.61.00	Of a Brix value not exceeding 30	5.0%	Year 0
2009.69.00	Other	5.0%	Year 0
2009.7	-Apple juice:		
2009.71.00	Of a Brix value not exceeding 20	5.0%	Year 0
2009.79.00	Other	5.0%	Year 0
2009.80.00	-Juice of any other single fruit or vegetable	5.0%	Year 0
2009.90.00	-Mixtures of juices	5.0%	Year 0
21	Miscellaneous edible preparations		
	Extracts, essences and concentrates, of coffee, tea or maté and preparations with a basis		
	of these products or with a basis of coffee, tea or mate; roasted chicory and other roasted		
2101	coffee substitutes, and extracts, essences and concentrates thereof:		
	-Extracts, essences and concentrates, of coffee, and preparations with a basis of these extracts,		
2101.1	essences or concentrates or with a basis of coffee:		
2101.11.00	Extracts, essences and concentrates	0.0%	Year 0
2101.12.00	Preparations with a basis of extracts, essences or concentrates or with a basis of coffee	0.0%	Year 0
	-Extracts, essences and concentrates, of tea or mate, and preparations with a basis of these		
2101.20.00	extracts, essences or concentrates or with a basis of tea or mate	0.0%	Year 0
	-Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates		
2101.30.00	thereof	0.0%	Year 0
	Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including		
2102	vaccines of 3002); prepared baking powders:		
2102.10.00	-Active yeasts	0.0%	Year 0
2102.20.00	-Inactive yeasts; other single-cell micro-organisms, dead	0.0%	Year 0
2102.30.00	-Prepared baking powders	0.0%	Year 0
	Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard		
2103	flour and meal and prepared mustard:		
2103.10.00	-Soya sauce	0.0%	Year 0
2103.20.00	-Tomato ketchup and other tomato sauces	0.0%	Year 0
2103.30.00	-Mustard flour and meal and prepared mustard	0.0%	Year 0
2103.90.00	- Other	0.0%	Year 0
2104	Soups and broths and preparations therefor; homogenised composite food preparations:		
2104.10.00	-Soups and broths and preparations therefore	4.0%	Year 0
2104.20.00	-Homogenised composite food preparations	4.0%	Year 0

Code	Description	Base Rate	Category
2105.00.00	Ice cream and other edible ice, whether or not containing cocoa	4.0%	Year 0
2106	Food preparations not elsewhere specified or included:		
2106.10	-Protein concentrates and textured protein substances:		
2106.10.10	Protein concentrates	0.0%	Year 0
2106.10.20	Textured protein substances	5.0%	Year 0
2106.90	-Other:		
	Goods, as follows: (a) compound alcoholic preparations of a kind used for the manufacture of		
2106.90.10	beverages; (b) food preparations of flour or meal; (c) hydrolysed protein	5.0%	Year 0
2106.90.90	Other	4.0%	Year 0
22	Beverages, spirits and vinegar		
	Waters, including natural or artificial mineral waters and aerated waters, not containing		
2201	added sugar or other sweetening matter nor flavoured; ice and snow:		
2201.10.00	-Mineral waters and aerated waters	0.0%	Year 0
2201.90.00	-Other	0.0%	Year 0
	Waters, including mineral waters and aerated waters, containing added sugar or other		
	sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or		
2202	vegetable juices of 2009:		
	-Waters, including mineral waters and aerated waters, containing added sugar or other		
2202.10.00	sweetening matter or flavoured	5.0%	Year 0
2202.90.00	-Other	5.0%	Year 0
2203	Beer made from malt:		
2203.00.20	Having an alcoholic strength by volume not exceeding 1.15% vol	0.0%	Year 0
2203.00.3	Other goods as follows: (a) containing goods, which, if imported separately, would be classified under 2207 or 2208; (b) not containing hops, or extracts thereof, or other bitters:		
2203.00.31	Having an alcoholic strength by volume exceeding 1.15% but not exceeding 10% vol	0.0%	Year 0
2203.00.39	Other	0.0%	Year 0
2203.00.6	Other, packaged in an individual container not exceeding 48L:		
2203.00.61	Having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 3.0% vol	0.0%	Year 0
2203.00.62	Having an alcoholic strength by volume exceeding 3.0% vol but not exceeding 3.5% vol	0.0%	Year 0
2203.00.69	Other	0.0%	Year 0
2203.00.7	Other, packaged in an individual container exceeding 48L:		
2203.00.71	Having an alcoholic strength exceeding 1.15% vol but not exceeding3.0% vol	0.0%	Year 0

Code	Description	Base Rate	Category
2203.00.72	Having an alcoholic strength by volume exceeding 3.0% vol but not exceeding 3.5% vol	0.0%	Year 0
2203.00.79	Other	0.0%	Year 0
2204	Wine of fresh grapes, including fortified wines; grape must other than that of 2009:		
2204.10	-Sparkling wine:		
2204.10.2	In which the natural effervescence is produced solely by secondary fermentation in the bottle:		
2204.10.21	Having an alcoholic strength by volume not exceeding 1.15% vol	5.0%	Year 0
2204.10.22	Grape wine as defined in Additional Note 3 to this Chapter	5.0%	Year 0
2204.10.23	Other, having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	5.0%	Year 0
2204.10.29	Other	5.0%	Year 0
2204.10.8	Other:		
2204.10.81	Having an alcoholic strength by volume not exceeding 1.15% vol	5.0%	Year 0
2204.10.82	Grape wine as defined in Additional Note 3 to this Chapter	5.0%	Year 0
2204.10.83	Other, having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	5.0%	Year 0
2204.10.89	Other	5.0%	Year 0
2204.2	-Other wine; grape must with fermentation prevented or arrested by the addition of alcohol:		
2204.21	In containers holding 2 L or less:		
2204.21.10	Goods as follows: (a) having an alcoholic strength by volume not exceeding 1.15% vol; (b) grape must, not potable	5.0%	Year 0
2204.21.20	Grape wine as defined in Additional Note 3 to this Chapter	5.0%	Year 0
2204.21.30	Other, having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	5.0%	Year 0
2204.21.90	Other	5.0%	Year 0
2204.29	Other:		
	Goods as follows: (a) having an alcoholic strength by volume not exceeding 1.15% vol; (b) grape		
2204.29.10	must, not potable	5.0%	Year 0
2204.29.20	Grape wine as defined in Additional Note 3 to this Chapter	5.0%	Year 0
2204.29.30	Other, having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	5.0%	Year 0
2204.29.90	Other	5.0%	Year 0
2204.30	-Other grape must:		
Code	Description	Base Rate	Category
------------	---	-----------	----------
2204 20 40	Grape wine as defined in Additional Note 3 to this Chapter	F 00/	Year 0
2204.30.10		5.0%	
2204.30.90	Other	5.0%	Year 0
2205	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances:		
2205.10	-In containers holding 2 L or less:		
2205.10.10	Having an alcoholic strength by volume not exceeding 1.15% vol	5.0%	Year 0
2205.10.20	Grape wine product as defined in Additional Note 4 to this Chapter	5.0%	Year 0
2205.10.30	Other, having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	5.0%	Year 0
2205.10.90	Other	5.0%	Year C
2205.90	-Other:		
2205.90.10	Having an alcoholic strength by volume not exceeding 1.15% vol	5.0%	Year 0
2205.90.20	Grape wine product as defined in Additional Note 4 to this Chapter	5.0%	Year (
2205.90.30	Other, having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	5.0%	Year (
2205.90.90	Other	5.0%	Year (
2206	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included:		
2206.00.30	Beverages as follows: (a) grape wine as defined in Additional Note 3 to this Chapter, other than goods of 2204, but not containing goods which, if imported separately, would be classified in 2208; (b) grape wine product as defined in Additional Note 4 to this Chapter, other than goods of 2205, but not containing goods which if imported separately, would be classified in 2207 or 2208; (c) cider or perry as defined in Additional Note 5 to this Chapter; (d) fruit or vegetable wine as defined in Additional Note 6 to this Chapter but not containing goods which, if imported separately would be classified in 2207 or 2208; (e) mead as defined in Additional Note 7 to this Chapter but not containing goods which, if imported separately, would be classified in 2207 or 2208; (f) sake as defined in Additional Note 8 to this Chapter	0.0%	Year (
2206.00.4	Beverages, containing goods which, if imported separately, would be classified in 2207 or 2208, as follows: (a) grape wine as defined in Additional Note 3 to this Chapter, other than goods of 2204; (b) grape wine product as defined in Additional Note 4 to this Chapter, other than goods of 2205; (c) fruit or vegetable wine as defined in Additional Note 6 to this Chapter; (d) mead as defined in Additional Note 7 to this Chapter:		
2206.00.41	Containing goods which, if imported separately, would be classified in 2207	5.0%	Year (

Code	Description	Base Rate	Category
2206.00.42	Containing goods which, if imported separately, would be classified in 2208	5.0%	Year 0
2206.00.5	Beverages, NSA, containing goods which, if imported separately, would be classified in 2207:		
2206.00.51	Having an alcoholic strength by volume not exceeding 1.15% vol	5.0%	Year 0
2206.00.52	Having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	5.0%	Year 0
2206.00.59	Other	5.0%	Year 0
2206.00.6	Beverages, NSA, containing goods which, if imported separately, would be classified in 2208:		
2206.00.61	Having an alcoholic strength by volume not exceeding 1.15% vol	5.0%	Year 0
2206.00.62	Having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	5.0%	Year 0
2206.00.69	Other	5.0%	Year 0
2206.00.7	Beer, other than that of 2203, packaged in an individual container not exceeding 48 L, NSA:		
2206.00.71	Having an alcoholic strength by volume not exceeding 1.15% vol	0.0%	Year 0
2206.00.74	Having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 3.0% vol	0.0%	Year 0
2206.00.75	Having an alcoholic strength by volume exceeding 3.0% but not exceeding 3.5%	0.0%	Year 0
2206.00.78	Other	0.0%	Year 0
2206.00.8	Beer, other than that of 2203, packaged in an individual container exceeding 48 L, NSA:		
2206.00.81	Having an alcoholic strength by volume not exceeding 1.15% vol	0.0%	Year 0
2206.00.82	Having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 3.0% vol	0.0%	Year 0
2206.00.83	Having an alcoholic strength by volume exceeding 3.0% vol but not exceeding 3.5% vol	0.0%	Year 0
2206.00.89	Other	0.0%	Year 0
2206.00.9	Other:		
2206.00.91	Having an alcoholic strength by volume not exceeding 1.15% vol	0.0%	Year 0
2206.00.92	Other, having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	0.0%	Year 0
2206.00.99	Other	0.0%	Year 0
2207	Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol. or higher; ethyl alcohol and other spirits, denatured, of any strength:		

Code	Description	Base Rate	Category
2207.10.00	-Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher	5.0%	Year 0
2207.20	-Ethyl alcohol and other spirits, denatured, of any strength:		
2207.20.10	Ethanol for use as fuel in an internal combustion engine	5.0%	Year 0
2207.20.90	-Other	5.0%	Year 0
	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % vol.;		
2208	spirits, liqueurs and other spirituous beverages:		
2208.20	-Spirits obtained by distilling grape wine or grape marc:		
2208.20.10	Brandy made wholly from grape wine	5.0%	Year 0
2208.20.90	Other	5.0%	Year 0
2208.30.00	-Whiskies	5.0%	Year 0
2208.40.00	-Rum and other spirits obtained by distilling fermented sugar-cane products	5.0%	Year 0
2208.50.00	-Gin and Geneva	5.0%	Year 0
2208.60.00	-Vodka	5.0%	Year 0
2208.70.00	-Liqueurs and cordials	5.0%	Year 0
2208.90	-Other:		
2208.90.10	Having an alcoholic strength by volume not exceeding 1.15% vol	5.0%	Year 0
2208.90.20	Having an alcoholic strength by volume exceeding 1.15% but not exceeding 10% vol	5.0%	Year 0
2208.90.90	Other	5.0%	Year 0
2209.00.00	Vinegar and substitutes for vinegar obtained from acetic acid	0.0%	Year 0
23	Residues and waste from the food industries; prepared animal fodder		
	Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or		
2301	other aquatic invertebrates, unfit for human consumption; greaves:		
2301.10.00	-Flours, meals and pellets, of meat or meat offal; greaves	0.0%	Year 0
2301.20.00	-Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates	0.0%	Year 0
	Bran, sharps and other residues, whether or not in the form of pellets, derived from the		
2302	sifting, milling or other working of cereals or of leguminous plants:		
2302.10.00	-Of maize (corn)	0.0%	Year 0
2302.30.00	-Of wheat	0.0%	Year 0
2302.40.00	-Of other cereals	0.0%	Year 0
2302.50.00	-Of leguminous plants	0.0%	Year 0
	Residues of starch manufacture and similar residues, beet-pulp, bagasse and other		
	waste of sugar manufacture, brewing or distilling dregs and waste, whether or not in the		
2303	form of pellets:		

Code	Description	Base Rate	Category
2303.10.00	-Residues of starch manufacture and similar residues	0.0%	Year 0
2303.20.00	-Beet-pulp, bagasse and other waste of sugar manufacture	0.0%	Year 0
2303.30.00	-Brewing or distilling dregs and waste	0.0%	Year 0
	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting		
2304.00.00	from the extraction of soya-bean oil	0.0%	Year 0
	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting		
2305.00.00	from the extraction of ground-nut oil	0.0%	Year 0
	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting		
	from the extraction of vegetable fats or oils, other than those of 2304.00.00 or		
2306	2305.00.00:		
2306.10.00	-Of cotton seeds	0.0%	Year 0
2306.20.00	-Of linseed	0.0%	Year 0
2306.30.00	-Of sunflower seeds	0.0%	Year 0
2306.4	-Of rape or colza seeds:		
2306.41.00	Of low eurucic acid rape or colza seeds	0.0%	Year 0
2306.49.00	Other	0.0%	Year 0
2306.50.00	-Of coconut or copra	0.0%	Year 0
2306.60.00	-Of palm nuts or kernels	0.0%	Year 0
2306.90.00	-Other	0.0%	Year 0
2307.00.00	Wine lees; argol	0.0%	Year 0
	Vegetable materials and vegetable waste, vegetable residues and by-products, whether		
	or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or		
2308.00.00	included	0.0%	Year 0
2309	Preparations of a kind used in animal feeding:		
2309.10.00	-Dog or cat food, put up for retail sale	0.0%	Year 0
2309.90.00	-Other	0.0%	Year 0
24	Tobacco and manufactured tobacco substitutes		
2401	Unmanufactured tobacco; tobacco refuse:		
2401.10.00	-Tobacco, not stemmed/stripped	0.0%	Year 0
2401.20.00	-Tobacco, partly or wholly stemmed/stripped	0.0%	Year 0
2401.30.00	-Tobacco refuse	0.0%	Year 0
2402	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes:		
2402.10	-Cigars, cheroots and cigarillos, containing tobacco:		
2402.10.20	Not exceeding in weight 0.8 grams per stick of tobacco content	0.0%	Year 0

Code	Description	Base Rate	Category
		0.00/	
2402.10.80	Other	0.0%	Year 0
2402.20	-Cigarettes containing tobacco:		
2402.20.20	Not exceeding in weight 0.8 grams per stick of tobacco content	0.0%	Year 0
2402.20.80	Other	0.0%	Year 0
2402.90.00	-Other	0.0%	Year 0
2403	Other manufactured tobacco and manufactured tobacco substitutes; "homogenised" or "reconstituted" tobacco; tobacco extracts and essences:		
2403.10	-Smoking tobacco, whether or not containing tobacco substitutes in any proportion:		
2403.10.30	In stick form not exceeding in weight 0.8 grams per stick of tobacco content	0.0%	Year 0
2403.10.70	Other	0.0%	Year 0
2403.9	-Other:		
2403.91.00	"Homogenised" or "reconstituted" tobacco	0.0%	Year 0
2403.99	Other:		
2403.99.10	Not containing tobacco	0.0%	Year 0
2403.99.80	Other	0.0%	Year 0
25	Salt; sulphur; earths and stone; plastering materials, lime and cement		
	Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in		
2501.00.00	aqueous solution or containing added anti-caking or free flowing agents; sea water	0.0%	Year 0
2502.00.00	Unroasted iron pyrites	0.0%	Year 0
	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal		
2503.00.00	sulphur	0.0%	Year 0
2504	Natural graphite:		
2504.10.00	-In powder or in flakes	0.0%	Year 0
2504.90.00	-Other	0.0%	Year 0
2505	Natural sands of all kinds, whether or not coloured, other than metalbearing sands of chapter 26:		
2505.10.00	-Silica sands and guartz sands	0.0%	Year 0
2505.90.00	-Other	0.0%	Year 0
	Quartz (other than natural sands); quartzite, whether or not roughly trimmed or merely		
	cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square)		
2506	shape:		
2506.10.00	-Quartz	0.0%	Year 0
2506.20.00	-Quartzite	0.0%	Year 0

Code	Description	Base Rate	Category
2507.00.00	Kaolin and other kaolinic clays, whether or not calcined	0.0%	Year 0
2307.00.00	Other clays (not including expanded clays of 6806), andalusite, kyanite and sillimanite,	0.0%	Teal 0
2508	whether or not calcined; mullite; chamotte or dinas earths:		
	-Bentonite	0.00/	Year 0
2508.10.00		0.0%	Year 0
2508.30.00	- Fire-clay	0.0%	Year 0
2508.40.00	-Other clays	0.0%	
2508.50.00	-Andalusite, kyanite and sillimanite	0.0%	Year 0
2508.60.00	-Mullite	0.0%	Year 0
2508.70.00	-Chamotte or dinas earths	0.0%	Year 0
2509.00.00	Chalk	5.0%	Year 0
	Natural calcium phosphates, natural aluminium calcium phosphates and phosphatic		
2510	chalk:		
2510.10.00	-Unground	0.0%	Year 0
2510.20.00	-Ground	0.0%	Year 0
2511	Natural barium sulphate (barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide of 2816:		
2511.10.00	-Natural barium sulphate (barytes)	0.0%	Year 0
2511.20.00	-Natural barium carbonate (witherite)	0.0%	Year 0
	Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and similar	0.070	
2512.00.00	siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less	0.0%	Year 0
2012:00:00	Pumice stone; emery; natural corundum, natural garnet and other natural abrasives,	0.070	
2513	whether or not heat-treated:		
2513.10.00	-Pumice stone	0.0%	Year 0
2513.20.00	-Emery, natural corundum, natural garnet and other natural abrasives	0.0%	Year 0
2010.20.00	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks	0.070	i dai d
2514.00.00	or slabs of a rectangular (including square) shape	5.0%	Year 0
2014.00.00	Marble, travertine, ecaussine and other calcareous monumental or building stone of an	0.070	i dai d
	apparent specific gravity of 2.5 or more, and alabaster, whether or not roughly trimmed or		
	merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including		
2515	square) shape:		
2515	-Marble and travertine:		
2515.1	Crude or roughly trimmed	5.0%	Year 0
2010.11.00		5.0%	i eal U
2515.12.00	Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	5.0%	Year 0

Code	Description	Base Rate	Category
2515.20.00	-Ecaussine and other calcareous monumental or building stone; alabaster	0.0%	Year 0
2515.20.00	Granite, porphyry, basalt, sandstone and other monumental or building stone, whether or	0.0%	real 0
	not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a		
2516	rectangular (including square) shape:		
2516	-Granite:		
2516.1	Crude or roughly trimmed	0.0%	Year 0
2516.11.00		0.0%	real U
2516.12.00	Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	5.0%	Year 0
2516.20	-Sandstone:		
2516.20.10	Crude or roughly trimmed	0.0%	Year 0
2516.20.20	Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	5.0%	Year 0
2516.90.00	-Other monumental or building stone	0.0%	Year 0
2517	Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated; macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in the first part of the heading; tarred macadam; granules, chippings and powder, of stones of 2515 or 2516, whether or not heat-treated:		
2517.10.00	-Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated	0.0%	Year 0
2517.20.00	-Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in 2517.10.00	0.0%	Year 0
2517.30.00	-Tarred macadam	0.0%	Year 0
	-Granules, chippings and powder, of stones of heading 2515 or 2516, whether or not heat-treated:		
2517.4 2517.41.00	Of marble	0.0%	Year 0
2517.41.00	Other	0.0%	Year 0
2517.49.00	Dolomite, whether or not calcined or sintered, including dolomite roughly trimmed or	0.0%	Teal 0
	merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including		
2518	square) shape; dolomite ramming mix:		
2518	-Dolomite not calcined or sintered	0.0%	Year 0
2518.10.00	-Calcined or sintered dolomite	0.0%	Year 0
2010.20.00	-Dolomite ramming mix	0.0%	Year 0

Code	Description	Base Rate	Category
	Natural magnesium carbonate (magnesite); fused magnesia; dead-burned (sintered)		
	magnesia, whether or not containing small quantities of other oxides added before		
2519	sintering; other magnesium oxide, whether or not pure:		
2519.10.00	-Natural magnesium carbonate (magnesite)	0.0%	Year 0
2519.90.00	-Other	0.0%	Year 0
2520	Gypsum; anhydrite; plasters (consisting of calcined gypsum or calcium sulphate) whether or not coloured, with or without small quantities of accelerators or retarders:		
2520.10.00	-Gypsum; anhydrite	0.0%	Year 0
2520.20.00	-Plasters	0.0%	Year 0
2521.00.00	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement	0.0%	Year 0
2522	Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide of 2825:		
2522.10.00	-Quicklime	0.0%	Year 0
2522.20.00	-Slaked lime	0.0%	Year 0
2522.30.00	-Hydraulic lime	0.0%	Year 0
	Portland cement, aluminous cement, slag cement, supersulphate cement and similar		
2523	hydraulic cements, whether or not coloured or in the form of clinkers:		
2523.10.00	-Cement clinkers	0.0%	Year 0
2523.2	-Portland cement:		
2523.21.00	White cement, whether or not artificially coloured	0.0%	Year 0
2523.29.00	Other	0.0%	Year 0
2523.30.00	-Aluminous cement	5.0%	Year 0
2523.90.00	-Other hydraulic cements	5.0%	Year 0
2524	Asbestos:		
2524.10.00	-Crocidolite	0.0%	Year 0
2524.90.00	-Other	0.0%	Year 0
2525	Mica, including splittings; mica waste:		
2525.10.00	-Crude mica and mica rifted into sheets or splittings	5.0%	Year 0
2525.20.00	-Mica powder	0.0%	Year 0
2525.30.00	-Mica waste	0.0%	Year 0
2526	Natural steatite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; talc:		

Code	Description	Base Rate	Category
2526 40 00	-Not crushed, not powdered	E 00/	Year 0
2526.10.00	-Rushed or powdered	5.0% 5.0%	Year 0
2526.20.00		5.0%	real 0
	Natural borates and concentrates thereof (whether or not calcined), but not including		
0500	borates separated from natural brine; natural boric acid containing not more than 85 % of		
2528	h3bo3 calculated on the dry weight: -Natural sodium borates and concentrates thereof (whether or not calcined)	0.00/	Year 0
2528.10.00	-Natural sodium borates and concentrates thereof (whether or not calcined)	0.0%	Year 0
2528.90.00		0.0%	rearu
2529	Felspar; leucite, nepheline and nepheline syenite; fluorspar:	0.00/	Maar 0
2529.10.00	-Felspar	0.0%	Year 0
2529.2	-Fluorspar:		
2529.21.00	Containing by weight 97% or less of calcium fluoride	0.0%	Year 0
2529.22.00	Containing by weight more than 97% of calcium fluoride	0.0%	Year 0
2529.30.00	-Leucite; nepheline and nepheline syenite	0.0%	Year 0
2530	Mineral substances not elsewhere specified or included:		
2530.10.00	-Vermiculite, perlite and chlorites, unexpanded	0.0%	Year 0
2530.20.00	-Kieserite, epsomite (natural magnesium sulphates)	0.0%	Year 0
2530.90.00	-Other	0.0%	Year 0
26	Ores, slag and ash		
2601	Iron ores and concentrates, including roasted iron pyrites:		
2601.1	-Iron ores and concentrates, other than roasted iron pyrites:		
2601.11.00	Non-agglomerated	0.0%	Year 0
2601.12.00	Agglomerated	0.0%	Year 0
2601.20.00	-Roasted iron pyrites	0.0%	Year 0
	Manganese ores and concentrates, including ferruginous manganese ores and		
2602.00.00	concentrates with a manganese content of 20% or more, calculated on the dry weight	0.0%	Year 0
2603.00.00	Copper ores and concentrates	0.0%	Year 0
2604.00.00	Nickel ores and concentrates	0.0%	Year 0
2605.00.00	Cobalt ores and concentrates	0.0%	Year 0
2606.00.00	Aluminium ores and concentrates	0.0%	Year 0
2607.00.00	Lead ores and concentrates	0.0%	Year 0
2608.00.00	Zinc ores and concentrates	0.0%	Year 0
2609.00.00	Tin ores and concentrates	0.0%	Year 0
2610.00.00	Chromium ores and concentrates	0.0%	Year 0

Code	Description	Base Rate	Category
2611.00.00	Tungsten ores and concentrates	0.0%	Year 0
2612	Uranium or thorium ores and concentrates:		
2612.10.00	-Uranium ores and concentrates	0.0%	Year 0
2612.20.00	-Thorium ores and concentrates	0.0%	Year 0
2613	Molybdenum ores and concentrates:		
2613.10.00	-Roasted	0.0%	Year 0
2613.90.00	-Other	0.0%	Year 0
2614.00.00	Titanium ores and concentrates	0.0%	Year 0
2615	Niobium, tantalum, vanadium or zirconium ores and concentrates:		
2615.10.00	-Zirconium ores and concentrates	0.0%	Year 0
2615.90.00	-Other	0.0%	Year 0
2616	Precious metal ores and concentrates:		
2616.10.00	-Silver ores and concentrates	0.0%	Year 0
2616.90.00	-Other	0.0%	Year 0
2617	Other ores and concentrates:		
2617.10.00	-Antimony ores and concentrates	0.0%	Year 0
2617.90.00	-Other	0.0%	Year 0
2618.00.00	Granulated slag (slag sand) from the manufacture of iron or steel	0.0%	Year 0
	Slag, dross (other than granulated slag), scalings and other waste from the manufacture		
2619.00.00	of iron or steel	0.0%	Year 0
	Slag, ash and residues (other than from the manufacture of iron or steel), containing		
2620	metals, arsenic or metal compounds:		
2620.1	-Containing mainly zinc:		
2620.11.00	Hard zinc spelter	0.0%	Year 0
2620.19.00	Other	0.0%	Year 0
2620.2	-Containing mainy lead:		
2620.21.00	Leaded gasoline sludges and leaded anti-knock compound sludges	0.0%	Year 0
2620.29.00	Other	0.0%	Year 0
2620.30.00	-Containing mainly copper	0.0%	Year 0
2620.40.00	-Containing mainly aluminium	0.0%	Year 0
	-Containing arsenic, mercury, thallium or their mixtures, of a kind used for the extraction of arsenic		
2620.60.00	or those metals or for the manufacture of their chemical compounds	0.0%	Year 0
2620.9	-Other:		
2620.91.00	Containing antimony, beryllium, cadmium, chromium or their mixtures	0.0%	Year 0

Code	Description	Base Rate	Category
	Other	0.00/	Year 0
2620.99.00	Other	0.0%	rear 0
2621	Other slag and ash, including seaweed ash (kelp); ash and residues from the incineration of municipal waste:		
2621.10.00	-Ash residues from the incineration of municipal waste	0.0%	Year 0
2621.10.00	-Other	0.0%	Year 0
2021.90.00	Mineral fuels, mineral oils and products of their distillation; bituminous substances;	0.078	Tear o
27	mineral waxes		
2701	Coal; briquettes, ovoids and similar solid fuels manufactured from coal:		
2701.11	-Coal, whether or not pulverised, but not agglomerated:		
2701.11.00	Anthracite	0.0%	Year 0
2701.12.00	Bituminous coal	0.0%	Year 0
2701.19.00	Other coal	0.0%	Year 0
2701.20.00	-Briquettes, ovoids and similar solid fuels manufactured from coal	0.0%	Year 0
2702	Lignite, whether or not agglomerated, excluding jet:		
2702.10.00	-Lignite, whether or not pulverised, but not agglomerated	0.0%	Year 0
2702.20.00	-Agglomerated lignite	0.0%	Year 0
2703.00.00	Peat (including peat litter), whether or not agglomerated	0.0%	Year 0
	Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort		
2704.00.00	carbon	0.0%	Year 0
	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and		
2705.00.00	other gaseous hydrocarbons	5.0%	Year 0
	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not		
2706.00.00	dehydrated or partially distilled, including reconstituted tars	0.0%	Year 0
	Oils and other products of the distillation of high temperature coal tar; similar products in		
	which the weight of the aromatic constituents exceeds that of the non-aromatic		
2707	constituents:		
2707.10.00	Benzole (benzene)	0.0%	Year 0
2707.20.00	-Toluol (Toluene)	0.0%	Year 0
2707.30.00	-Xylol (xylenes)	0.0%	Year 0
2707.40.00	-Naphthalene	0.0%	Year 0
	-Other aromatic hydrocarbon mixtures of which 65% or more by volume (including losses) distils at		
2707.50.00	250oC by the ASTM D86 method	0.0%	Year 0
2707.9	-Other:		
2707.91.00	Creosote oils	0.0%	Year 0

Code	Description	Base Rate	Category
2707.99	Other:		
2707.99.10	Phenols	5.0%	Year 0
2707.99.90	Other	0.0%	Year 0
2708	Pitch and pitch coke, obtained from coal tar or from other mineral tars:		
2708.10.00	-Pitch	0.0%	Year 0
2708.20.00	-Pitch coke	0.0%	Year 0
2709	Petroleum oils and oils obtained from bituminous minerals, crude:		
2709.00.10	For use as a petroleum refinery feedstock at a factory specified in a licence granted pursuant to Part IV of the Excise Act 1901	0.0%	Year 0
2709.00.90	Other	0.0%	Year 0
	Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing by weight 70 % or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the		
2710	preparations; waste oils:		
	-Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils		
2710.1	obtained from bituminous minerals:		
2710.11	Light oils and preparations:		
2710.11.6	Gasoline:		
2710.11.61	For use as fuel in aircraft	0.0%	Year 0
2710.11.69	Other	0.0%	Year 0
2710.11.70	Other refined or partly refined petroleum products; mineral turpentine	0.0%	Year 0
2710.11.80	Blends of biodiesel and other substances	0.0%	Year 0
2710.11.90	Other	0.0%	Year 0
2710.19	Other:		
2710.19.1	Crudes, topped or enriched:		
2710.19.14	For use as a petroleum refinery feedstock at a factory specified in a licence granted under Part IV of the Excise Act 1901	0.0%	Year 0
2710.19.16	Other	0.0%	Year 0
2710.19.20	Diesel, other than blends of 2710.19.80	0.0%	Year 0
2710.19.40	Kerosene for use as fuel in aircraft	0.0%	Year 0
2710.19.5	Goods as follows: (a) heating oil; (b) kerosene, other than goods of 2710.19.40; (c) fuel oil having the characteristics as defined in Additional Note 1 to this Chapter:		
2710.19.51	Heating oil	0.0%	Year 0
2710.19.52	Kerosene, other than goods of 2710.19.40	0.0%	Year 0

Code	Description	Base Rate	Category
2710.19.53	Fuel oil having the characteristics as defined in Additional Note 1 to this Chapter	0.0%	Year 0
	Other refined or partly refined petroleum products other than lubricants (including lubricant		
2710.19.70	based oils), hydraulic oils, transformer oils and bitumen; mineral turpentine	0.0%	Year 0
2710.19.80	Blends of biodiesel and other substances	0.0%	Year 0
2710.19.9	Other:		
	Petroleum based oils, other than grease of 2710.19.92, including (a) lubricant base oils; (b) prepared lubricant additives containing carrier oils; (c) lubricants for engines, gear sets, pumps		
	and bearings; (d) hydraulic fluids; (e) brake fluids; (f) transmission oils; (g) transformer and heat		
2710.19.91	transfer oils	0.0%	Year 0
2710.19.92	Petroleum based greases	0.0%	Year 0
2710.19.99	Other	0.0%	Year 0
2710.9	-Waste oils:	0.070	l dui d
2110.0	Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or		
2710.91	polybrominated biphenyls (PBBs):		
2710.91.1	Crudes, topped or enriched:		
	For use as a petroleum refinery feedstock at a factory specified in a licence granted under Part		
2710.91.14	IV of the Excise Act 1901	0.0%	Year 0
2710.91.16	Other	0.0%	Year 0
2710.91.20	Diesel, other than blends of 2710.91.80	0.0%	Year 0
2710.91.40	Kerosene for use as fuel in aircraft	0.0%	Year 0
	Goods as follows: (a) heating oil; (b) kerosene, other than goods of 2710.91.40; (c) fuel oil		
2710.91.5	having the characteristics as defined in Additional Note 1 to this Chapter:		
2710.91.51	Heating oil	0.0%	Year 0
2710.91.52	Kerosene, other than goods of 2710.91.40	0.0%	Year 0
2710.91.53	Fuel oil having the characteristics as defined in Additional Note 1 to this Chapter	0.0%	Year 0
2710.91.6	Gasoline:		
2710.91.61	For use as fuel in aircraft	0.0%	Year 0
2710.91.69	Other	0.0%	Year 0
	Other refined or partly refined petroleum products other than lubricants (including lubricant		
2710.91.70	based oils), hydraulic oils, transformer oils and bitumen; mineral turpentine	0.0%	Year 0
2710.91.80	Blends of biodiesel and other substances	0.0%	Year 0
2710.91.9	Other:		

Code	Description	Base Rate	Category
	Petroleum based oils, other than grease of 2710.91.92, including: (a) lubricant based oils; (b)		
	prepared lubricant additives containing carrier oils: (c) lubricants for engines, gear sets, pumps		
0740.04.04	and bearings; (d) hydraulic fluids; (e) brake fluids; (f) transmission oils; (g) transformer and heat	0.00/	Maran O
2710.91.91	transfer oils	0.0%	Year 0
2710.91.92	Petroleum based greases	0.0%	Year 0
2710.91.99	Other	0.0%	Year 0
2710.99	Other:		
2710.99.1	Crudes, topped or enriched:		
	For use as a petroleum refinery feedstock at a factory specified in a licence granted under Part		
2710.99.14	IV of the Excise Act 1901	0.0%	Year 0
2710.99.16	Other	0.0%	Year 0
2710.99.20	Diesel, other than blends of 2710.99.80	0.0%	Year 0
2710.99.40	Kerosene for use as fuel in aircraft	0.0%	Year 0
	Goods, as follows: (a) heating oil; (b) kerosene, other than goods of 2710.99.40; (c) fuel oil		
2710.99.5	having the characteristics as defined in Additional Note 1 to this Chapter:		
2710.99.51	Heating oil	0.0%	Year 0
2710.99.52	Kerosene, other than goods of 2710.99.40	0.0%	Year 0
2710.99.53	Fuel oil having the characteristics as defined in Additional Note 1 to this Chapter	0.0%	Year 0
2710.99.6	Gasoline:		
2710.99.61	For use as a fuel in aircraft	0.0%	Year 0
2710.99.69	Other	0.0%	Year 0
	Other refined or partly refined petroleum products other than lubricants (including lubricant		
2710.99.70	based oils), hydraulic oils, transformer oils and bitumen; mineral turpentine	0.0%	Year 0
2710.99.80	Blends of biodiesel and other substances	0.0%	Year 0
2710.99.9	Other:		
	Petroleum based oils, other than grease of 2710.99.92, including (a) lubricant base oils; (b)		
	prepared lubricant additives containing carrier oils; (c) lubricants for engines, gear sets, pumps		
	and bearings; (d) hydraulic fluids; (e) brake fluids; (f) transmission oils; (g) transformer and heat		
2710.99.91	transfer oils	0.0%	Year 0
2710.99.92	Petroleum based greases	0.0%	Year 0
2710.99.99	Other	0.0%	Year 0
2711	Petroleum gases and other gaseous hydrocarbons:		
2711.1	-Liquefied:		
2711.11.00	Natural gas	0.0%	Year 0
2711.12.00	Propane	0.0%	Year 0

Code	Description	Base Rate	Category
2711.13.00	Butanes	0.0%	Year 0
2711.14.00	Ethylene, propylene, butylene and butadiene	0.0%	Year 0
2711.19.00	Other	0.0%	Year 0
2711.2	-In gaseous state:		
2711.21.00	Natural gas	0.0%	Year 0
2711.29.00	Other	0.0%	Year 0
	Petroleum jelly; paraffin wax, micro-crystalline petroleum wax, slack wax, ozokerite, lignite		
	wax, peat wax, other mineral waxes, and similar products obtained by synthesis or by		
2712	other processes, whether or not coloured:		
2712.10.00	-Petroleum jelly	0.0%	Year 0
2712.20.00	-Paraffin wax containing by weight less than 0.75% of oil	0.0%	Year 0
2712.90.00	-Other	0.0%	Year 0
	Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils		
2713	obtained from bituminous minerals:		
2713.1	-Petroleum coke:		
2713.11.00	Not calcined	0.0%	Year 0
2713.12.00	Calcined	0.0%	Year 0
2713.20.00	-Petroleum bitumen	0.0%	Year 0
2713.90.00	-Other residues of petroleum oils or of oils obtained from bituminous minerals	0.0%	Year 0
	Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and		
2714	asphaltic rocks:		
2714.10.00	-Bituminous or oil shale and tar sands	0.0%	Year 0
2714.90.00	-Other	0.0%	Year 0
	Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen,		
2715.00.00	on mineral tar or on mineral tar pitch (for example, bituminous mastics, cut-backs)	5.0%	Year 0
2110.00100	Inorganic chemicals; organic or inorganic compounds of precious metals, of rare-earth	0.070	
28	metals, of radioactive elements or of isotopes		
2801	Fluorine, chlorine, bromine and iodine:		
2801.10.00	-Chlorine	0.0%	Year 0
2801.20.00	-lodine	0.0%	Year 0
2801.30.00	-Fluorine; bromine	0.0%	Year 0
2801.30.00	Sulphur, sublimed or precipitated; colloidal sulphur	0.0%	Year 0
2002.00.00		0.0%	i cai u

Code	Description	Base Rate	Category
2803.00.00	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included)	0.0%	Year 0
2804	Hydrogen, rare gases and other non-metals:		
2804.10.00	-Hydrogen	0.0%	Year 0
2804.2	-Rare gases:		
2804.21.00.	Argon	0.0%	Year 0
2804.29.00	Other	0.0%	Year 0
2804.30.00	-Nitrogen	0.0%	Year 0
2804.40.00	-Oxygen	0.0%	Year 0
2804.50.00	-Boron; tellurium	0.0%	Year 0
2804.6	-Silicon:		
2804.61.00	Containing by weight not less than 99.99% of silicon	0.0%	Year 0
2804.69.00	Other	0.0%	Year 0
2804.70.00	-Phosphorus	0.0%	Year 0
2804.80.00	-Arsenic	0.0%	Year 0
2804.90.00	-Selenium	0.0%	Year 0
	Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not		
2805	intermixed or interalloyed; mercury:		
2805.1	-Alkali or alkaline-earth metals:		
2805.11.00	Sodium	0.0%	Year 0
2805.12.00	Calcium	0.0%	Year 0
2805.19.00	Other	0.0%	Year 0
2805.30.00	-Rare-earth metals, scandium and yttrium whether or not intermixed or interalloyed	0.0%	Year 0
2805.40.00	-Mercury	0.0%	Year 0
2806	Hydrogen chloride (hydrochloric acid); chlorosulphuric acid:		
2806.10.00	-Hydrogen chloride (hydrochloric acid)	0.0%	Year 0
2806.20.00	-Chlorosulphuric acid	0.0%	Year 0
2807.00.00	Sulphuric acid; oleum	0.0%	Year 0
2808.00.00	Nitric acid; sulphonitric acids	0.0%	Year 0
	Diphosphorus pentaoxide; phosphoric acid; polyphosphoric acids, whether or not		
2809	chemically defined:		
2809.10.00	-Diphosphorus pentaoxide	0.0%	Year 0
2809.20	-Phosphoric acid and polyphosphoric acids:		

Code	Description	Base Rate	Category
	Phosphoric acid, containing by weight: (a) 0.45%, or more, in a combined amount, of iron,		
2000 20 40	aluminium and magnesium; and (b) 0.5%, or more, of sulphuric acid, based on an acid containing by weight, 75% orthophosphoric acid	0.00/	Year 0
2809.20.10		0.0%	Year 0
2809.20.90	Other	5.0%	Year 0
2810.00.00	Oxides of boron; boric acids	0.0%	rear 0
2811	Other inorganic acids and other inorganic oxygen compounds of non-metals:		
2811.1	-Other inorganic acids:		
2811.11.00	Hydrogen fluoride (hydrofluoric acid)	0.0%	Year 0
2811.19.00	Other	0.0%	Year 0
2811.2	-Other inorganic oxygen compounds of non-metals:		
2811.21.00	Carbon dioxide	0.0%	Year 0
2811.22.00	Silicon dioxide	0.0%	Year 0
2811.29.00	Other	0.0%	Year 0
2812	Halides and halide oxides of non-metals:		
2812.10.00	-Chlorides and chloride oxides	0.0%	Year 0
2812.90.00	-Other	0.0%	Year 0
2813	Sulphides of non-metals; commercial phosphorus trisulphide:		
2813.10.00	-Carbon disulphide	0.0%	Year 0
2813.90.00	-Other	0.0%	Year 0
2814	Ammonia, anhydrous or in aqueous solution:		
2814.10.00	-Anhydrous ammonia	0.0%	Year 0
2814.20.00	-Ammonia in aqueous solution	0.0%	Year 0
2815	Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium:		
2815.1	-Sodium hydroxide (caustic soda):		
2815.11.00	Solid	0.0%	Year 0
2815.12.00	In aqueous solution (soda lye or liquid soda)	0.0%	Year 0
2815.20.00	-Potassium hydroxide (caustic potash)	0.0%	Year 0
2815.30.00	-Peroxides of sodium or potassium	0.0%	Year 0
2010.30.00	Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or	0.0%	i cai u
2916	barium:		
2816		0.00/	Year 0
2816.10.00	-Hydroxide and peroxide of magnesium	0.0%	
2816.40.00	-Oxides, hydroxides and peroxides, of strontium or barium	0.0%	Year 0
2817.00.00	Zinc oxide; zinc peroxide	0.0%	Year 0

Code	Description	Base Rate	Category
0040	Artificial corundum, whether or not chemically defined; aluminium oxide; aluminium		
2818	hydroxide: -Artificial corundum, whether or not chemically defined:		
2818.10		0.00/	Neer 0
2818.10.10	Chemically defined	0.0%	Year 0
2818.10.90	Other	5.0%	Year 0
2818.20.00	-Aluminium oxide, other than artificial corundum	0.0%	Year 0
2818.30.00	-Aluminium hydroxide	0.0%	Year 0
2819	Chromium oxides and hydroxides:		
2819.10.00	-Chromium trioxide	0.0%	Year 0
2819.90.00	-Other	0.0%	Year 0
2820	Manganese oxides:		
2820.10.00	-Manganese dioxide	0.0%	Year 0
2820.90.00	-Other	0.0%	Year 0
	Iron oxides and hydroxides; earth colours containing 70 % or more by weight of combined		
2821	iron evaluated as fe2o3:		
2821.10.00	-Iron oxides and hydroxides	0.0%	Year 0
2821.20.00	-Earth colours	0.0%	Year 0
2822.00.00	Cobalt oxides and hydroxides; commercial cobalt oxides	0.0%	Year 0
2823.00.00	Titanium oxides	0.0%	Year 0
2824	Lead oxides; red lead and orange lead:		
2824.10.00	-Lead monoxide (litharge, massicot)	0.0%	Year 0
2824.90.00	-Other	0.0%	Year 0
	Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal		
2825	oxides, hydroxides and peroxides:		
2825.10.00	-Hydrazine and hydroxylamine and their inorganic salts	0.0%	Year 0
2825.20.00	-Lithium oxide and hydroxide	0.0%	Year 0
2825.30.00	-Vanadium oxides and hydroxides	0.0%	Year 0
2825.40.00	-Nickel oxides and hydroxides	0.0%	Year 0
2825.50.00	-Copper oxides and hydroxides	0.0%	Year 0
2825.60.00	-Germanium oxides and zirconium dioxide	0.0%	Year 0
2825.70.00	-Molybdenum oxides and hydroxides	0.0%	Year 0
2825.80.00	-Antimony oxides	0.0%	Year 0
2825.90.00	-Other	0.0%	Year 0
2826	Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts:	0.070	

Code	Description	Base Rate	Category
2826.1	-Fluorides:	0.00/	N/ 0
2826.12.00	Of aluminium	0.0%	Year 0
2826.19.00	Other	0.0%	Year 0
2826.30.00	-Sodium hexafluoroaluminate (synthetic cryolite)	0.0%	Year 0
2826.90.00	-Other	0.0%	Year 0
2827	Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides:		
2827.10.00	-Ammonium chloride	0.0%	Year 0
2827.20.00	-Calcium chloride	0.0%	Year 0
2827.20.00	-Other chlorides:	0.078	T Car U
2827.31.00	Of magnesium	0.0%	Year 0
2827.32.00	Of aluminium	0.0%	Year 0
2827.35.00	Of nickel	0.0%	Year 0
2827.39.00	Other	0.0%	Year 0
2827.39.00	Onler -Chloride oxides and chloride hydroxides:	0.0%	Teal U
2827.41.00	Of copper	0.0%	Year 0
2827.49.00	Other	0.0%	Year 0
2827.49.00	-Bromides and bromide oxides:	0.0%	Teal U
2827.51.00	-Bromides of sodium or of potassium	0.09/	Year 0
	Dther	0.0%	Year 0
2827.59.00		0.0%	Year 0
2827.60.00	-lodides and iodide oxides	0.0%	rearu
2828	Hypochlorites; commercial calcium hypochlorite; chlorites; hypobromites:		N/ 0
2828.10.00	-Commercial calcium hypochlorite and other calcium hypochlorites	0.0%	Year 0
2828.90.00	-Other	0.0%	Year 0
2829	Chlorates and perchlorates; bromates and perbromates; iodates and periodates:		
2829.1	-Chlorates:		
2829.11.00	Of sodium	0.0%	Year 0
2829.19.00	Other	0.0%	Year 0
2829.90.00	-Other	0.0%	Year 0
2830	Sulphides; polysulphides, whether or not chemically defined:		
2830.10.00	-Sodium sulphides	0.0%	Year 0
2830.90.00	-Other	0.0%	Year 0
2831	Dithionites and sulphoxylates:		
2831.10.00	-Of sodium	0.0%	Year 0

Code	Description	Base Rate	Category
2831.90.00	-Other	0.0%	Year 0
2832	Sulphites; thiosulphates:		
2832.10.00	-Sodium sulphites	0.0%	Year 0
2832.20.00	-Other sulphites	0.0%	Year 0
2832.30.00	-Thiosulphates	0.0%	Year 0
2833	Sulphates; alums; peroxosulphates (persulphates):		
2833.1	-Sodium sulphates:		
2833.11.00	Disodium sulphate	5.0%	Year 0
2833.19.00	Other	0.0%	Year 0
2833.2	-Other sulphates:		
2833.21.00	Of magnesium	5.0%	Year 0
2833.22.00	Of aluminium	5.0%	Year 0
2833.24.00	Of nickel	0.0%	Year 0
2833.25.00	Of copper	5.0%	Year 0
2833.27.00	Of barium	0.0%	Year 0
2833.29	Other:		
2833.29.10	Of zinc	5.0%	Year 0
2833.29.90	Other	0.0%	Year 0
2833.30.00	- Alums	0.0%	Year 0
2833.40.00	-Peroxosulphates (persulphates)	0.0%	Year 0
2834	Nitrites; nitrates:		
2834.10.00	-Nitrites	0.0%	Year 0
2834.2	-Nitrates:		
2834.21.00	Of potassium	0.0%	Year 0
2834.29.00	Other	0.0%	Year 0
	Phosphinates (hypophosphites), phosphonates (phosphites), phosphates;		
2835	polyphosphates, whether or not chemically defined:		
2835.10.00	-Phosphinates (hypophosphites) and phosphonates (phosphites)	0.0%	Year 0
2835.2	-Phosphates:		
2835.22.00	Of mono- or disodium	5.0%	Year 0
2835.24.00	Of potassium	0.0%	Year 0
2835.25.00	Calcium hydrogenorthophosphate ("dicalcium phosphate")	0.0%	Year 0
2835.26.00	Other phosphates of calcium	5.0%	Year 0
2835.29.00	Other	0.0%	Year 0

Code	Description	Base Rate	Category
2835.3	-Polyphosphates:		
2835.31.00	Sodium triphosphate (sodium tripolyphosphate)	5.0%	Year 0
2835.39	Other:		
2835.39.10	Of sodium, including pyrophosphates and metaphosphates	5.0%	Year 0
2835.39.90	Other	0.0%	Year 0
	Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate		
2836	containing ammonium carbamate:		
2836.20.00	-Disodium carbonate	5.0%	Year 0
2836.30.00	-Sodium hydrogencarbonate (sodium bicarbonate)	0.0%	Year 0
2836.40.00	-Potassium carbonates	0.0%	Year 0
2836.50.00	-Calcium carbonate	0.0%	Year 0
2836.60.00	-Barium carbonate	0.0%	Year 0
2836.9	-Other:		
2836.91.00	Lithium carbonates	0.0%	Year 0
2836.92.00	Strontium carbonate	0.0%	Year 0
2836.99.00	Other	0.0%	Year 0
2837	Cyanides, cyanide oxides and complex cyanides:		
2837.1	-Cyanides and cyanide oxides:		
2837.11.00	Of sodium	0.0%	Year 0
2837.19.00	Other	0.0%	Year 0
2837.20.00	-Complex cyanides	0.0%	Year 0
2839	Silicates; commercial alkali metal silicates:		
2839.1	-Of sodium:		
2839.11.00	Sodium metasilicates	0.0%	Year 0
2839.19.00	Other	0.0%	Year 0
2839.90.00	-Other	0.0%	Year 0
2840	Borates; peroxoborates (perborates):		
2840.1	-Disodium tetraborate (refined borax):		
2840.11.00	Anhydrous	0.0%	Year 0
2840.19.00	Other	0.0%	Year 0
2840.20.00	-Other borates	0.0%	Year 0
2840.30.00	-Peroxoborates (perborates)	5.0%	Year 0
2841	Salts of oxometallic or peroxometallic acids:		
2841.30.00	-Sodium dichromate	0.0%	Year 0

Code	Description	Base Rate	Category
2841.50	-Other chromates and dichromates; peroxochromates:		
2841.50.20	Goods, as follows: (a) chromates of zinc or of lead; (b) potassium dichromate	0.0%	Year 0
2841.50.90	Other	5.0%	Year 0
2841.6	-Manganites, manganates and permanganates:		
2841.61.00	Potassium permanganate	0.0%	Year 0
2841.69.00	Other	0.0%	Year 0
2841.70.00	-Molybdates	0.0%	Year 0
2841.80.00	-Tungstates (wolframates)	0.0%	Year 0
2841.90	-Other:		
2841.90.10	Aluminates	5.0%	Year 0
2841.90.90	Other	0.0%	Year 0
2842	Other salts of inorganic acids or peroxoacids (including aluminosilicates whether or not chemically defined), other than azides:		
2842.10	-Double or complex silicates, including aluminosilicates whether or not chemically defined:		
2842.10.10	Aluminosilicates, not chemically defined	5.0%	Year 0
2842.10.90	Other	0.0%	Year 0
2842.90.00	-Other	0.0%	Year 0
2843	Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of precious metals:		
2843.10.00	-Colloidal precious metals	0.0%	Year 0
2843.2	-Silver compounds:	0.070	
2843.21.00	Silver nitrate	0.0%	Year 0
2843.29.00	Other	0.0%	Year 0
2843.30.00	-Gold compounds	0.0%	Year 0
2843.90.00	-Other compounds; amalgams	0.0%	Year 0
2010.00.00	Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds; mixtures and residues containing	0.070	10410
2844	these products:		
2844.10.00	-Natural uranium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing natural uranium or natural uranium compounds	0.0%	Year 0
2844.20.00	-Uranium enriched in U235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium enriched in U235, plutonium or compounds of these products	0.0%	Year 0
2044.20.00	pidtonium of compounds of these products	0.0%	rear 0

Code	Description	Base Rate	Category
	-Uranium depleted in U235 and its compounds; thorium and its compounds; alloys, dispersions		
2044 20 00	(including cermets), ceramic products and mixtures containing uranium depleted in U235, thorium or compounds of these products	0.00/	Year 0
2844.30.00	-Radioactive elements and isotopes and compounds other than those of 2844.10.00, 2844.20.00	0.0%	rear
	or 2844.30.00; alloys, dispersions (including cermets), ceramic products and mixtures containing		
2844.40.00	these elements, isotopes or compounds; radioactive residues	0.0%	Year 0
2844.50.00	-Spent (irradiated) fuel elements (cartridges) of nuclear reactors	0.0%	Year 0
2044.30.00	Isotopes other than those of 2844; compounds, inorganic or organic, of such isotopes,	0.070	Tear o
2845	whether or not chemically defined:		
2845.10.00	-Heavy water (deuterium oxide)	0.0%	Year 0
2845.90.00	-Other	0.0%	Year 0
2043.30.00	Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium or of	0.078	
2846	mixtures of these metals:		
2846.10.00	-Cerium compounds	0.0%	Year 0
2846.90.00	-Other	0.0%	Year 0
2847.00.00	Hydrogen peroxide, whether or not solidified with urea	5.0%	Year 0
2848.00.00	Phosphides, whether or not chemically defined, excluding ferrophosphorus	0.0%	Year 0
2848.00.00	Carbides, whether or not chemically defined:	0.0%	Teal 0
	-Of calcium	0.09/	Year 0
2849.10.00	-Of silicon	0.0%	Year 0
2849.20.00	-Other	0.0%	Year 0
2849.90.00		0.0%	rear
0050 00 00	Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other	0.00/	VeerO
2850.00.00	than compounds which are also carbides of 2849	0.0%	Year 0
2852	Compounds, inorganic or organic, of mercury, excluding amalgams:		
	Compounds of mercury, as follows: (a) aluminates; (b) chromates, dichromates or		
	peroxochromates: (c) goods of 2931.00.10; (d) goods of 2937.50.10; (e) peroxoborates (perborates); (f) salts of the carboxylic acids of 2915.70.00, 2915.90.00, 2916.15.00 or 2916.19.10;		
	(g) salts and derivatives of the carboxylic acids of 2917.3, but not including salts of terephthalic		
2852.00.10	acid; (h) toluidine derivatives containing fluoro, notro or propyl groups	5.0%	Year 0
	Compounds of mercury, as follows: (a) salts and derivatives of acyclic monoamines of 2921.1;	0.070	
2852.00.20	(b) salts of acetic acid	5.0%	Year 0
	Unmixed products for photographic uses, put up in measured portions or put up for retail sale in		
2852.00.30	a form ready for use	5.0%	Year 0
2852.00.40	Salts of carboxylic acids of 2918.9	5.0%	Year 0

Code	Description	Base Rate	Category
2852.00.50	Salts of triethanolamine	5.0%	Year 0
2852.00.90	Other	0.0%	Year 0
2032.00.90	Other inorganic compounds (including distilled or conductivity water and water of similar	0.078	Teal 0
	purity); liquid air (whether or not rare gases have been removed); compressed air;		
2853.00.00	amalgams, other than amalgams of precious metals	0.0%	Year 0
29	Organic chemicals	0.078	
2901	Acyclic hydrocarbons:		
2901.10.00	-Saturated	0.0%	Year 0
2901.10.00	-Unsaturated:	0.078	T Car O
2901.2	Ethylene	0.0%	Year 0
2901.21.00	Propene (propylene)	0.0%	Year 0
2901.22.00		0.0%	Year 0
2901.23.00	Buta-1,3-diene and isoprene	0.0%	Year 0
2901.29.00	Other	0.0%	Year 0
2901.29.00	Cyclic hydrocarbons:	0.078	Tear o
2902.1	-Cyclanes, cyclenes and cycloterpenes:		
2902.11.00	Cyclohexane	0.0%	Year 0
2902.19.00	Other	0.0%	Year 0
2902.20.00	-Benzene	0.0%	Year 0
2902.30.00	-Toluene	0.0%	Year 0
2902.4	-Xylenes:	0.070	1 our o
2902.41.00	o-Xylene	0.0%	Year 0
2902.42.00.	m-Xylene	0.0%	Year 0
2902.43.00	p-Xylene	0.0%	Year 0
2902.44.00	Mixed xylene isomers	0.0%	Year 0
2902.50.00	-Styrene	5.0%	Year 0
2902.60.00	-Ethylbenzene	0.0%	Year 0
2902.70.00	-Cumene	0.0%	Year 0
2902.90.00	-Other	0.0%	Year 0
2903	Halogenated derivatives of hydrocarbons:	0.070	10410
2903.1	-Saturated chlorinated derivatives of acyclic hydrocarbons:		
2903.11.00	Chloromethane (methyl chloride) and chloroethane (ethyl chloride)	0.0%	Year 0
2903.12.00	Dichloromethane (methylene chloride)	0.0%	Year 0
2903.13.00	Chloroform (trichloromethane)	0.0%	Year 0

Code	Description	Base Rate	Category
2903.14.00	Carbon tetrachloride	0.0%	Year 0
2903.15.00	Ethylene dichloride (ISO) (1,2-dichloroethane)	0.0%	Year 0
2903.19.00	Other	0.0%	Year 0
2903.2	-Unsaturated chlorinated derivatives of acyclic hydrocarbons:		
2903.21.00	Vinyl chloride (chloroethylene)	0.0%	Year 0
2903.22.00	Trichloroethylene	0.0%	Year 0
2903.23.00	Tetrachloroethylene (perchloroethylene)	0.0%	Year 0
2903.29.00	Other	0.0%	Year 0
2903.3	-Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons		
2903.31.00	Ethylene dibromide (ISO) (1,3-dibromoethane)	0.0%	Year 0
2903.39.00	Other	0.0%	Year 0
	-Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens:		
2903.4			
2903.41.00	Trichlorofluoromethane	0.0%	Year 0
2903.42.00	Dichlorodifluoromethane	0.0%	Year 0
2903.43.00	Trichlorotrifluoroethanes	0.0%	Year 0
2903.44.00	Dichlorotetrafluoroethanes and chloropentafluoroethane	0.0%	Year 0
2903.45.00	Other derivatives perhalogenated only with fluorine and chlorine	0.0%	Year 0
2903.46.00	Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	0.0%	Year 0
2903.47.00	Other perhalogenated derivatives	0.0%	Year 0
2903.49	Other:		
2903.49.10	Other chlorofluorinated derivatives	5.0%	Year 0
2903.49.90	Other	0.0%	Year 0
2903.5	-Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons:		
2903.51.00	1,2,3,4,5,6-Hexachlorocyclohexane (HCH(ISO)), including lindane (ISO, INN)	0.0%	Year 0
2903.52.00	Aldrin (ISO), chlordane (ISO) and heptachlor (ISO))	0.0%	Year 0
2903.59.00	Other	0.0%	Year 0
2903.6	-Halogenated derivatives of aromatic hydrocarbons:		
2903.61.00	Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene	5.0%	Year 0
	Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN), (1,1,1-trichloro-2,2-bis(p-		
2903.62.00	chlorophenyl) ethane)	0.0%	Year 0
2903.69.00	Other	0.0%	Year 0
	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not		
2904	halogenated:		

Code	Description	Base Rate	Category
2904.10.00	-Derivatives containing only sulpho groups, their salts and ethyl esters	0.0%	Year 0
2904.20.00	-Derivatives containing only nitro or only nitroso groups	0.0%	Year 0
2904.90.00	-Other	0.0%	Year 0
2905	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:		
2905.1	-Saturated monohydric alcohols:		
2905.11.00	Methanol (methyl alcohol)	0.0%	Year 0
2905.12.00	Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)	0.0%	Year 0
2905.13.00	Butan-1-ol (n-butyl alcohol)	5.0%	Year 0
2905.14.00	Other butanols	0.0%	Year 0
2905.16.00	Octanol (octyl alcohol) and isomers thereof	5.0%	Year 0
2905.17.00	Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)	0.0%	Year 0
2905.19	Other:		
	Goods, as follows: (a) 4-methylpentan-2-ol; (b) primary alcohols containing not less than 6		
2905.19.10	carbon atoms	5.0%	Year 0
2905.19.90	Other	0.0%	Year 0
2905.2	-Unsaturated monohydric alcohols:		
2905.22.00	Acyclic terpene alcohols	0.0%	Year 0
2905.29.00	Other	0.0%	Year 0
2905.3	-Diols:		
2905.31.00	Ethylene glycol (ethanediol)	5.0%	Year 0
2905.32.00	Propylene glycol (propane-1,2-diol)	5.0%	Year 0
2905.39.00	Other	0.0%	Year 0
2905.4	-Other polyhydric alcohols:		
2905.41.00	2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (trimethylolpropane)	0.0%	Year 0
2905.42.00	Pentaerythritol	0.0%	Year 0
2905.43.00	Mannitol	0.0%	Year 0
2905.44.00	D-glucitol (sorbitol)	5.0%	Year 0
2905.45.00	Glycerol	5.0%	Year 0
2905.49.00	Other	0.0%	Year 0
2905.5	-Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:		
2905.51.00	Ethchlorvynol (INN)	0.0%	Year 0
2905.59.00	Other	0.0%	Year 0

Code	Description	Base Rate	Category
2906	Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:		
2906.1	-Cyclanic, cyclenic or cycloterpenic:		
2906.11.00	Menthol	0.0%	Year 0
2906.12.00	Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	0.0%	Year 0
2906.13.00	Sterols and inositols	0.0%	Year 0
2906.19.00	Other	0.0%	Year 0
2906.2	-Aromatic:		
2906.21.00	Benzyl alcohol	0.0%	Year 0
2906.29.00	Other	0.0%	Year 0
2907	Phenols; phenol-alcohols:		
2907.1	-Monophenols:		
2907.11.00	Phenol (hydroxybenzene) and its salt	5.0%	Year 0
2907.12.00	Cresols and their salts	0.0%	Year 0
2907.13.00	Octylphenol, nonylphenol and their isomers; salts thereof	0.0%	Year 0
2907.15.00	Naphthols and their salts	0.0%	Year 0
2907.19.00	Other	0.0%	Year 0
2907.2	-Polyphenols; phenol-alcohols:		
2907.21.00	Resorcinol and its salts	0.0%	Year 0
2907.22.00	Hydroquinone (quinol) and its salts	0.0%	Year 0
2907.23.00	4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts	0.0%	Year 0
2907.29.00	Other	0.0%	Year 0
	Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-		
2908	alcohols:		
2908.1	-Derivatives containing only halogen substituents and their salts:		
2908.11.00	Pentachlorophenol (ISO)	0.0%	Year 0
2908.19.00	Other	0.0%	Year 0
2908.9	-Other:		
2908.91.00	Dinoseb (ISO) and its salts	0.0%	Year 0
2908.99.00	Other	0.0%	Year 0
	Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether		
	peroxides, ketone peroxides (whether or not chemically defined), and their halogenated,		
2909	sulphonated, nitrated or nitrosated derivatives:		
2909.1	-Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives:		

Code	Description	Base Rate	Category
2000 44 00	Diethyl ether	0.0%	Year 0
2909.11.00	•	0.0%	Year 0
2909.19.00	Other	0.0%	rearu
2909.20.00	-Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	0.0%	Year 0
	-Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives		Year 0
2909.30.00	-Aromatic ethers and their halogenated, supponated, nitrated or nitrosated derivatives	0.0%	rear
2909.4		= 00/	
2909.41.00	2,2'-Oxydiethanol (diethylene glycol, digol)	5.0%	Year 0
2909.43.00	Monobutyl ethers of ethylene glycol or of diethylene glycol	5.0%	Year 0
2909.44.00	Other monoalkylethers of ethylene glycol or of diethylene glycol	5.0%	Year 0
2909.49.00	Other	5.0%	Year 0
2909.50	-Ether-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives:		
2909.50.10	Ethylene oxide derivatives	5.0%	Year 0
2909.50.90	Other	0.0%	Year 0
	-Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated,		
2909.60	nitrated or nitrosated derivatives:		
	Goods, as follows: (a) ethylene oxide derivatives; (b) di-t-butyl peroxide; (c) ethyl methyl ketone		
2909.60.10	peroxide; (d) t-butyl hydroperoxide	5.0%	Year 0
2909.60.90	Other	0.0%	Year 0
	Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring,		
2910	and their halogenated, sulphonated, nitrated or nitrosated derivatives:		
2910.10.00	-Oxirane (ethylene oxide)	0.0%	Year 0
2910.20.00	-Methyloxirane (propylene oxide)	0.0%	Year 0
2910.30.00	-1-Chloro-2,3-epoxypropane (epichlorohydrin)	0.0%	Year 0
2910.40.00	-Dieldrin (ISO,INN)	0.0%	Year 0
2910.90.00	-Other	0.0%	Year 0
	Acetals and hemiacetals, whether or not with other oxygen function, and their		
2911.00.00.	halogenated, sulphonated, nitrated or nitrosated derivatives	0.0%	Year 0
	Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes;	01070	
2912	paraformaldehyde:		
2912.1	-Acyclic aldehydes without other oxygen function:		
2912.11.00	Methanal (formaldehyde)	5.0%	Year 0
2912.12.00	Ethanal (acetaldehyde)	5.0%	Year 0
2912.12.00	Other	0.0%	Year 0
2912.19.00	-Cyclic aldehydes without other oxygen function:	0.078	

Code	Description	Base Rate	Category
2912.21.00	Benzaldehyde	0.0%	Year 0
2912.29.00	Other	0.0%	Year 0
2912.30.00	-Aldehyde-alcohols	0.0%	Year 0
2912.4	-Aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function:		
2912.41.00	Vanillin (4-hydroxy-3-methoxybenzaldehyde)	0.0%	Year 0
2912.42.00	Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)	0.0%	Year 0
2912.49.00	Other	0.0%	Year 0
2912.50.00	-Cyclic polymers of aldehydes	0.0%	Year 0
2912.60.00	-Paraformaldehyde	5.0%	Year 0
2913.00.00	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of 2912	0.0%	Year 0
	Ketones and quinones, whether or not with other oxygen function, and their halogenated,		
2914	sulphonated, nitrated or nitrosated derivatives:		
2914.1	-Acyclic ketones without other oxygen function:		
2914.11.00	Acetone	5.0%	Year 0
2914.12.00	Butanone (methyl ethyl ketone)	0.0%	Year 0
2914.13.00	4-Methylpentan-2-one (methyl isobutyl ketone)	0.0%	Year 0
2914.19.00	Other	0.0%	Year 0
2914.2	-Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function:		
2914.21.00	Camphor	0.0%	Year 0
2914.22.00	Cyclohexanone and methylcyclohexanones	0.0%	Year 0
2914.23.00	Ionones and methylionones	0.0%	Year 0
2914.29.00	Other	0.0%	Year 0
2914.3	-Aromatic ketones without other oxygen function:		
2914.31.00	Phenylacetone (phenylpropan-2-one)	0.0%	Year 0
2914.39.00	Other	0.0%	Year 0
2914.40	-Ketone-alcohols and ketone-aldehydes:		
2914.40.10	4-Hydroxy-4-methylpentan-2-one (diacetone alcohol)	5.0%	Year 0
2914.40.90	Other	0.0%	Year 0
2914.50.00	-Ketone-phenols and ketones with other oxygen function	0.0%	Year 0
2914.6	-Quinones:		
2914.61.00	Anthraquinone	0.0%	Year 0
2914.69.00	Other	0.0%	Year 0
2914.70.00	-Halogenated, sulphonated, nitrated or nitrosated derivatives	0.0%	Year 0

Code	Description	Base Rate	Category
	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and		
2045			
2915	peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives: -Formic acid, its salts and esters:		
2915.1		0.00/	N/ser 0
2915.11.00	Formic acid	0.0%	Year 0
2915.12.00	Salts of formic acid	0.0%	Year 0
2915.13.00	Esters of formic acid	5.0%	Year 0
2915.2	-Acetic acid and its salts; acetic anhydride:		
2915.21.00	Acetic acid	5.0%	Year 0
2915.24.00	Acetic anhydride	5.0%	Year 0
2915.29.00	Other	5.0%	Year 0
2915.3	-Esters of acetic acid:		
2915.31.00	Ethyl acetate	5.0%	Year 0
2915.32.00	Vinyl acetate	5.0%	Year 0
2915.33.00	n-Butylacetate	5.0%	Year 0
2915.36.00	Dinoseb (ISO) acetate	5.0%	Year 0
2915.39	Other:		
2915.39.10	Glycerol triacetate	0.0%	Year 0
2915.39.20	2-Ethoxyethyl acetate	5.0%	Year 0
2915.39.90	Other	5.0%	Year 0
2915.40.00	-Mono-, di- or trichloroacetic acids, their salts and esters	0.0%	Year 0
2915.50.00	-Propionic acid, its salts and esters	0.0%	Year 0
2915.60.00	-Butanoic acids, pentanoic acids, their salts and esters	0.0%	Year 0
2915.70.00	-Palmitic acid, stearic acid, their salts and esters	5.0%	Year 0
2915.90.00	-Other	5.0%	Year 0
	Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides,		
	halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated		
2916	derivatives:		
	-Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and		
2916.1	their derivatives:		
2916.11.00	Acrylic acid and its salts	0.0%	Year 0
2916.12.00	Esters of acrylic acid	0.0%	Year 0
2916.13.00	Methacrylic acid and its salts	0.0%	Year 0
2916.14.00	Esters of methacrylic acid	0.0%	Year 0
2916.15.00	Oleic, linoleic or linolenic acids, their salts and esters	5.0%	Year 0

Code	Description	Base Rate	Category
2916.19	Other:		
2916.19.10	Acids containing not less than 8 and not more than 22 carbon atoms, and their salts and esters	5.0%	Year 0
2916.19.20	Binapacryl (ISO)	0.0%	Year 0
2916.19.90	Other	0.0%	Year 0
2916.20.00	-Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0.0%	Year 0
2916.3	-Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		
2916.31.00	Benzoic acid, its salts and esters	0.0%	Year 0
2916.32.00	Benzoyl peroxide and benzoyl chloride	0.0%	Year 0
2916.34.00	Phenylacetic acid and its salts	0.0%	Year 0
2916.35.00	Esters of phenylacetic acid	0.0%	Year 0
2916.39.00	Other	0.0%	Year 0
2917	Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives:		
2917.1	-Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		
2917.11.00	Oxalic acid, its salts and esters	0.0%	Year 0
2917.12.00	Adipic acid, its salts and esters	0.0%	Year 0
2917.13.00	Azelaic acid, sebacic acid, their salts and esters	0.0%	Year 0
2917.14.00	Maleic anhydride	0.0%	Year 0
2917.19.00	Other	0.0%	Year 0
2917.20.00	-Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0.0%	Year 0
2917.3	-Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		
2917.32.00	Dioctyl orthophthalates	5.0%	Year 0
2917.33.00	Dinonyl or didecyl orthophthalates	5.0%	Year 0
2917.34.00	Other esters of orthophthalic acid	0.0%	Year 0
2917.35.00	Phthalic anhydride	5.0%	Year 0
2917.36.00	Terephthalic acid and its salts	0.0%	Year 0
2917.37.00	Dimethyl terephthalate	0.0%	Year 0
2917.39.00	Other	5.0%	Year 0

Code	Description	Base Rate	Category
	Corbonalis saids with additional evanes function and their exhaultides, holides, nerovides		
0040	Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides		
2918	and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives:		
2918.1	-Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides,		
	peroxides, peroxyacids and their derivatives: Lactic acid, its salts and esters	0.00/	Year 0
2918.11.00		0.0%	
2918.12.00	Tartaric acid	0.0%	Year 0
2918.13.00	Salts and esters of tartaric acid	0.0%	Year 0
2918.14.00	Citric acid	0.0%	Year 0
2918.15.00	Salts and esters of citric acid	0.0%	Year 0
2918.16.00	Gluconic acid, its salts and esters	0.0%	Year 0
2918.18.00	Chlorobenzilate (ISO)	0.0%	Year 0
2918.19.00	Other	0.0%	Year 0
	-Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides,		
2918.2	peroxides, peroxyacids and their derivatives:		
2918.21.00	Salicylic acid and its salts	0.0%	Year 0
2918.22.00	O-Acetylsalicylic acid, its salts and esters	0.0%	Year 0
2918.23.00	Other esters of salicylic acid and their salts	0.0%	Year 0
2918.29.00	Other	0.0%	Year 0
	-Carboxylic acids with aldehyde or ketone function but without other oxygen function, their		
2918.30.00	anhydrides, halides, peroxides, peroxyacids and their derivatives	0.0%	Year 0
2918.9	-Other:		
2918.91.00	2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts and esters	5.0%	Year 0
2918.99.00	Other	5.0%	Year 0
	Phosphoric esters and their salts, including lactophosphates; their halogenated,		
2919	sulphonated, nitrated or nitrosated derivatives		
2919.10.00	-Tris(2,3-dibromopropyl) phosphate	0.0%	Year 0
2919.90.00	-Other	0.0%	Year 0
	Esters of other inorganic acids (excluding esters of hydrogen halides) and their salts; their		
2920	halogenated, sulphonated, nitrated or nitrosated derivatives:		
	-Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated,		
2920.1	nitrated or nitrosated derivatives		
2920.11.00	Parathion (ISO) and parathion-methyl (ISO) (methyl-parathion)	0.0%	Year 0
2920.19.00	Other	0.0%	Year 0
2920.90.00	-Other	0.0%	Year 0

Code	Description	Base Rate	Category
2921	Amine-function compounds:		
2921.1	-Acyclic monoamines and their derivatives; salts thereof:		
2921.11.00	Methylamine, di- or trimethylamine and their salts	5.0%	Year 0
2921.19.00	Other	5.0%	Year 0
2921.2	-Acyclic polyamines and their derivatives; salts thereof:		
2921.21.00	Ethylenediamine and its salts	0.0%	Year 0
2921.22.00	Hexamethylenediamine and its salts	0.0%	Year 0
2921.29.00	Other	0.0%	Year 0
2921.30.00	-Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof	0.0%	Year 0
2921.4	-Aromatic monoamines and their derivatives; salts thereof:		
2921.41.00	Aniline and its salts	0.0%	Year 0
2921.42.00	Aniline derivatives and their salts	0.0%	Year 0
2921.43	Toluidines and their derivatives; salts thereof:		
2921.43.10	Toluidine derivatives containing fluoro, nitro and propyl groups	5.0%	Year 0
2921.43.90	Other	0.0%	Year 0
2921.44.00	-Diphenylamine and its derivatives; salts thereof	0.0%	Year 0
2921.45.00	-1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof	0.0%	Year 0
2921.46.00	Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), fencamfetamine (INN), lefetamine (INN), levamfetamine (INN), mefenorex (INN) and phentermine (INN); salts thereof	0.0%	Year 0
2921.49.00	Other	0.0%	Year 0
2921.49.00	-Aromatic polyamines and their derivatives; salts thereof:	0.078	Teal 0
2921.5	o-, m-, p-Phenylenediamine, diaminotoluenes, and their derivatives; salts thereof	0.0%	Year 0
2921.59.00	Other	0.0%	Year 0
2921.59.00	Oxygen-function amino-compounds:	0.078	Teal 0
2322	-Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers		
2922.1	and esters; salts thereof:		
2922.11.00	Monoethanolamine and its salts	0.0%	Year 0
2922.12.00	Diethanolamine and its salts	0.0%	Year 0
2922.13.00	Triethanolamine and its salts	5.0%	Year 0
2922.14.00	Dextropropoxyphene (INN) and its salts	0.0%	Year 0
2922.19.00	Other	0.0%	Year 0

Code	Description	Base Rate	Category
	-Amino-naphthols and other amino-phenols, other than those containing more than one kind of		
2922.2	oxygen function, their ethers and esters; salts thereof:		
2922.21.00	Aminohydroxynaphthalenesulphonic acids and their salts	0.0%	Year 0
2922.29.00	Other	0.0%	Year 0
2322.23.00	-Amino-aldehydes, amino-ketones and amino-quinones, other than those containing more than	0.078	Tear o
2922.3	one kind of oxygen function; salts thereof:		
2922.31.00	-Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	0.0%	Year 0
2922.39.00	Other	0.0%	Year 0
	-Amino-acids, other than those containing more than one kind of oxygen function, and their esters;		
2922.4	salts thereof:		
2922.41.00	Lysine and its esters; salts thereof	0.0%	Year 0
2922.42.00	Glutamic acid and its salts	0.0%	Year 0
2922.43.00	Anthranilic acid and its salts	0.0%	Year 0
2922.44.00	Tilidine (INN) and its salts	0.0%	Year 0
2922.49.00	Other	0.0%	Year 0
2922.50.00	-Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function	0.0%	Year 0
	Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids,		
2923	whether or not chemically defined:		
2923.10.00	-Choline and its salts	0.0%	Year 0
2923.20.00	-Lecithins and other phosphoaminolipids	0.0%	Year 0
2923.90.00	-Other	0.0%	Year 0
2924	Carboxyamide-function compounds; amide-function compounds of carbonic acid:		
2924.1	-Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof:		
2924.11.00	Meprobamate (INN)	0.0%	Year 0
2924.12.00	Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)	0.0%	Year 0
2924.19.00	Other	0.0%	Year 0
2924.2	-Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof:		
2924.21.00	Ureines and their derivatives; salts thereof	0.0%	Year 0
2924.23.00	2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts	0.0%	Year 0
2924.24.00	Ethinamate (INN)	0.0%	Year 0
2924.29.00	Other	0.0%	Year 0
	Carboxyimide-function compounds (including saccharin and its salts) and imine-function		
2925	compounds:		
2925.1	-Imides and their derivatives; salts thereof:		

Code	Description	Base Rate	Category
2925.11.00	Saccharin and its salts	0.0%	Year 0
2925.12.00	Glutethimide (INN)	0.0%	Year 0
2925.19.00	Other	0.0%	Year 0
2925.2	-Imines and their derivatives; salts thereof:		
2925.21.00	Chlordimeform (ISO)	0.0%	Year 0
2925.29.00	Other	0.0%	Year 0
2926	Nitrile-function compounds:		
2926.10.00	-Acrylonitrile	0.0%	Year 0
2926.20.00	-1-Cyanoguanidine (dicyandiamide)	0.0%	Year 0
	-Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-		
2926.30.00	diphenylbutane)	0.0%	Year 0
2926.90.00	-Other	0.0%	Year 0
2927.00.00	Diazo-, azo- or azoxy-compounds	0.0%	Year 0
2928.00.00	Organic derivatives of hydrazine or of hydroxylamine	0.0%	Year 0
2929	Compounds with other nitrogen function:		
2929.10.00	-Isocyanates	0.0%	Year 0
2929.90.00	-Other	0.0%	Year 0
2930	Organo-sulphur compounds:		
2930.20.00	-Thiocarbamates and dithiocarbamates	0.0%	Year 0
2930.30.00	-Thiuram mono-, di- or tetrasulphides	0.0%	Year 0
2930.40.00	-Methionine	0.0%	Year 0
2930.50.00	-Captafol (ISO) and methamidophos (ISO)	0.0%	Year 0
2930.90.00	-Other	0.0%	Year 0
2931	Other organo-inorganic compounds:		
2931.00.10	Glycine derivatives containing phosphono groups	5.0%	Year 0
2931.00.90	Other	0.0%	Year 0
2932	Heterocyclic compounds with oxygen hetero-atom(s) only:		
2932.1	-Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure:		
2932.11.00	Tetrahydrofuran	0.0%	Year 0
2932.12.00	2-Furaldehyde (furfuraldehyde)	0.0%	Year 0
2932.13.00	Furfuryl alcohol and tetrahydrofurfuryl alcohol	0.0%	Year 0
2932.19.00	Other	0.0%	Year 0
2932.2	-Lactones:		

Code	Description	Base Rate	Category
2932.21.00	Coumarin, methylcoumarins and ethylcoumarins	0.0%	Year 0
2932.29.00	Other lactones	0.0%	Year 0
2932.9	-Other:		
2932.91.00	Isosafrole	0.0%	Year 0
2932.92.00	1-(1,3-Benzodioxol-5-yl)propan-2-one	0.0%	Year 0
2932.93.00	Piperonal	0.0%	Year 0
2932.94.00	Safrole	0.0%	Year 0
2932.95.00	Tetrahydrocannabinols (all isomers)	0.0%	Year 0
2932.99.00	Other	0.0%	Year 0
2933	Heterocyclic compounds with nitrogen hetero-atom(s) only:		
2933.1	-Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure:		
2933.11.00	Phenazone (antipyrin) and its derivatives	0.0%	Year 0
2933.19.00	Other	0.0%	Year 0
2933.2	-Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure:		
2933.21.00	Hydantoin and its derivatives	0.0%	Year 0
2933.29.00	Other	0.0%	Year 0
2933.3	-Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure:		
2933.31.00	Pyridine and its salts	0.0%	Year 0
2933.32.00	Piperidine and its salts	0.0%	Year 0
2933.33.00	Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin (INN), diphenoxylate (INN), dipipanone (INN), fentanyl (INN), ketobemidone (INN), methylphenidate (INN), pentazocine (INN), pethidine (INN), pethidine (INN) intermediate A, phencyclidine (INN), (PCP), phenoperidine (INN), pipradrol (INN), piritramide (INN), propiram (INN) and trimeperidine (INN); salts thereof	0.0%	Year 0
2933.39.00	Other	0.0%	Year 0
2933.4	-Compounds containing a quinoline or isoquinoline ring-system (whether or not hydrogenated), not further fused:		
2933.41.00	Levorphanol (INN) and its salts	0.0%	Year 0
2933.49.00	Other	0.0%	Year 0
2933.5	-Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure:		
2933.52.00	Malonylurea (barbituric acid) and its derivatives; salts thereof	0.0%	Year 0
Code	Description	Base Rate	Category
------------	--	-----------	----------
	Allobarbital (INN), amobarbital (INN), barbital (INN), butalbital (INN), butobarbital, cyclobarbital		
0000 50 00	(INN), methylphenobarbital (INN), pentobarbital (INN), phenobarbital (INN), secbutabarbital (INN),	0.00/	Veer 0
2933.53.00	secobarbital (INN) and vinylbital (INN); salts thereof	0.0%	Year 0
2933.54.00	Other derivatives of malonylurea (barbituric acid); salts thereof	0.0%	Year 0
2933.55.00	Loprazolam (INN, mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof	0.0%	Year 0
2933.59.00	Other	0.0%	Year 0
	-Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure:		
2933.6			
2933.61.00	Melamine	0.0%	Year 0
2933.69.00	Other	0.0%	Year 0
2933.7	-Lactams:		
2933.71.00	6-Hexanelactam (epsilon-caprolactam)	0.0%	Year 0
2933.72.00	Clobazam (INN) and methyprylon (INN)	0.0%	Year 0
2933.79.00	Other lactams	0.0%	Year 0
2933.9	-Other:		
2933.91.00	delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN),	0.0%	Year 0
2933.99.00	Other	0.0%	Year 0
2934	compounds:		
2934.10.00	-Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure	0.0%	Year 0
	-Compounds containing a benzothiazole ring-system (whether or not hydrogenated), not further		
2934.20.00	fused	0.0%	Year 0
	-Compounds containing a phenothiazine ring-system (whether or not hydrogenated), not further		
2934.30.00	fused	0.0%	Year 0
2934.9	-Other:		
	Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN),		
2024 04 00	haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN),	0.0%	Year 0
2934.91.00	phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN); salts thereofOther	0.0%	Year 0
2934.99.00	Sulphonamides	0.0%	Year 0
2935.00.00		0.0%	rear U
	Provitamins and vitamins, natural or reproduced by synthesis (including natural		
0000	concentrates), derivatives thereof used primarily as vitamins, and intermixtures of the		
2936	foregoing, whether or not in any solvent:		
2936.2	-Vitamins and their derivatives, unmixed:		

Code	Description	Base Rate	Category
2936.21.00	Vitamins A and their derivatives	0.0%	Year 0
2936.22.00	Vitamin B1 and its derivatives	0.0%	Year 0
2936.23.00	Vitamin B2 and its derivatives	0.0%	Year 0
2936.24.00	D- or DL-Pantothenic acid (Vitamin B3 or Vitamin B5) and its derivatives	0.0%	Year 0
2936.25.00	Vitamin B6 and its derivatives	0.0%	Year 0
2936.26.00	Vitamin B12 and its derivatives	0.0%	Year 0
2936.27.00	Vitamin C and its derivatives	0.0%	Year 0
2936.28.00	Vitamin E and its derivatives	0.0%	Year 0
2936.29.00	Other vitamins and their derivatives	0.0%	Year 0
2936.90.00	-Other, including natural concentrates	0.0%	Year 0
	Hormones, prostaglandins, thromboxanes and leukotrienes, natural or reproduced by		
	synthesis; derivatives and structural analogues thereof, used primarily as hormones;		
2937	other steroids used primarily as hormones:		
	-Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and		
2937.1	structural analogues:		
2937.11.00	Somatotropin, its derivatives and structural analogues	0.0%	Year 0
2937.12.00	Insulin and its salts	0.0%	Year 0
2937.19.00	Other	0.0%	Year 0
2937.2	-Steroidal hormones, their derivatives and structural analogues:		
	Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone		
2937.21.00	(dehydrohydrocortisone)	0.0%	Year 0
2937.22.00	Halogenated derivatives of corticosteroidal hormones	0.0%	Year 0
2937.23.00	Oestrogens and progestogens	0.0%	Year 0
2937.29.00	Other	0.0%	Year 0
2937.3	-Catecholamine hormones, their derivatives and structural analogues:		
2937.31.00	Epinephrine	0.0%	Year 0
2937.39.00	Other	0.0%	Year 0
2937.40.00	-Amino-acid derivatives	0.0%	Year 0
2937.50	-Prostglandins, thromboxanes and leukotrienes, their derivatives and structural analogues:		
2937.50.10	Based on the carboxylic acids of 2918.9	5.0%	Year 0
2937.50.90	Other	0.0%	Year 0
2937.90.00	-Other	0.0%	Year 0

Code	Description	Base Rate	Category
	Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other		
2938	derivatives:		
2938.10.00.	-Rutoside (rutin) and its derivatives	0.0%	Year 0
2938.90.00	-Other	0.0%	Year 0
2939	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives:		
2939.1	-Alkaloids of opium and their derivatives; salts thereof:		
2939.11.00	Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrcodeine (INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN), oxymorphone (INN), pholcodine (INN), thebacon (INN) and thebaine; salts thereof	0.0%	Year 0
2939.19.00	Other	0.0%	Year 0
2939.20.00	-Alkaloids of cinchona and their derivatives; salts thereof	0.0%	Year 0
2939.30.00	-Caffeine and its salts	0.0%	Year 0
2939.4	-Ephedrines and their salts:	0.078	Teal 0
2939.41.00	Ephedrine and its salts	0.0%	Year 0
2939.42.00	Pseudoephedrine (INN) and its salts	0.0%	Year 0
2939.43.00	Cathine (INN) and its salts	0.0%	Year 0
2939.49.00	Other	0.0%	Year 0
2939.5	-Theophylline and aminophylline (theophylline-ethylenediamine) and their derivatives; salts thereof:		
2939.51.00	Fenetylline (INN) and its salts	0.0%	Year 0
2939.59.00	Other	0.0%	Year 0
2939.6	-Alkaloids of rye ergot and their derivatives; salts thereof:		
2939.61.00	Ergometrine (INN) and its salts	0.0%	Year 0
2939.62.00	Ergotamine (INN) and its salts	0.0%	Year 0
2939.63.00	Lysergic acid and its salts	0.0%	Year 0
2939.69.00	Other	0.0%	Year 0
2939.9	-Other:		
2939.91.00	Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metafetamine racemate; salts, esters and other derivatives thereof	0.0%	Year 0
2939.99.00	Other	0.0%	Year 0
2940	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers and sugar esters, and their salts, other than products of 2937, 2938 or 2939:		

Code	Description	Base Rate	Category
	Polyols being polyhydroxyether compounds containing 2 or more hydroxyl groups per molecule		
2940.00.10	and containing not less than 50% by weight of reacted propylene oxide, other than polyesters	5.0%	Year 0
2940.00.90	Other	0.0%	Year 0
2940.00.00	Antibiotics:	0.078	
2941.10.00	-Penicillins and their derivatives with a penicillanic acid structure; salts thereof	0.0%	Year 0
2941.20.00	-Streptomycins and their derivatives; salts thereof	0.0%	Year 0
2941.30.00	-Tetracyclines and their derivatives; salts thereof	0.0%	Year 0
2941.40.00	-Chloramphenicol and its derivatives; salts thereof	0.0%	Year 0
2941.50.00	-Erythromycin and its derivatives; salts thereof	0.0%	Year 0
2941.90.00	-Other	0.0%	Year 0
2941.90.00	Other organic compounds	0.0%	Year 0
30	Pharmaceutical products	0.0%	Teal 0
30	Glands and other organs for organo-therapeutic uses, dried, whether or not powdered;		
	extracts of glands or other organs or of their secretions for organo-therapeutic uses;		
	heparin and its salts; other human or animal substances prepared for therapeutic or		
3001	prophylactic uses, not elsewhere specified or included:		
3001.20.00	-Extracts of glands or other organs or of their secretions	0.0%	Year 0
	-Other		Year 0
3001.90.00	Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses;	0.0%	real 0
	antisera and other blood fractions and modified immunological products, whether or not		
	obtained by means of biotechnological processes; vaccines, toxins, cultures of micro-		
3002	organisms (excluding yeasts) and similar products:		
3002.10.00	-Antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes	0.0%	Year 0
3002.10.00	-Vaccines for human medicine	0.0%	Year 0
3002.20.00	-Vaccines for veterinary medicine	0.0%	Year 0
3002.30.00	-Other	0.0%	Year 0
3002.90.00	Medicaments (excluding goods of 3002, 3005 or 3006) consisting of two or more	0.0%	Teal 0
2002	constituents which have been mixed together for therapeutic or prophylactic uses, not put		
3003	up in measured doses or in forms or packings for retail sale: -Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or		
3003.10.00	-Containing penicillins of derivatives thereof, with a penicillanic acid structure, of streptomycins of their derivatives	0.0%	Year 0
3003.20.00	-Containing other antibiotics	0.0%	Year 0
3003.20.00	-Containing other antibiotics -Containing hormones or other products of 2937 but not containing antibiotics:	0.0%	

Code	Description	Base Rate	Category
3003.31.00	Containing insulin	0.0%	Year 0
3003.39.00	Other	0.0%	Year 0
	-Containing alkaloids or derivatives thereof but not containing hormones or other products of 2937		
3003.40.00	or antibiotics	0.0%	Year 0
3003.90.00	-Other	0.0%	Year 0
	Medicaments (excluding goods of 3002, 3005 or 3006) consisting of mixed or unmixed		
	products for therapeutic or prophylactic uses, put up in measured doses or in forms or		
3004	packings for retail sale:		
	-Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or		
3004.10.00	their derivatives	0.0%	Year 0
3004.20.00	-Containing other antibiotics	0.0%	Year 0
3004.3	-Containing hormones or other products of 2937 but not containing antibiotics:		
3004.31.00	Containing insulin	0.0%	Year 0
3004.32.00	Containing adrenal corticosteroid hormones, their derivatives or structural analogues	0.0%	Year 0
3004.39.00	Other	0.0%	Year 0
	-Containing alkaloids or derivatives thereof but not containing hormones, other products of 2937 or		
3004.40.00	antibiotics	0.0%	Year 0
3004.50.00	-Other medicaments containing vitamins or other products of 2936	0.0%	Year 0
3004.90.00	-Other	0.0%	Year 0
3005	Wadding, gauze, bandages and similar articles (for example, dressings, adhesive plasters, poultices), impregnated or coated with pharmaceutical substances or put up in forms or packings for retail sale for medical, surgical, dental or veterinary purposes:		
3005.10.00	-Adhesive dressings and other articles having an adhesive layer	5.0%	Year 0
3005.90	-Other:		
3005.90.10	Wadding, including cotton wool and absorbent cotton	5.0%	Year 0
3005.90.90	Other	5.0%	Year 0
3006	Pharmaceutical goods specified in note 4 to this chapter:		
	-Sterile surgical catgut, similar sterile suture materials (including sterile absorbable surigcal or		
	dental yarns) and sterile tissue adhesives for surgical wound closure; sterile laminaria and sterile		
	laminaria tents; sterile absorbable surgical or dental haemostatics; sterile surgical or dental		
3006.10	adhesion barriers, whether or not absorbable:		
3006.10.1	Sterile surgical or dental adhesion barriers, whether or not absorbable, of plastics:		
	Of polymers of vinyl chloride, containing by weight not less than 6% of plasticisers, in the forms		
3006.10.11	described in 3920	5.0%	Year 0

Code	Description	Base Rate	Category
	Of plastics, in the forms described in 3920, as follows: (a) of polymers of ethylene: (b) of		
2006 10 12	polymers of styrene; (c) of polymers of vinyl chloride, NSA; (d) of poly(vinyl butyral); (e) of	E 00/	Year 0
3006.10.12	polymidesOf plastics, in the forms described in 3920, as follows: (a) of cellulose or its chemical	5.0%	real 0
3006.10.13	derivatives: (b) of amino-resins; (c) of phenolic resins	0.0%	Year 0
5000.10.15	Of plastics, in the forms described in 3921, as follows: (a) of polymers of styrene; (b) of vinyl	0.078	Tear o
3006.10.14	chloride; (c) of polyurethanes	5.0%	Year 0
3006.10.15	Of cellulose or its chemical derivatives, coated, covered or laminated, NSA	0.0%	Year 0
3006.10.19	Of other plastics	5.0%	Year 0
3006.10.2	Sterile surgical or dental adhesion barriers, whether or not absorbable, of textile fabrics:		
	In the form of knitted or crocheted fabrics containing by weight 5% or more of elastomeric yarn		
3006.10.21	or rubber thread	7.5%	Year 0
3006.10.22	Of other knitted or crocheted fabrics of a width not exceeding 30 cm	7.5%	Year 0
3006.10.29	Of other knitted or crocheted fabrics	10.0%	Year 0
3006.10.90	Other	0.0%	Year 0
3006.20.00	-Blood-grouping reagents	0.0%	Year 0
	-Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered		
3006.30.00	to the patient	0.0%	Year 0
3006.40.00	-Dental cements and other dental fillings; bone reconstruction cements	5.0%	Year 0
3006.50.00	-First-aid boxes and kits	0.0%	Year 0
	-Chemical contraceptive preparations based on hormones, on other products of 2937 or on		
3006.60.00	spermicides	0.0%	Year 0
	-Gel preparations designed to be used in human or veterinary medicine as a lubricant for parts of		
	the body for surgical operations or physical examinations or as a coupling agent between the body	/	
3006.70.00	and medical instruments	5.0%	Year 0
3006.9	-Other:		
3006.91.00	Appliances identifiable for ostomy use	5.0%	Year 0
3006.92	Waste pharmaceuticals:		
3006.92.10	Goods, as follows: (a) of goods of 3005.90.10; (b) of goods of 3006.40.00	5.0%	Year 0
3006.92.20	Of goods of 3005, NSA	5.0%	Year 0
3006.92.30	Of goods of chapter 30, NSA	0.0%	Year 0
3006.92.90	Other	5.0%	Year 0
31	Fertilisers		

Code	Description	Base Rate	Category
0404 00 00	Animal or vegetable fertilisers, whether or not mixed together or chemically treated;	0.00/	
3101.00.00	fertilisers produced by the mixing or chemical treatment of animal or vegetable products	0.0%	Year 0
3102	Mineral or chemical fertilisers, nitrogenous:	0.00/	
3102.10.00	-Urea, whether or not in aqueous solution	0.0%	Year 0
3102.2	-Ammonium sulphate; double salts and mixtures of ammonium sulphate and ammonium nitrate:		
3102.2	Ammonium sulphate	0.0%	Year 0
3102.21.00	Other	0.0%	Year 0
			Year 0
3102.30.00	-Ammonium nitrate, whether or not in aqueous solution	0.0%	rearu
3102.40.00	-Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilising substances	0.0%	Year 0
3102.50.00	-Sodium nitrate	0.0%	Year 0
3102.60.00	-Double salts and mixtures of calcium nitrate and ammonium nitrate	0.0%	Year 0
3102.80.00	-Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	0.0%	Year 0
3102.90.00	-Other, including mixtures not specified in the foregoing subheadings	0.0%	Year 0
3103	Mineral or chemical fertilisers, phosphatic:		
3103.10.00	-Superphosphates	0.0%	Year 0
3103.90.00	-Other	0.0%	Year 0
3104	Mineral or chemical fertilisers, potassic:		
3104.20.00	-Potassium chloride	0.0%	Year 0
3104.30.00	-Potassium sulphate	0.0%	Year 0
3104.90.00	-Other	0.0%	Year 0
	Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen,		
	phosphorus and potassium; other fertilisers; goods of this chapter in tablets or similar		
3105	forms or in packages of a gross weight not exceeding 10 kg:		
	-Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding		
3105.10.00	10 kg	0.0%	Year 0
	-Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and		
3105.20.00	potassium	0.0%	Year 0
3105.30.00	-Diammonium hydrogenorthophosphate (diammonium phosphate)	0.0%	Year 0
	-Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with		
3105.40.00	diammonium hydrogenorthophosphate (diammonium phosphate)	0.0%	Year 0
	-Other mineral or chemical fertilisers containing the two fertilising elements nitrogen and		
3105.5	phosphorus:		

Code	Description	Base Rate	Category
0405 54 00		0.00/	Year 0
3105.51.00	Containing nitrates and phosphates	0.0%	
3105.59.00	Other	0.0%	Year 0
3105.60.00	-Mineral or chemical fertilisers containing the two fertilising elements phosphorus and potassium	0.0%	Year 0
3105.90.00	-Other	0.0%	Year 0
	Tanning or dyeing extracts; tannins and their derivatives; dyes, pigments and other		
32	colouring matter; paints and varnishes; putty and other mastics; inks		
	Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other		
3201	derivatives:		
3201.10.00	-Quebracho extract	0.0%	Year 0
3201.20.00	-Wattle extract	0.0%	Year 0
3201.90.00	-Other	0.0%	Year 0
	Synthetic organic tanning substances; inorganic tanning substances; tanning		
	preparations, whether or not containing natural tanning substances; enzymatic		
3202	preparations for pre-tanning:		
3202.10.00	-Synthetic organic tanning substances	0.0%	Year 0
3202.90.00	-Other	0.0%	Year 0
	Colouring matter of vegetable or animal origin (including dyeing extracts but excluding		
	animal black), whether or not chemically defined; preparations as specified in note 3 to		
3203.00.00	this chapter based on colouring matter of vegetable or animal origin	0.0%	Year 0
3203.00.00	Synthetic organic colouring matter, whether or not chemically defined; preparations as	0.0%	Teal 0
	specified in note 3 to this chapter based on synthetic organic colouring matter; synthetic		
	organic products of a kind used as fluorescent brightening agents or as luminophores,		
3204	whether or not chemically defined:		
5204	-Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this		
3204.1	Chapter:		
3204.11.00	Disperse dyes and preparations based thereon	5.0%	Year 0
	Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and	0.070	
3204.12.00	preparations based thereon	5.0%	Year 0
3204.13.00	Basic dyes and preparations based thereon	5.0%	Year 0
3204.14.00	Direct dyes and preparations based thereon	0.0%	Year 0
3204.15.00	Vat dyes (including those usable in that state as pigments) and preparations based thereon	0.0%	Year 0
3204.16.00	Reactive dyes and preparations based thereon	5.0%	Year 0

Code	Description	Base Rate	Category
3204.17.00	Pigments and preparations based thereon	5.0%	Year 0
3204.19.00	Other, including mixtures of colouring matter of two or more of 3204.11.00 to 3204.19.00	5.0%	Year 0
3204.20.00	-Synthetic organic products of a kind used as fluorescent brightening agents	5.0%	Year 0
3204.90.00	-Other	5.0%	Year 0
3205.00.00	Colour lakes; preparations as specified in note 3 to this chapter based on colour lakes	5.0%	Year 0
3206	Other colouring matter; preparations as specified in note 3 to this chapter, other than those of 3203.00.00, 3204 or 3205.00.00; inorganic products of a kind used as luminophores, whether or not chemically defined:		
3206	-Pigments and preparations based on titanium dioxide:		
3206.11.00	Containing 80% or more by weight of titanium dioxide calculated on the dry matter	5.0%	Year 0
3206.19.00	Other	5.0%	Year 0
3206.20.00	-Pigments and preparations based on chromium compounds	5.0%	Year 0
3206.4	-Other colouring matter and other preparations:		
3206.41.00	Ultramarine and preparations based thereon	0.0%	Year 0
3206.42.00	Lithopone and other pigments and preparations based on zinc sulphide	0.0%	Year 0
3206.49	Other:		
3206.49.10	Goods, as follows:(a) pigments and preparations based on cadmium compounds; (b) pigments and preparations based on hexacyanoferrates (ferrocyanides and ferricyanides)	0.0%	Year 0
3206.49.90	Other	5.0%	Year 0
3206.50.00	-Inorganic products of a kind used as luminophores	0.0%	Year 0
	Prepared pigments, prepared opacifiers and prepared colours, vitrifiable enamels and glazes, engobes (slips), liquid lustres and similar preparations, of a kind used in the ceramic, enamelling or glass industry; glass frit and other glass, in the form of powder,		
3207	granules or flakes:		
3207.10.00	-Prepared pigments, prepared opacifiers, prepared colours and similar preparations	5.0%	Year 0
3207.20.00	-Vitrifiable enamels and glazes, engobes (slips) and similar preparations	5.0%	Year 0
3207.30.00	-Liquid lustres and similar preparations	0.0%	Year 0
3207.40.00	-Glass frit and other glass, in the form of powder, granules or flakes	0.0%	Year 0
3208	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in a non-aqueous medium; solutions as defined in note 4 to this chapter:		
0200			

Code	Description	Base Rate	Category
3208.10.00	-Based on polyesters	5.0%	Year 0
3208.20.00	-Based on acrylic or vinyl polymers	5.0%	Year 0
3208.90.00	-Other	5.0%	Year 0
3209	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in an aqueous medium:		
3209.10.00	-Based on acrylic or vinyl polymers	5.0%	Year 0
3209.90.00	-Other	5.0%	Year 0
3210.00.00	Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather	5.0%	Year 0
3211.00.00	Prepared driers	5.0%	Year 0
3212	Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints (including enamels); stamping foils; dyes and other colouring matter put up in forms or packings for retail sale:		
3212.10.00	-Stamping foils	5.0%	Year 0
3212.90.00	-Other	5.0%	Year 0
3213	Artists', students' or signboard painters' colours, modifying tints, amusement colours and the like, in tablets, tubes, jars, bottles, pans or in similar forms or packings:		
3213.10.00	-Colours in sets	5.0%	Year 0
3213.90.00	-Other	5.0%	Year 0
3214	Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings; non-refractory surfacing preparations for façades, indoor walls, floors, ceilings or the like:		
3214.10.00	-Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings	5.0%	Year 0
3214.90.00	-Other	5.0%	Year 0
3215 3215.1	Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid: -Printing ink:		
3215.11.00	Black	5.0%	Year 0
3215.19.00	Other	5.0%	Year 0
3215.19.00	-Other	5.0%	Year 0

Code	Description	Base Rate	Category
~~			
33	Essential oils and resinoids; perfumery, cosmetic or toilet preparations		
	Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted		
	oleoresins; concentrates of essential oils in fats, in fixed oils, in waxes or the like,		
3301	obtained by enfleurage or maceration; terpenic by-products:		
3301.1	-Essential oils of citrus fruit:		
3301.12.00	Of orange	0.0%	Year 0
3301.13.00	Of lemon	0.0%	Year 0
3301.19.00	Other	0.0%	Year 0
3301.2	-Essential oils other than those of citrus fruit:		
3301.24.00	Of peppermint (Mentha piperita)	0.0%	Year 0
3301.25.00	Of other mints	0.0%	Year 0
3301.29.00	Other	0.0%	Year 0
3301.30.00	-Resinoids	0.0%	Year 0
3301.90.00	-Other	0.0%	Year 0
	Mixtures of odoriferous substances and mixtures (including alcoholic solutions) with a		
	basis of one or more of these substances, of a kind used as raw materials in industry;		
3302	other preparations based on odoriferous substances:		
3302.10	-Of a kind used in the food or drink industries:		
3302.10.1	Of a kind used in the manufacture of beverages:		
3302.10.11	Preparations known as "Angostura aromatic bitters" compound alcoholic preparations, NSA	0.0%	Year 0
3302.10.12	Compound alcoholic preparations, NSA	5.0%	Year 0
3302.10.12	Other	4.0%	Year 0
3302.10.90	Other	5.0%	Year 0
3302.90.00	-Other	5.0%	Year 0
3303.00.00	Perfumes and toilet waters	5.0%	Year 0
5505.00.00	Beauty or make-up preparations and preparations for the care of the skin (other than	5.078	i cai o
	medicaments), including sunscreen or sun tan preparations; manicure or pedicure		
3304	preparations:		
	-Lip make-up preparations	E 00/	Year 0
3304.10.00		5.0%	Year 0
3304.20.00	-Eye make-up preparations	5.0%	
3304.30.00	-Manicure or pedicure preparations	5.0%	Year 0
3304.9	-Other:		N/a a O
3304.91.00	Powders, whether or not compressed	5.0%	Year 0

Code	Description	Base Rate	Category
3304.99.00	Other	5.0%	Year 0
3305	Preparations for use on the hair:		
3305.10.00	-Shampoos	5.0%	Year 0
3305.20.00	-Preparations for permanent waving or straightening	5.0%	Year 0
3305.30.00	-Hair lacquers	5.0%	Year 0
3305.90.00	-Other	5.0%	Year 0
3306	Preparations for oral or dental hygiene, including denture fixative pastes and powders; yarn used to clean between the teeth (dental floss), in individual retail packages:		
3306.10.00	-Dentifrices	5.0%	Year 0
3306.20	-Yarn used to clean between the teeth (dental floss):		
3306.20.10	Of high tenacity yarn of nylon or other polyamides	0.0%	Year 0
3306.20.90	Other	5.0%	Year 0
3306.90.00	-Other	5.0%	Year 0
3307	Pre-shave, shaving or after-shave preparations, personal deodorants, bath preparations, depilatories and other perfumery, cosmetic or toilet preparations, not elsewhere specified or included; prepared room deodorisers, whether or not perfumed:		
3307.10.00	-Pre-shave, shaving or after-shave preparations	5.0%	Year 0
3307.20.00	-Personal deodorants and antiperspirants	5.0%	Year 0
3307.30.00	-Perfumed bath salts and other bath preparations	5.0%	Year 0
3307.4	-Preparations for perfuming or deodorizing rooms, including odoriferous preparations used during religious rites:		
3307.41.00	"Agarbatti" and other odoriferous preparations which operate by burning	0.0%	Year 0
3307.49.00	Other	5.0%	Year 0
3307.90.00	-Other	5.0%	Year 0
34	Soap, organic surface-active agents, washing preparations, lubricating preparations, artificial waxes, prepared waxes, polishing or scouring preparations, candles and similar articles, modelling pastes, "dental waxes" and dental preparations		
	Soap; organic surface-active products and preparations for use as soap, in the form of bars, cakes, moulded pieces or shapes, whether or not containing soap; organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap; paper, wadding, felt and non-		
3401	wovens, impregnated, coated or covered with soap or detergent:		

Code	Description	Base Rate	Category
	-Soap and organic surface-active products and preparations, in the form of bars, cakes, moulded		
	pieces or shapes, and paper, wadding, felt and non-wovens, impregnated, coated or covered with		
3401.1	soap or detergent:		
3401.11.00	For toilet use (including medicated products)	5.0%	Year 0
3401.19.00	Other	5.0%	Year 0
3401.20.00	-Soap in other forms	5.0%	Year 0
	-Organic surface active products and preparations for washing the skin, in the form of liquid or		
3401.30.00	cream and put up for retail sale, whether or not containing soap	5.0%	Year 0
	Organic surface-active agents (other than soap); surface-active preparations, washing		
	preparations (including auxiliary washing preparations) and cleaning preparations,		
3402	whether or not containing soap, other than those of 3401:		
3402.1	-Organic surface-active agents, whether or not put up for retail sale:		
3402.11.00	Anionic	5.0%	Year 0
3402.12.00	Cationic	5.0%	Year 0
3402.13.00	Non-ionic	5.0%	Year 0
3402.19.00	Other	5.0%	Year 0
3402.20.00	-Preparations put up for retail sale	5.0%	Year 0
3402.90.00	-Other	5.0%	Year 0
	Lubricating preparations (including cutting-oil preparations, bolt or nut release		
	preparations, anti-rust or anti-corrosion preparations and mould release preparations,		
	based on lubricants) and preparations of a kind used for the oil or grease treatment of		
	textile materials, leather, furskins or other materials, but excluding preparations		
	containing as basic constituents, 70% or more by weight of petroleum oils or of oils		
3403	obtained from bituminous minerals:		
3403.1	-Containing petroleum oils or oils obtained from bituminous minerals:		
3403.11	Preparations for the treatment of textile materials, leather, furskins or other materials:		
3403.11.10	In solid or semi-solid form	0.0%	Year 0
3403.11.90	Other	0.0%	Year 0
3403.19	Other:	0.070	i dai d
3403.19.10	In solid or semi-solid form	0.0%	Year 0
3403.19.90	Other	0.0%	Year 0
3403.9	-Other:	0.078	10010
3403.91	Preparations for the treatment of textile materials, leather, furskins or other materials:		
3403.91.10	In solid or semi-solid form	0.0%	Year 0

Code	Description	Base Rate	Category
3403.91.90	Other	0.0%	Year 0
3402.99	Other:		
3403.99.10	In solid or semi-solid form	0.0%	Year 0
3403.99.90	Other	0.0%	Year 0
3404	Artificial waxes and prepared waxes:		
3404.20.00	-Of poly(oxyethylene) (polyethylene glycol)	0.0%	Year 0
3404.90.00	-Other	5.0%	Year 0
3405	Polishes and creams, for footwear, furniture, floors, coachwork, glass or metal, scouring pastes and powders and similar preparations (whether or not in the form of paper, wadding, felt, non-wovens, cellular plastics or cellular rubber, impregnated, coated or covered with such preparations), excluding waxes of 3404:		
3405.10.00	-Polishes, creams and similar preparations for footwear or leather	5.0%	Year 0
3405.20.00	 Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork 	5.0%	Year 0
3405.20.00	-Polishes and similar preparations for coachwork, other than metal polishes	5.0%	Year 0
	-Folishes and similar preparations for coachwork, other man metal polishes	5.0%	Year 0
3405.40.00	-Scouring pastes and powders and other scouring preparations		Year 0
3405.90.00		5.0%	Year 0
3406.00.00	Candles, tapers and the like	5.0%	real 0
3407.00.00	Modelling pastes, including those put up for children's amusement; preparations known as "dental wax" or as "dental impression compounds", put up in sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms; other preparations for use in dentistry, with a basis of plaster (of calcined gypsum or calcuim sulphate)	5.0%	Year 0
3407.00.00	Albuminoidal substances; modified starches; glues; enzymes	5.0%	Teal U
3501	Casein, caseinates and other casein derivatives; casein glues:		
3501.10.00	-Casein	0.0%	Year 0
3501.10.00	-Other	0.0%	Year 0
3501.90.00	Albumins (including concentrates of two or more whey proteins, containing by weight more than 80 % whey proteins, calculated on the dry matter), albuminates and other	0.0%	i eai U
3502	albumin derivatives:		
3502.1	-Egg albumin:		
3502.11.00	Dried	0.0%	Year 0
3502.19.00	Other	0.0%	Year 0
3502.20.00	-Milk albumin, including concentrates of two or more whey proteins	0.0%	Year 0

Code	Description	Base Rate	Category
2502.00.00	-Other	0.09/	Year 0
3502.90.00		0.0%	rear
	Gelatin (including gelatin in rectangular (including square) sheets, whether or not surface-		
0500	worked or coloured) and gelatin derivatives; isinglass; other glues of animal origin,		
3503	excluding casein glues of 3501:	5.00/	V a a a O
3503.00.10	Gelatin	5.0%	Year 0
3503.00.90	Other	0.0%	Year 0
	Peptones and their derivatives; other protein substances and their derivatives, not	0.00/	Maran O
3504.00.00	elsewhere specified or included; hide powder, whether or not chromed	0.0%	Year 0
	Dextrins and other modified starches (for example, pregelatinised or esterified starches);		
3505	glues based on starches, or on dextrins or other modified starches:		
3505.10.00	-Dextrins and other modified starches	0.0%	Year 0
3505.20.00	-Glues	0.0%	Year 0
	Prepared glues and other prepared adhesives, not elsewhere specified or included;		
	products suitable for use as glues or adhesives, put up for retail sale as glues or		
3506	adhesives, not exceeding a net weight of 1 kg:		
	-Products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not		
3506.10.00	exceeding a net weight of 1 kg	5.0%	Year 0
3506.9	-Other:		
3506.91.00	Adhesives based on polymers of 3901 to 3913 or on rubber	5.0%	Year 0
3506.99.00	Other	5.0%	Year 0
3507	Enzymes; prepared enzymes not elsewhere specified or included:		
3507.10.00	-Rennet and concentrates thereof	0.0%	Year 0
3507.90.00	-Other	0.0%	Year 0
	Explosives; pyrotechnic products; matches; pyrophoric alloys; certain combustible		
36	preparations		
3601.00.00	Propellent powders	5.0%	Year 0
3602.00.00	Prepared explosives, other than propellent powders	5.0%	Year 0
	Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric		
3603.00.00	detonators	5.0%	Year 0
3604	Fireworks, signalling flares, rain rockets, fog signals and other pyrotechnic articles:		
3604.10.00	-Fireworks	5.0%	Year 0
3604.90.00	-Other	5.0%	Year 0
3605.00.00	Matches, other than pyrotechnic articles of 3604	0.0%	Year 0

Code	Description	Base Rate	Category
	Ferro-cerium and other pyrophoric alloys in all forms; articles of combustible materials as		
3606	specified in note 2 to this chapter:		
	-Liquid or liquefied-gas fuels in containers of a kind used for filling or refilling cigarette or similar		
3606.10.00	lighters and of a capacity not exceeding 300 cm3	0.0%	Year 0
3606.90.00	-Other	0.0%	Year 0
37	Photographic or cinematographic goods		
	Photographic plates and film in the flat, sensitised, unexposed, of any material other than		
	paper, paperboard or textiles; instant print film in the flat, sensitised, unexposed, whether		
3701	or not in packs:		
3701.10.00	-For X-ray	5.0%	Year 0
3701.20.00	-Instant print film	5.0%	Year 0
3701.30.00	-Other plates and film, with any side exceeding 255 mm	5.0%	Year 0
3701.9	-Other:		
3701.91.00	For colour photography (polychrome)	5.0%	Year 0
3701.99.00	Other	5.0%	Year 0
	Photographic film in rolls, sensitised, unexposed, of any material other than paper,		
3702	paperboard or textiles; instant print film in rolls, sensitised, unexposed:		
3702.10.00	-For X-ray	5.0%	Year 0
3702.3	-Other film, without perforations, of a width not exceeding 105 mm:		
3702.31	For colour photography (polychrome)		
3702.31.10	Instant print film	0.0%	Year 0
3702.31.90	Other	5.0%	Year 0
3702.32	Other, with silver halide emulsion		
3702.32.10	Instant print film	0.0%	Year 0
3702.32.90	Other	5.0%	Year 0
3702.39	Other:		
3702.39.10	Instant print film	0.0%	Year 0
3702.39.90	Other	5.0%	Year 0
3702.4	-Other film, without perforations, of a width exceeding 105 mm:		
	Of a width exceeding 610 mm and of a length exceeding 200 m, for colour photography		
3702.41	(polychrome)		
3702.41.10	Instant print film	0.0%	Year 0
3702.41.90	Other	5.0%	Year 0

Code	Description	Base Rate	Category
0700 40	Of a width exceeding 610 mm and of a length exceeding 200 m, other than for colour		
3702.42	photography	0.00/	Veer 0
3702.42.10	Instant print film	0.0%	Year 0
3702.42.90	Other	5.0%	Year 0
3702.43	Of a width exceeding 610 mm and of a length not exceeding 200 m		
3702.43.10	Instant print film	0.0%	Year 0
3702.43.90	Other	5.0%	Year 0
3702.44	Of a width exceeding 105 mm but not exceeding 610 mm		
3702.44.10	Instant print film	0.0%	Year 0
3702.44.90	Other	5.0%	Year 0
3702.5	-Other film, for colour photography (polychrome):		
3702.51.00	Of a width not exceeding 16 mm and of a length not exceeding 14 m	0.0%	Year 0
3702.52.00	Of a width not exceeding 16 mm and of a length exceeding 14 m	5.0%	Year 0
	Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, for		
3702.53.00	slides	5.0%	Year 0
	Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, other		
3702.54.00	than for slides	5.0%	Year 0
3702.55.00	Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m	5.0%	Year 0
3702.56.00	Of a width exceeding 35 mm	0.0%	Year 0
3702.9	-Other:		
3702.91.00	Of a width not exceeding 16 mm	0.0%	Year 0
3702.93.00	Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m	5.0%	Year 0
3702.94.00	Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m	0.0%	Year 0
3702.95.00	Of a width exceeding 35 mm	0.0%	Year 0
3703	Photographic paper, paperboard and textiles, sensitised, unexposed:		
3703.10	-In rolls of a width exceeding 610 mm:		
2702 40 40	Papers of a kind used in the production of heliographic prints, blue-prints and like prints	0.09/	Year 0
3703.10.10	Papers of a kind used in the production of heliographic prints, bide-prints and like prints	0.0%	Year 0
3703.10.90		5.0%	
3703.20.00	-Other, for colour photography (polychrome)	5.0%	Year 0
3703.90.00	-Other	5.0%	Year 0
3704.00.00	Photographic plates, film, paper, paperboard and textiles, exposed but not developed	0.0%	Year 0

Code	Description	Base Rate	Category
3705	Photographic plates and film, exposed and developed, other than cinematographic film:		
3705.10.00	-For offset reproduction	5.0%	Year 0
3705.90	-Other:		
3705.90.20	Goods as follows: (a) films, filmstrips, slides and transparencies; (b) microfilms	0.0%	Year 0
3705.90.90	Other	5.0%	Year 0
3706	Cinematographic film, exposed and developed, whether or not incorporating sound track or consisting only of sound track:		
3706.10.00	-Of a width of 35 mm or more	0.0%	Year 0
3706.90.00	-Other	0.0%	Year 0
	Chemical preparations for photographic uses (other than varnishes, glues, adhesives and similar preparations); unmixed products for photographic uses, put up in measured		
3707	portions or put up for retail sale in a form ready for use:		
3707.10.00	-Sensitising emulsions	5.0%	Year 0
3707.90.00	-Other	5.0%	Year 0
38	Miscellaneous chemical products		
3801	Artificial graphite; colloidal or semi-colloidal graphite; preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semi-manufactures:		
3801.10.00	-Artificial graphite	0.0%	Year 0
3801.20.00	-Colloidal or semi-colloidal graphite	0.0%	Year 0
3801.30.00	-Carbonaceous pastes for electrodes and similar pastes for furnace linings	0.0%	Year 0
3801.90.00	-Other	0.0%	Year 0
3802	Activated carbon; activated natural mineral products; animal black, including spent animal black:		
3802.10.00	-Activated carbon	0.0%	Year 0
3802.90.00	-Other	0.0%	Year 0
3803.00.00	Tall oil, whether or not refined	0.0%	Year 0
	Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphonates, but excluding tall oil of		
3804.00.00	3803.00.00	0.0%	Year 0

Code	Description	Base Rate	Category
3805	Gum, wood or sulphate turpentine and other terpenic oils produced by the distillation or other treatment of coniferous woods; crude dipentene; sulphite turpentine and other crude para-cymene; pine oil containing alpha-terpineol as the main constituent:		
3805.10.00	-Gum, wood or sulphate turpentine oils	0.0%	Year 0
3805.90.00	-Other	0.0%	Year 0
3806	Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; run gums:		
3806.10.00	-Rosin and resin acids	0.0%	Year 0
3806.20.00	-Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts	0.0%	Year 0
3806.30.00	-Ester gums	5.0%	Year 0
3806.90.00	-Other	0.0%	Year 0
3807.00.00	Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers' pitch and similar preparations based on rosin, resin acids or on vegetable pitch	0.0%	Year 0
3808	Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products and plant- growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur-treated bands, wicks and candles, and fly-papers):		
3808.50	-Goods specified in Subheading Note 1 to this Chapter:		
3808.50.10	Goods, as follows: (a) fly-papers; (b) mosquito spirals and coils	0.0%	Year 0
3808.50.10	Other	5.0%	Year 0
3808.50.90	Other:	5.0%	Teal U
3808.91	Insecticides:		
0000.01	Goods, other than goods of 3808.50.10, as follows: (a) camphor; (b) fly-papers; (c) mosquito		
3808.91.10	spirals and coils	0.0%	Year 0
3808.91.90	Other	5.0%	Year 0
3808.92.00	Fungicides	5.0%	Year 0
3808.93.00	Herbicides, anti-sprouting products and plant-growth regulators	5.0%	Year 0
3808.94.00	Disinfectants	5.0%	Year 0
3808.99.00	Other	5.0%	Year 0
3809	Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or included:		

Code	Description	Base Rate	Category
3809.10.00	-With a basis of amylaceous substances	0.0%	Year 0
3809.9	-Other:		
3809.91.00	Of a kind used in the textile or like industries	0.0%	Year 0
3809.92.00	Of a kind used in the paper or like industries	0.0%	Year 0
3809.93.00	Of a kind used in the leather or like industries	0.0%	Year 0
	Pickling preparations for metal surfaces; fluxes and other auxiliary preparations for		
	soldering, brazing or welding; soldering, brazing or welding powders and pastes		
	consisting of metal and other materials; preparations of a kind used as cores or coatings		
3810	for welding electrodes or rods:		
	-Pickling preparations for metal surfaces; soldering, brazing or welding powders and pastes		
3810.10.00	consisting of metal and other materials	0.0%	Year 0
3810.90.00	-Other	0.0%	Year 0
	Anti-knock preparations, oxidation inhibitors, gum inhibitors, viscosity improvers, anti-		
	corrosive preparations and other prepared additives, for mineral oils (including gasoline)		
3811	or for other liquids used for the same purposes as mineral oils:		
3811.1	-Anti-knock preparations:		
3811.11.00	Based on lead compounds	0.0%	Year 0
3811.19.00	Other	0.0%	Year 0
3811.2	-Additives for lubricating oils:		
3811.21	Containing petroleum oils or oils obtained from bituminous minerals:		
3811.21.10	In solid or semi-solid form	0.0%	Year 0
3811.21.90	Other	0.0%	Year 0
3811.29.00	Other	0.0%	Year 0
3811.90.00	-Other	0.0%	Year 0
	Prepared rubber accelerators; compound plasticisers for rubber or plastics, not elsewhere		
	specified or included; anti-oxidising preparations and other compound stabilisers for		
3812	rubber or plastics:		
3812.10.00	-Prepared rubber accelerators	0.0%	Year 0
3812.20.00	-Compound plasticisers for rubber or plastics	0.0%	Year 0
3812.30.00	-Anti-oxidising preparations and other compound stabilisers for rubber or plastics	5.0%	Year 0
3813.00.00	Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades	5.0%	Year 0
0010.00.00	Organic composite solvents and thinners, not elsewhere specified or included; prepared	0.070	. 64. 6
3814.00.00	paint or varnish removers:	5.0%	Year 0

Code	Description	Base Rate	Category
	Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere		
3815	specified or included:		
3815.1	-Supported catalysts:		
3815.11.00	With nickel or nickel compounds as the active substance	5.0%	Year 0
3815.12.00	With precious metal or precious metal compounds as the active substance	5.0%	Year 0
3815.19.00	Other	5.0%	Year 0
3815.90.00	-Other	5.0%	Year 0
3816.00.00	Refractory cements, mortars, concretes and similar compositions, other than products of 3801	5.0%	Year 0
3817	Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those of 2707 or 2902:		
3817.00.10	Mixed alkylbenzenes	5.0%	Year 0
3817.00.20	-Mixed alkylnaphthalenes	0.0%	Year 0
	Chemical elements doped for use in electronics, in the form of discs, wafers or similar		
3818.00.00	forms; chemical compounds doped for use in electronics	0.0%	Year 0
	Hydraulic brake fluids and other prepared liquids for hydraulic transmission, not		
	containing or containing less than 70% by weight of petroleum oils or oils obtained from		
3819.00.00	bituminous minerals	5.0%	Year 0
3820.00.00	Anti-freezing preparations and prepared de-icing fluids	5.0%	Year 0
	Prepared culture media for the development and maintenance of micro-organisms		
3821	(including viruses and the like) or of plant, human or animal cells:		
	Prepared culture media for the development or maintenance of viruses and the like or of plant,		
3821.00.10	human or animal cells	5.0%	Year 0
3821.00.90	Other	0.0%	Year 0
	Diagnostic or laboratory reagents on a backing and prepared diagnostic or laboratory		
	reagents whether or not on a backing, other than those of 3002 or 3006; certified		
3822	reference materials:		
3822.00.1	On a backing of plastics, in the forms described in Note 10 to Chapter 39:		
3822.00.11	Of cellulose	0.0%	Year 0
3822.00.19	Of other plastics	5.0%	Year 0
3822.00.20	On a backing of plastics, NSA	5.0%	Year 0
3822.00.3	Goods, as follows: (a) in strips or rolls of a width exceeding 15 cm; (b) in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state:		

Code	Description	Base Rate	Category
3822.00.31	Indicator paper and paperboard	0.0%	Year 0
3822.00.39	Other	5.0%	Year 0
3822.00.40	On a backing of paper or paperboard, NSA	5.0%	Year 0
3822.00.50	Certified reference materials, as described in Note 2 to this chapter	0.0%	Year 0
3822.00.90	Other	0.0%	Year 0
3823	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols:		
3823.1	-Industrial monocarboxylic fatty acids; acid oils from refining:		
3823.11.00	Stearic acid	5.0%	Year 0
3823.12.00	Oleic acid	5.0%	Year 0
3823.13.00	Tall oil fatty acids	5.0%	Year 0
3823.19.00	Other	5.0%	Year 0
3823.70.00	-Industrial fatty alcohols	0.0%	Year 0
	Prepared binders for foundry moulds or cores; chemical products and preparations of the		
	chemical or allied industries (including those consisting of mixtures of natural products),		
3824	not elsewhere specified or included:		
3824.10.00	-Prepared binders for foundry moulds or cores	0.0%	Year 0
3824.30.00	-Non-agglomerated metal carbides mixed together or with metallic binders	0.0%	Year 0
3824.40.00	-Prepared additives for cements, mortars or concretes	5.0%	Year 0
3824.50.00	-Non-refractory mortars and concretes	0.0%	Year 0
3824.60.00	-Sorbitol other than that of 2905.44.00	0.0%	Year 0
3824.7	-Mixtures containing halogenated derivatives of methane, ethane or propane:		
3824.71.00	Containing chlorofluorocarbons (CFCs), whether or not containing hydrochlorofluorocarbons (HCFCs), perfluorocarbons (PFCs) or hydrofluorocarbons (HCFs)	0.0%	Year 0
3824.72.00	Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes	0.0%	Year 0
3824.73	Containing hydrobromofluorocarbons (HBFCs):		
3824.73.10	Containing perhalogenated derivatives containing two or more different halogens	0.0%	Year 0
3824.73.90	Other	5.0%	Year 0
3824.74	Containing hydrochlorofluorocarbons(HCFCs), whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs):		
3824.74.10	Containing perhalogenated derivatives containing two or more different halogens	0.0%	Year 0
3824.74.90	Other	5.0%	Year 0

Code	Description	Base Rate	Category
3824.75	Containing carbon tetrachloride:		
3824.75.10	Containing perhalogenated derivatives containing two or more different halogens	0.0%	Year 0
3824.75.90	Other	5.0%	Year 0
3824.76	Containing 1,1,1-trichloroethane (methyl chloroform):		
3824.76.10	Containing perhalogenated derivatives containing two or more different halogens	0.0%	Year 0
3824.76.90	Other	5.0%	Year 0
3824.77	Containing bromomethane (methyl bromide) or bromochloromethane:		
3824.77.10	Containing perhalogenated derivatives containing two or more different halogens	0.0%	Year 0
3824.77.90	Other	5.0%	Year 0
3824.78	Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs):		
3824.78.10	Containing perhalogenated derivatives containing two or more different halogens	0.0%	Year 0
3824.78.90	Other	5.0%	Year 0
3824.79	Other:		
3824.79.10	Containing perhalogenated derivatives containing two or more different halogens	0.0%	Year 0
3824.79.90	Other	5.0%	Year 0
3824.8	-Mixtures and preparations containing oxirane (ethylene oxide), polybrominated biphenyls (PBBs), polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or tris(2,3-dibromopropyl) phosphate:		
3824.81.00	Containing oxirane (ethylene oxide)	5.0%	Year 0
3824.82.00	Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	5.0%	Year 0
3824.83.00	Containing tris(2,3-dibromopropyl) phosphate	5.0%	Year 0
3824.90	-Other:		
3824.90.10	Goods, as follows: (a) case hardening preparations; (b) food preservatives; (c) organic derivatives of clay minerals; (d) Seger cones and other fusible ceramic firing testers (e) naphthenic acids, their water-insoluble salts and their esters	0.0%	Year 0
3824.90.20	Biodiesel, other than blends of 3824.90.30	0.0%	Year 0
3824.90.30	Blends of biodiesel and other substances, not being blends classified to 2710	0.0%	Year 0
3824.90.40	Mixtures containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens, other than goods of 3824.7	0.0%	Year 0
3824.90.90	Other	5.0%	Year 0
3825	Residual products of the chemical or allied industries, not elsewhere specified or included; municipal waste; sewage sludge; other wastes specified in note 6 to this chapter:	0.076	Tour o

Code	Description	Base Rate	Category
3825.10.00	-Municipal waste	5.0%	Year 0
3825.20.00	-Sewage sludge	5.0%	Year 0
3825.30	-Clinical waste:		
3825.30.1	Wadding, gauze, bandages and similar articles of 3005:		
3825.30.11	Of goods of 3005.10.00 or 3005.90.90	5.0%	Year 0
3825.30.19	Of goods of 3005.90.10	5.0%	Year 0
3825.30.20	Surgical gloves	7.5%	Year 0
3825.30.30	Syringes, needles, catheters, cannulae and the like of 9018.31.00, 9018.32.00 or 9018.39.00	0.0%	Year 0
3825.30.90	Other	5.0%	Year 0
3825.4	-Waste organic solvents:		
3825.41.00	Halogenated	5.0%	Year 0
3825.49.00	Other	5.0%	Year 0
3825.50.00	-Wastes of metal picking liquors, hydraulic fluids, brake fluids and anti-freeze fluids	5.0%	Year 0
3825.6	-Other wastes from chemical or allied industries:		
3825.61.00	Mainly containing organic constituents	5.0%	Year 0
3825.69.00	Other	5.0%	Year 0
3825.90.00	-Other	5.0%	Year 0
39	Plastics and articles thereof		
3901	Polymers of ethylene, in primary forms:		
3901.10.00	-Polyethylene having a specific gravity of less than 0.94	5.0%	Year 0
3901.20.00	-Polyethylene having a specific gravity of 0.94 or more	5.0%	Year 0
3901.30.00	-Ethylene-vinyl acetate copolymers	5.0%	Year 0
3901.90.00	-Other	5.0%	Year 0
3902	Polymers of propylene or of other olefins, in primary forms:		
3902.10.00	-Polypropylene	5.0%	Year 0
3902.20.00	-Polyisobutylene	0.0%	Year 0
3902.30.00	-Propylene copolymers	5.0%	Year 0
3902.90.00	-Other	5.0%	Year 0
3903	Polymers of styrene, in primary forms:		
3903.1	-Polystyrene:		
3903.11.00	Expansible	5.0%	Year 0
3903.19.00	Other	5.0%	Year 0
3903.20.00	-Styrene-acrylonitrile (SAN) copolymers	5.0%	Year 0

Code	Description	Base Rate	Category
2002 20 00	Acritanitrila hutadiana aturana (ABS) appalumera	F 00/	Year 0
3903.30.00	-Acrylonitrile-butadiene styrene-(ABS) copolymers -Other	5.0%	Year 0
3903.90.00		5.0%	rearu
3904	Polymers of vinyl chloride or of other halogenated olefins, in primary forms:	= 00/	N/ 0
3904.10.00	-Polyvinyl chloride, not mixed with any other substances	5.0%	Year 0
3904.2	-Other poly(vinyl chloride):		
3904.21.00	Non-plasticised	5.0%	Year 0
3904.22.00	Plasticised	5.0%	Year 0
3904.30.00	-Vinyl chloride-vinyl acetate copolymers	5.0%	Year 0
3904.40.00	-Other vinyl chloride copolymers	5.0%	Year 0
3904.50.00	- Vinylidene chloride polymers	5.0%	Year 0
3904.6	-Fluoro-polymers:		
3904.61.00	Polytetrafluoroethylene	5.0%	Year 0
3904.69.00	Other	5.0%	Year 0
3904.90.00	-Other	5.0%	Year 0
	Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in		
3905	primary forms:		
3905.1	-Poly(vinyl acetate):		
3905.12.00	In aqueous dispersion	5.0%	Year 0
3905.19.00	Other	5.0%	Year 0
3905.2	-Vinyl acetate copolymers:		
3905.21.00	In aqueous dispersion	5.0%	Year 0
3905.29.00	Other	5.0%	Year 0
3905.30.00	-Polyvinyl alcohol, whether or not containing unhydrolysed acetate groups	5.0%	Year 0
3905.9	-Other:		
3905.91.00	Copolymers	5.0%	Year 0
3905.99.00	Other	5.0%	Year 0
3906	Acrylic polymers in primary forms:		
3906.10.00	-Poly(methyl methacrylate)	5.0%	Year 0
3906.90.00	-Other	5.0%	Year 0
	Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd		
3907	resins, polyallyl esters and other polyesters, in primary forms:		
3907.10.00	-Polyacetals	5.0%	Year 0
3907.20.00	-Other polyethers	5.0%	Year 0
3907.30.00	-Epoxide resins	5.0%	Year 0

Code	Description	Base Rate	Category
3907.40.00	-Polycarbonates	5.0%	Year 0
3907.50.00	-Alkyd resins	5.0%	Year 0
3907.60.00	-Poly(ethylene terephthalate)	5.0%	Year 0
3907.70.00	-Poly(lactic acid)	5.0%	Year 0
3907.9	-Other polyesters:		
3907.91.00	Unsaturated	5.0%	Year 0
3907.99	Other:		
3907.99.10	Polybutylene terephthalate	5.0%	Year 0
3907.99.90	Other	5.0%	Year 0
3908	Polyamides in primary forms:		
3908.10.00	-Polyamide-6, -11, -12, -6,6, -6,9, -6,10 or -6,12	5.0%	Year 0
3908.90.00	-Other	5.0%	Year 0
3909	Amino-resins, phenolic resins and polyurethanes, in primary forms:		
3909.10.00	-Urea resins; thiourea resins	5.0%	Year 0
3909.20.00	-Melamine resins	5.0%	Year 0
3909.30.00	-Other amino-resins	5.0%	Year 0
3909.40.00	-Phenolic resins	5.0%	Year 0
3909.50	-Polyurethanes:		
	Goods, as follows: (a) addition products of polyols, being: (i) polyester polyols; or (ii) polyether polyols, being, or having the essential character of, ethylene oxide or propylene oxide derivatives, reacted with isocyanates, containing unreacted hydroxyl or isocyanate groups and, normally, further reacted through these hydroxyl or isocyanate groups; (b) goods, put in sets consisting of two encoded to propylene oxide on propylene oxide or propylene oxide or propylene oxide derivatives, further reacted through these hydroxyl or isocyanate groups; (b) goods, put in sets consisting of two encoded to propylene oxide on propylene oxide or propylene oxide oxide oxide oxide oxide oxide	5.00	Year 0
3909.50.10	two or more separate constituents which, when mixed together, form a polyurethane	5.0%	Year 0
3909.50.90		5.0%	Year 0
3910.00.00	Silicones in primary forms	5.0%	rear
	Petroleum resins, coumarone-indene resins, polyterpenes, polysulphides, polysulphones		
	and other products specified in note 3 to this chapter, not elsewhere specified or included,		
3911	in primary forms:	5 00/	Maar 0
3911.10.00	-Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes	5.0%	Year 0
3911.90.00	-Other	5.0%	Year 0
	Cellulose and its chemical derivatives, not elsewhere specified or included, in primary		
3912	forms:		
3912.1	-Cellulose acetates:		

Code	Description	Base Rate	Category
3912.11.00	Non-plasticised	0.0%	Year 0
3912.12.00	Plasticised	0.0%	Year 0
3912.20.00	-Cellulose nitrates (including collodions)	5.0%	Year 0
3912.3	-Cellulose ethers:		
3912.31.00	Carboxymethylcellulose and its salts	5.0%	Year 0
3912.39.00	Other	5.0%	Year 0
3912.90.00	-Other	5.0%	Year 0
	Natural polymers (for example, alginic acid) and modified natural polymers (for example,		
	hardened proteins, chemical derivatives of natural rubber), not elsewhere specified or		
3913	included, in primary forms:		X (1) X (1)
3913.10.00	-Alginic acid, its salts and esters	5.0%	Year 0
3913.90.00	-Other	5.0%	Year 0
3914.00.00	Ion-exchangers based on polymers of 3901 to 3913, in primary forms	5.0%	Year 0
3915	Waste, parings and scrap, of plastics:		
3915.10.00	-Of polymers of ethylene	5.0%	Year 0
3915.20.00	-Of polymers of styrene	5.0%	Year 0
3915.30.00	-Of polymers of vinyl chloride	5.0%	Year 0
3915.90	-Of other plastics:		
2015 00 10	Of plastics, as follows: (a) of polymers of propylene; (b) of polymers of vinyl; (c) of polymers of vinylidene	E 00/	Year 0
3915.90.10	· · · · · · · · · · · · · · · · · · ·	5.0%	Year 0
3915.90.90	Of other plastics	5.0%	Year U
2010	Monofilament of which any cross-sectional dimension exceeds 1 mm, rods, sticks and		
3916	profile shapes, whether or not surface-worked but not otherwise worked, of plastics: -Of polymers of ethylene	5.00/	Year 0
3916.10.00	-Of polymers of vinyl chloride	5.0%	Year 0
3916.20.00		5.0%	Year 0
3916.90.00	-Of other plastics	5.0%	rear
3917	Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics:		
	-Artificial guts (sausage casings) of hardened protein or of cellulosic materials	0.09/	Year 0
3917.10.00	-Attincial guis (sausage casings) of hardened protein of of cellulosic materials -Tubes, pipes and hoses, rigid:	0.0%	rear U
3917.2			
3917.21	Of polymers of ethylene:	40.000	No an C
3917.21.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
3917.21.90	Other	5.0%	Year 0

Code	Description	Base Rate	Category
3917.22.00	Of polymers of propylene	10.0%	Year 0
3917.23.00	Of polymers of vinyl chloride	10.0%	Year 0
3917.29.00	Of other plastics	10.0%	Year 0
3917.3	-Other tubes, pipes and hoses:		
3917.31	Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa:		
3917.31.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
3917.31.90	Other	5.0%	Year 0
3917.32	Other, not reinforced or otherwise combined with other materials, without fittings:		
3917.32.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
3917.32.90	Other	5.0%	Year 0
3917.33	Other, not reinforced or otherwise combined with other materials, with fittings:		
3917.33.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
3917.33.90	Other	5.0%	Year 0
3917.39	Other:		
3917.39.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
3917.39.90	Other	5.0%	Year 0
3917.40.00	-Fittings	5.0%	Year 0
	Floor coverings of plastics, whether or not self-adhesive, in rolls or in the form of tiles;		
3918	wall or ceiling coverings of plastics, as defined in note 9 to this chapter:		
3918.10.00	-Of polymers of vinyl chloride	5.0%	Year 0
3918.90.00	-Of other plastics	5.0%	Year 0
	Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics,		
3919	whether or not in rolls:		
3919.10.00	-In rolls of a width not exceeding 20 cm	5.0%	Year 0
3919.90.00	-Other	5.0%	Year 0
	Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced,		
3920	laminated, supported or similarly combined with other materials:		
3920.10.00	-Of polymers of ethylene	5.0%	Year 0
3920.20.00	-Of polymers of propylene	5.0%	Year 0
3920.30.00	-Of polymers of styrene	5.0%	Year 0
3920.4	-Of polymers of vinyl chloride:		
3920.43.00	Containing by weight not less than 6% of plasticisers	5.0%	Year 0
3920.49.00	Other	5.0%	Year 0
3920.5	-Of acrylic polymers:		

Code	Description	Base Rate	Category
3920.51.00	Of poly(methyl methacrylate)	5.0%	Year 0
3920.59.00	Other	5.0%	Year 0
3920.6	-Of polycarbonates, alkyd resins, polyallyl esters or other polyesters:		
3920.61.00	Of polycarbonates	5.0%	Year 0
3920.62.00	Of poly(ethylene terephthalate)	5.0%	Year 0
3920.63.00	Of unsaturated polyesters	5.0%	Year 0
3920.69.00	Of other polyesters	5.0%	Year 0
3920.7	-Of cellulose or its chemical derivatives:		
3920.71.00	Of regenerated cellulose	0.0%	Year 0
3920.73.00	Of cellulose acetate	0.0%	Year 0
3920.79.00	Of other cellulose derivatives	0.0%	Year 0
3920.9	-Of other plastics:		
3920.91.00	Of poly(vinyl butyral)	5.0%	Year 0
3920.92.00	Of polyamides	5.0%	Year 0
3920.93.00	Of amino-resins	0.0%	Year 0
3920.94.00	Of phenolic resins	0.0%	Year 0
3920.99.00	Of other plastics	5.0%	Year 0
3921	Other plates, sheets, film, foil and strip, of plastics:		
3921.1	-Cellular:		
3921.11.00	Of polymers of styrene	5.0%	Year 0
3921.12.00	Of polymers of vinyl chloride	5.0%	Year 0
3921.13.00	Of polyurethanes	5.0%	Year 0
3921.14.00	Of regenerated cellulose	5.0%	Year 0
3921.19.00	Of other plastics	5.0%	Year 0
3921.90	-Other:		
3921.90.10	Of cellulose or its chemical derivatives, coated, covered or laminated	0.0%	Year 0
3921.90.90	Other	5.0%	Year 0
	Baths, shower-baths, wash-basins, bidets, lavatory pans, seats and covers, flushing		
3922	cisterns and similar sanitary ware, of plastics:		
3922.10.00	-Baths, shower-baths and wash-basins	5.0%	Year 0
3922.20.00	-Lavatory seats and covers	5.0%	Year 0
3922.90.00	-Other	5.0%	Year 0
	Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other	/ -	
3923	closures, of plastics:		

Code	Description	Base Rate	Category
3923.10.00	-Boxes, cases, crates and similar articles	5.0%	Year 0
3923.2	-Sacks and bags (including cones):		
3923.21.00	Of polymers of ethylene	5.0%	Year 0
3923.29.00	Of other plastics	5.0%	Year 0
3923.30.00	-Carboys, bottles, flasks and similar articles	5.0%	Year 0
3923.40.00	-Spools, cops, bobbins and similar supports	5.0%	Year 0
3923.50.00	-Stoppers, lids, caps and other closures	5.0%	Year 0
3923.90.00	-Other	5.0%	Year 0
	Tableware, kitchenware, other household articles and hygienic or toilet articles, of		
3924	plastics:		N/ 0
3924.10.00	-Tableware and kitchenware	5.0%	Year 0
3924.90.00	-Other	5.0%	Year 0
3925	Builders' ware of plastics, not elsewhere specified or included:		
3925.10.00	-Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 L	5.0%	Year 0
3925.20.00	-Doors, windows and their frames and thresholds for doors	5.0%	Year 0
3925.30.00	-Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	5.0%	Year 0
3925.90.00	-Other	5.0%	Year 0
3926	Other articles of plastics and articles of other materials of 3901 to 3914.00.00:		
3926.10.00	-Office or school supplies	5.0%	Year 0
3926.20	-Articles of apparel and clothing accessories (including gloves, mittens and mitts):		
3926.20.10	Corset busks	5.0%	Year 0
3926.20.2	Garments:		
3926.20.21	Anti-radiation suits, anti-contamination suits, and similar protective garments	5.0%	Year 0
3926.20.29	Other	17.5%	Year 6 TX
3926.20.90	Other	0.0%	Year 0
3926.30	-Fittings for furniture, coachwork of the like:		
3926.30.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
3926.30.90	Other	5.0%	Year 0
3926.40.00	-Statuettes and other ornamental articles	5.0%	Year 0
3926.90	-Other:		
3926.90.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
3926.90.90	Other	5.0%	Year 0
40	Rubber and articles thereof	0.070	

Code	Description	Base Rate	Category
	Natural rubber, balata, gutta-percha, guayule, chicle and similar natural gums, in primary		
4001	forms or in plates, sheets or strip:		
4001.10.00	-Natural rubber latex, whether or not prevulcanised	0.0%	Year 0
4001.2	-Natural rubber in other forms:		
4001.21.00	Smoked sheets	0.0%	Year 0
4001.22.00	Technically specified natural rubber (TSNR)	0.0%	Year 0
4001.29.00	Other	0.0%	Year 0
4001.30.00	-Balata, gutta-percha, guayule, chicle and similar natural gums	0.0%	Year 0
4002	Synthetic rubber and factice derived from oils, in primary forms or in plates, sheets or strip; mixtures of any product of heading 40.01 with any product of this heading, in primary forms or in plates, sheets or strip:		
4002.1	-Styrene-butadiene rubber (SBR); carboxylated styrene-butadiene rubber (XSBR):		
4002.1	Latex	5.0%	Year 0
4002.11.00	Other	5.0%	Year 0
4002.19.00	-Butadiene rubber (BR)	5.0%	Year 0
4002.20.00	-Isobutene-isoprene (butyl) rubber (IIR); halo-isobutene-isoprene rubber (CIIR or BIIR):	5.078	Teal 0
4002.3	Isobutene-isoprene (butyl) rubber (IIR)	5.0%	Year 0
4002.31.00	Other	5.0%	Year 0
4002.39.00	-Chloroprene (chlorobutadiene) rubber (CR):	5.0%	Teal 0
4002.4	Latex	5.0%	Year 0
	Cther		Year 0
4002.49.00 4002.5	Oner -Acrylonitrile-butadiene rubber (NBR):	5.0%	real 0
	-Actylonimie-butadiene rubber (NBR).	5.00/	Year 0
4002.51.00 4002.59.00	Cther	5.0% 5.0%	Year 0
	Oner -Isoprene rubber (IR)		Year 0
4002.60.00		0.0%	Year 0
4002.70.00	-Ethylene-propylene-non-conjugated diene rubber (EPDM)	5.0%	
4002.80.00	-Mixtures of any product of 4001 with any product of this heading	5.0%	Year 0
4002.9	-Other:		
4002.91.00	Latex	5.0%	Year 0
4002.99.00	Other	5.0%	Year 0
4003.00.00	Reclaimed rubber in primary forms or in plates, sheets or strip	5.0%	Year 0
4004.00.00	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom	5.0%	Year 0
4005	Compounded rubber, unvulcanised, in primary forms or in plates, sheets or strip:		

Code	Description	Base Rate	Category
4005.10.00	-Compounded with carbon black or silica	5.0%	Year 0
4005.20.00	-Solutions; dispersions other than those of 4005.10.00	5.0%	Year 0
4005.9	-Other:		
4005.91.00	Plates, sheets and strip	5.0%	Year 0
4005.99.00	Other	5.0%	Year 0
4006	Other forms (for example, rods, tubes and profile shapes) and articles (for example, discs and rings), of unvulcanised rubber:		
4006.10.00	-"Camel-back" strips for retreading rubber tyres	5.0%	Year 0
4006.90.00	-Other	5.0%	Year 0
4007.00.00	Vulcanised rubber thread and cord	5.0%	Year 0
4008	Plates, sheets, strip, rods and profile shapes, of vulcanised rubber other than hard rubber:		
4008.1	-Of cellular rubber:		
4008.11.00	Plates, sheets and strip	5.0%	Year 0
4008.19.00	Other	5.0%	Year 0
4008.2	-Of non-cellular rubber:		
4008.21	Plates, sheets and strip:		
4008.21.10	Natural rubber sheets produced by adding vulcanising agents directly to fresh field latex before coagulation, containing not less than 90% natural rubber hydrocarbons	0.0%	Year 0
4008.21.90	Other	5.0%	Year 0
4008.29.00	Other	5.0%	Year 0
4009	Tubes, pipes and hoses, of vulcanised rubber other than hard rubber, with or without their fittings (for example, joints, elbows, flanges):		
4009.1	-Not reinforced or otherwise combined with other materials:		
4009.11	Without fittings		
4009.11.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
4009.11.90	Other	5.0%	Year 0
4009.12	With fittings:		
4009.12.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
4009.12.90	Other	5.0%	Year 0
4009.2	-Reinforced or otherwise combined only with metal:		
4009.21	Without fittings:		
4009.21.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
4009.21.90	Other	5.0%	Year 0

Code	Description	Base Rate	Category
4009.22	With fittings:		
4009.22.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
4009.22.90	Other	5.0%	Year 0
4009.3	-Reinforced or otherwise combined only with textile materials:		
4009.31	Without fittings:		
4009.31.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
4009.31.90	Other	5.0%	Year 0
4009.32	With fittings:		
4009.32.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
4009.32.90	Other	5.0%	Year 0
4009.4	-Reinforced or otherwise combined with other materials:		
4009.41	Without fittings:		
4009.41.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
4009.41.90	Other	5.0%	Year 0
4009.42	With fittings:		
4009.42.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
4009.42.90	Other	5.0%	Year 0
4010	Conveyor or transmission belts or belting, of vulcanised rubber:		
4010.1	-Conveyor belts or belting:		
4010.11.00	Reinforced only with metal	5.0%	Year 0
4010.12.00	Reinforced only with textile materials	5.0%	Year 0
4010.19.00	Other	5.0%	Year 0
4010.3	-Transmission belts or belting:		
4010.31.00	exceeding 60 cm but not exceeding 180 cm	10.0%	Year 0
4010.32.00	circumference exceeding 60 cm but not exceeding 180 cm	10.0%	Year 0
4010.33.00	exceeding 180 cm but not exceeding 240 cm	10.0%	Year 0
4010.34.00	circumference exceeding 180 cm but not exceeding 240 cm	10.0%	Year 0
4010.35.00	Endless synchronous belts, of a circumference exceeding 60 cm but not exceeding 150 cm	5.0%	Year 0
4010.36.00	Endless synchronous belts, of a circumference exceeding 150 cm but not exceeding 198 cm	5.0%	Year 0
4010.39.00	Other	10.0%	Year 0
4011	New pneumatic tyres, of rubber:	_	
4011.10.00	-Of a kind used on motor cars (including station wagons and racing cars)	10.0%	Year 0
4011.20.00	-Of a kind used on buses or lorries	10.0%	Year 0
4011.30.00	-Of a kind used on aircraft	0.0%	Year 0
4011.40.00	-Of a kind used on motorcycles	0.0%	Year 0

Code	Description	Base Rate	Category
1011 50 00		0.00/	N/2 0
4011.50.00	-Of a kind used on bicycles	0.0%	Year 0
4011.6	-Other, having a "herring-bone" or similar tread:		
4011.61.00	Of a kind used on agricultural or forestry vehicles and machines	5.0%	Year 0
4011.62.00	Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	5.0%	Year 0
4011.63.00	Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm	5.0%	Year 0
4011.69.00	Other	5.0%	Year 0
4011.9	-Other:		
4011.92.00	Of a kind used on agricultural or forestry vehicles and machines	5.0%	Year 0
4011.93.00	Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	5.0%	Year 0
4011.94.00	Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm	5.0%	Year 0
4011.99.00	Other	5.0%	Year 0
4012	Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, interchangeable tyre treads and tyre flaps, of rubber:		
4012.1	-Retreaded tyres:		
4012.11.00	Of a kind used on motor cars (including station wagons and racing cars)	10.0%	Year 0
4012.12.00	Of a kind used on buses or lorries	10.0%	Year 0
4012.13.00	Of a kind used on aircraft	10.0%	Year 0
4012.19.00	Other	10.0%	Year 0
4012.20.00	-Used pneumatic tyres	10.0%	Year 0
4012.90.00	-Other	5.0%	Year 0
4013	Inner tubes, of rubber:		
4013.10.00	-Of a kind used on motor cars (including station wagons and racing cars), buses or lorries	5.0%	Year 0
4013.20.00	-Of a kind used on bicycles	0.0%	Year 0
4013.90.00	-Other	5.0%	Year 0
4014	Hygienic or pharmaceutical articles (including teats), of vulcanised rubber other than hard rubber, with or without fittings of hard rubber:		
4014.10.00	-Sheath contraceptives	0.0%	Year 0
4014.90.00	-Other	5.0%	Year 0
4015	Articles of apparel and clothing accessories (including gloves, mittens and mitts), for all purposes, of vulcanised rubber other than hard rubber:	0.076	10010

Code	Description	Base Rate	Category
4015.1	-Gloves, mittens and mitts:		
4015.11.00	Surgical	7.5%	Year 6 TX
4015.19	-Other:		
4015.19.10	Mittens and mitts, specially designed for use in sports	5.0%	Year 0
4015.19.90	Other	7.5%	Year 6 TX
4015.90	-Other:		
4015.90.10	Diving dress, wetsuits, and similar garments	7.5%	Year 6 TX
4015.90.2	Garments: NSA, other than: (a) aprons of a kind used for X-ray protection; or (b) pilches:		
4015.90.21	Anti-radiation suits, anti-contamination suits, and similar protective garments	5.0%	Year 0
4015.90.29	Other	17.5%	Year 6 TX
4015.90.90	Other	0.0%	Year 0
4016	Other articles of vulcanised rubber other than hard rubber:		
4016.10.00	-Of cellular rubber	5.0%	Year 0
4016.9	-Other:		
4016.91.00	Floor coverings and mats	10.0%	Year 0
4016.92.00	Erasers	5.0%	Year 0
4016.93.00	Gaskets, washers and other seals	10.0%	Year 0
4016.94.00	Boat or dock fenders, whether or not inflatable	5.0%	Year 0
4016.95.00	Other inflatable articles	5.0%	Year 0
4016.99.00	Other	10.0%	Year 0
	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard		
4017.00.00	rubber	5.0%	Year 0
41	Raw hides and skins (other than furskins) and leather		
	Raw hides and skins of bovine (including buffalo) or equine animals (fresh, or salted,		
	dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or		
4101	further prepared), whether or not dehaired or split:		
	-Whole hides and skins, of a weight per skin not exceeding 8 kg when simply dried, 10 kg when		
4101.20.00	dry-salted, or 16 kg when fresh, wet-salted or otherwise preserved	0.0%	Year 0
4101.50.00	-Whole hides and skins, of a weight exceeding 16 kg	0.0%	Year 0
4101.90.00	-Other, including butts, bends and bellies	0.0%	Year 0
	Raw skins of sheep or lambs (fresh, or salted, dried, limed, pickled or otherwise		
	preserved, but not tanned, parchment-dressed or further prepared), whether or not with		
4102	wool on or split, other than those excluded by note 1 (c) to this chapter:		

Code	Description	Base Rate	Category
4102.10.00	-With wool on	0.0%	Year 0
4102.2	-Without wool on:		
4102.21.00	Pickled	0.0%	Year 0
4102.29.00	Other	0.0%	Year 0
4103	Other raw hides and skins (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split, other than those excluded by note 1 (b) or 1 (c) to this chapter:		
4103.20	-Of reptiles:		
4103.20.10	Goods which have undergone a tanning (including pre-tanning) process which is reversible other than vegetable pre-tanning	5.0%	Year 0
4103.20.90	Other	0.0%	Year 0
4103.30	-Of swine:		
4103.30.10	Goods without hair on, which have undergone a tanning (including pre-tanning) process which is reversible	5.0%	Year 0
4103.30.90	Other	0.0%	Year 0
4103.90	-Other:		
4103.90.20	Of goats or kids	0.0%	Year 0
4103.90.30	Of camels (including dromedaries)	0.0%	Year 0
4103.90.9	Other:		
4103.90.91	Goods without hair on, which have undergone a tanning (including pre-tanning) process which is reversible	5.0%	Year 0
4103.90.99	Other	0.0%	Year 0
4104	Tanned or crust hides and skins of bovine (including buffalo) or equine animals, without hair on, whether or not split, but not further prepared:		
4104.1	-In the wet state (including wet-blue):		
4104.11	Full grains, unsplit; grain splits:		
4104.11.10	Pre-tanned	0.0%	Year 0
4104.11.90	Other	5.0%	Year 0
4104.19	Other:		
4104.19.10	Pre-tanned	0.0%	Year 0
4104.19.90	Other	5.0%	Year 0
4104.4	-In the dry state (crust):		
4104.41.00	Full grains, unsplit; grain splits	5.0%	Year 0
4104.49.00	Other	5.0%	Year 0
Code	Description	Base Rate	Category
------------	---	-----------	-----------
	Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but not		
4105	further prepared:		
4105.10	-In the wet state (including wet-blue):		
4105.10.10	Pre-tanned	0.0%	Year 0
4105.10.90	Other	5.0%	Year 0
4105.30.00	-In the dry state (crust)	5.0%	Year 0
	Tanned or crust hides and skins of other animals, without wool or hair on, whether or not		
4106	split, but not further prepared:		
4106.2	-Of goats or kids:		
4106.21	In the wet state (including wet-blue):		
4106.21.10	Pre-tanned	0.0%	Year 0
4106.21.90	Other	5.0%	Year 0
4106.22.00	In the dry state (crust)	5.0%	Year 0
4106.3	-Of swine:		
4106.31.00	In the wet state (including wet-blue)	5.0%	Year 0
4106.32.00	In the dry state (crust)	5.0%	Year 0
4106.40	-Of reptiles:		
4106.40.10	Vegetable pre-tanned	0.0%	Year 0
4106.40.90	Other	5.0%	Year 0
4106.9	-Other:		
4106.91.00	In the wet state (including wet-blue)	5.0%	Year 0
4106.92.00	In the dry state (Crust)	5.0%	Year 0
	Leather further prepared after tanning or crusting, including parchment-dressed leather,		
	of bovine (including buffalo) or equine animals, without hair on, whether or not split, other		
4107	than leather of 4114:		
4107.1	-Whole hides and skins:		
4107.11.00	Full grains, unsplit	5.0%	Year 6 TX
4107.12.00	Grain splits	5.0%	Year 6 TX
4107.19.00	Other	5.0%	Year 0
4107.9	-Other, including sides:		
4107.91.00	Full grains, unsplit	5.0%	Year 6 TX
4107.92.00	Grain splits	5.0%	Year 6 TX
4107.99.00	Other	5.0%	Year 0

Code	Description	Base Rate	Category
	Leather further prepared after tanning or crusting, including parchment-dressed leather,		
4112.00.00	of sheep or lamb, without wool on whether or not split, other than leather of 4114	5.0%	Year 0
	Leather further prepared after tanning or crusting, including parchment-dressed leather,		
4113	of other animals, without wool or hair on, whether or not split, other than leather of 4114:		
4113.10.00	-Of goats or kids	5.0%	Year 0
4113.20.00	-Of swine	5.0%	Year 0
4113.30.00	-Of reptiles	5.0%	Year 0
4113.90.00	-Other	5.0%	Year 0
4114	Chamois (including combination chamois) leather; patent leather and patent laminated leather; metallised leather:		
4114.10.00	-Chamois (including combination chamois) leather	5.0%	Year 0
4114.20.00	-Patent leather and patent laminated leather; metallised leather	5.0%	Year 0
1111120.00	Composition lether with a basis of leather or leather fibre, in slabs, sheets or strip,	0.070	
	whether or not in rolls; parings and other waste of leather or of composition leather, not		
4115	suitable for the manufacture of leather articles; leather dust, powder and flour:		
	-Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not		
4115.10.00	in rolls	5.0%	Year 0
	-Parings and other waste leather or of composition leather, not suitable for the manufacture of		
4115.20.00	leather articles; leather dust, powder and flour	0.0%	Year 0
	Articles of leather; saddlery and harness; travel goods, handbags and similar containers;		
42	articles of animal gut (other than silk-worm gut)		
	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle		
4201.00.00	cloths, saddle bags, dog coats and the like), of any material	5.0%	Year 0
	Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels, spectacle		
	cases, binocular cases, camera cases, musical instrument cases, gun cases, holsters		
	and similar containers; travelling-bags, insultated food or beverage bags, toilet bags,		
	rucksacks, handbags, shopping bags, wallets, purses, map-cases, cigarette-cases,		
	tobacco-pouches, tool bags, sports bags, bottle-cases, jewellery boxes, powder boxes,		
	cutlery cases and similar containers, of leather or of composition leather, of sheeting		
	plastics, of textiles materials, of vulcanised fibre or paperboard, or wholly or mainly		
4202	covered with such materials or with paper:		

Code	Description	Base Rate	Category
1000 1	-Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar		
4202.1	containers:		
4202.11	With outer surface of leather, of composition leather or of patent leather:		
4202.11.10	Brief-cases, portfolios and the like	5.0%	Year 0
4202.11.90	Other	5.0%	Year 0
4202.12	With outer surface of plastics or of textile materials:		
	Goods, as follows: (a) attache or executive-cases; (b) brief-cases, portfolios and the like; (c) suit-		
4202.12.10	cases; (d) trunks	5.0%	Year 0
4202.12.90	Other	5.0%	Year 0
4202.19.00	Other	0.0%	Year 0
4202.2	-Handbags, whether or not with shoulder strap, including those without handle:		
4202.21.00	With outer surface of leather, of composition leather or of patent leather	5.0%	Year 0
4202.22.00	With outer surface of plastic sheeting or of textile materials	5.0%	Year 0
4202.29.00	Other	0.0%	Year 0
4202.3	-Articles of a kind normally carried in the pocket or in the handbag:		
4202.31	With outer surface of leather, of composition leather or of patent leather:		
	Goods, as follows: (a) billfolds; (b) coin purses; (c) key containers; (d) smoking requisites; (e)		
4202.31.10	spectacle cases; (f) wallets and wallet-purses	5.0%	Year 0
4202.31.90	Other	5.0%	Year 0
4202.32	With outer surface of plastic sheeting or of textile materials:		
	Goods, as follows: (a) billfolds; (b) coin purses; (c) key containers; (d) smoking requisites; (e)		
4202.32.10	spectacle cases; (f) wallets and wallet-purses	5.0%	Year 0
4202.32.90	Other	0.0%	Year 0
4202.39.00	Other	0.0%	Year 0
4202.9	-Other:		
4202.91	With outer surface of leather, of composition leather or of patent leather:		
	Goods, as follows: (a) golf bags; (b) gun, revolver and pistol cases and covers; (c) pen and		
4202.91.10	pencil cases	5.0%	Year 0
4202.91.90	Other	5.0%	Year 0
4202.92	With outer surface of plastic sheeting or of textile materials:		
	Goods, as follows: (a) golf bags; (b) gun, revolver and pistol cases and covers; (c) pen and		
4202.92.10	pencil cases	5.0%	Year 0
4202.92.90	Other	5.0%	Year 0
4202.99.00	Other	5.0%	Year 0
4203	Articles of apparel and clothing accessories, of leather or of composition leather:	0.070	

Code	Description	Base Rate	Category
4203.10.00	-Articles of apparel	17.5%	Year 6 TX
4203.2	-Gloves, mittens and mitts:		
4203.21	Specially designed for use in sports:		
4203.21.10	Mittens and mitts, of leather and furskin or of leather and artificial fur	5.0%	Year 0
4203.21.90	Other	0.0%	Year 0
4203.29	Other:		
4203.29.10	Mittens and mitts, of leather and furskin or of leather and artificial fur	7.5%	Year 6 TX
4203.29.90	Other	0.0%	Year 0
4203.30.00	-Belts and bandoliers	7.5%	Year 6 TX
4203.40	-Other clothing accessories:		
4203.40.10	Wrist straps	7.5%	Year 6 TX
4203.40.90	Other	17.5%	Year 6 TX
4205	Other articles of leather or of composition leather:		
4205.00.10	Parts of coats, jackets, and the like	17.5%	Year 6 TX
	Articles of leather or of composition leather, of a kind used on machinery or mechanical		
4205.00.20	appliances or other technical uses	10.0%	Year 6 TX
4205.00.90	Other	5.0%	Year 0
4206.00.00	Articles of gut (other than silk-worm gut), of goldbeaters skin, of bladders or of tendons	0.0%	Year 0
43	Furskins and artificial fur; manufactures thereof		
	Raw furskins (including heads, tails, paws and other pieces or cuttings, suitable for		
4301	furriers' use), other than raw hides and skins of 4101, 4102 or 4103:		
4301.10.00	-Of mink, whole, with or without head, tail or paws	0.0%	Year 0
	-Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese,		
4301.30.00	Mongolian or Tibetan lamb, whole, with or without head, tail or paws	0.0%	Year 0
4301.60.00	-Of fox, whole, with or without head, tail or paws	0.0%	Year 0
4301.80.00	-Other furskins, whole, with or without head, tail or paws	0.0%	Year 0
4301.90.00	-Heads, tails, paws and other pieces or cuttings, suitable for furriers' use	0.0%	Year 0
	Tanned or dressed furskins (including heads, tails, paws and other pieces or cuttings),		
	unassembled, or assembled (without the addition of other materials) other than those of		
4302	4303:		
4302.1	-Whole skins, with or without head, tail or paws, not assembled:		
4302.11.00	Of mink	5.0%	Year 0
4302.19	Other:		

Code	Description	Base Rate	Category
4302.19.10	Of rabbit or hare	5.0%	Year 0
4302.19.90	Other	5.0%	Year 0
4302.20.00	-Heads, tails, paws and other pieces or cuttings, not assembled	5.0%	Year 0
4302.30.00	-Whole skins and pieces or cuttings thereof, assembled	5.0%	Year 0
4303	Articles of apparel, clothing accessories and other articles of furskin:		
4303.10.00	-Articles of apparel and clothing accessories	7.5%	Year 6 TX
4303.90.00	-Other	5.0%	Year 0
4304	Artificial fur and articles thereof:		
4304.00.10	Articles partly or wholly made up	7.5%	Year 6 TX
4304.00.90	Other	5.0%	Year 0
44	Wood and articles of wood; wood charcoal		
	Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms; wood in chips or		
	particles; sawdust and wood waste and scrap, whether or not agglomerated in logs,		
4401	briquettes, pellets or similar forms:		
4401.10.00	-Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms	0.0%	Year 0
4401.2	-Wood in chips or particles:		
4401.21.00	Coniferous	5.0%	Year 0
4401.22.00	Non-coniferous	5.0%	Year 0
4401.30.00	-Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms	0.0%	Year 0
4402	Wood charcoal (including shell or nut charcoal), whether or not agglomerated	0.070	
4402.10.00	-Of bamboo	0.0%	Year 0
4402.90.00	-Other	0.0%	Year 0
4403	Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared:	0.070	
4403.10.00	-Treated with paint, stains, creosote or other preservatives	0.0%	Year 0
4403.20.00	-Other, coniferous	0.0%	Year 0
4403.4	-Other, of tropical wood specified in Subheading Note 1 to this Chapter:		
4403.41.00	Dark Red Meranti, Light Red Meranti and Meranti Bakau	0.0%	Year 0
4403.49.00	Other	0.0%	Year 0
4403.9	-Other:	0.070	
4403.91.00	Of oak (Quercus spp.)	0.0%	Year 0
4403.92.00	Of beech (Fagus spp.)	0.0%	Year 0
4403.99.00	Other	0.0%	Year 0

Code	Description	Base Rate	Category
	Hoopwood; split poles; piles, pickets and stakes of wood, pointed but not sawn		
	lengthwise; wooden sticks, roughly trimmed but not turned, bent or otherwise worked,		
	suitable for the manufacture of walking-sticks, umbrellas, tool handles or the like,		
4404	chipwood and the like:		
4404.10.00	-Coniferous	5.0%	Year 0
4404.20.00	-Non-coniferous	5.0%	Year 0
4405.00.00	Wood wool; wood flour	0.0%	Year 0
4406	Railway or tramway sleepers (cross-ties) of wood:		
4406.10.00	-Not impregnated	5.0%	Year 0
4406.90.00	-Other	5.0%	Year 0
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or		
4407	finger-jointed, of a thickness exceeding 6 mm:		
4407.10	-Coniferous:		
4407.10.10	Planed or sanded	5.0%	Year 0
4407.10.9	Other:		
	Wood, as follows: (a) redwood (Sequoia sempervirens); (b) western red cedar (Thuja plicata);		
4407.10.91	(c) cut to size for making staves; (d) having a cross-sectional area of 450 cm2 or greater	0.0%	Year 0
4407.10.99	Other	5.0%	Year 0
4407.2	-Of tropical wood specified in Subheading Note 1 to this Chapter:		
4407.21.00	Mahogany (Swietenia spp)	0.0%	Year 0
4407.22.00	Virola, Imbuia and Balsa	0.0%	Year 0
4407.25	Dark Red Meranti, Light Red Meranti and Meranti Bakau:		
4407.25.10	Planed or sanded	5.0%	Year 0
4407.25.90	Other	5.0%	Year 0
4407.26.00	White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan	0.0%	Year 0
4407.27	Sapelli:		
4407.27.10	Planed or sanded	5.0%	Year 0
4407.27.90	Other	0.0%	Year 0
4407.28	Iroko:		
4407.28.10	Planed or sanded	5.0%	Year 0
4407.28.90	Other	0.0%	Year 0
4407.29	Other:		
4407.29.10	Planed or sanded	5.0%	Year 0

Code	Description	Base Rate	Category
4407.29.9	Other :		
4407.29.91	Mandioqueira, Pau Amarelo, Quaruba and Tauari	5.0%	Year 0
4407.29.99	Other	0.0%	Year 0
4407.9	-Other:		
4407.91	Of oak (Quercus spp.):		
4407.91.10	Planed or sanded	5.0%	Year 0
4407.91.90	Other	5.0%	Year 0
4407.92.00	Of beech (Fagus spp.)	0.0%	Year 0
4407.93	Of Maple (Acer spp.):		
4407.93.10	Planed or sanded	5.0%	Year 0
4407.93.90	Other	5.0%	Year 0
4407.94	Of cherry (Prunus spp.):		
4407.94.10	Planed or sanded	5.0%	Year 0
4407.94.90	Other	5.0%	Year 0
4407.95	Of ash (Fraxinus spp.):		
4407.95.10	Planed or sanded	5.0%	Year 0
4407.95.90	Other	5.0%	Year 0
4407.99	Other:		
4407.99.10	Planed or sanded	5.0%	Year 0
4407.99.9	Other:		
4407.99.91	Ebony (Diospyros spp.)	0.0%	Year 0
4407.99.99	Other	5.0%	Year 0
4408	Sheets for veneering (including those obtained by slicing laminated wood), for plywood or		
4408.10	-Coniferous:		
4408.10.1	Sheets for veneering obtained by slicing laminated wood:		
4408.10.11	In the form of plywood	5.0%	Year 0
4408.10.12	Amarelo, Quaruba or Tauari	5.0%	Year 0
4408.10.13	other than Mandioqueira, Pau Amarelo, Quaruba or Tauari	0.0%	Year 0
4408.10.19	Other	5.0%	Year 0
4408.10.90	Other	5.0%	Year 0
4408.3	-Of tropical wood specified in Subheading Note 1 to this Chapter:		
4408.31	Dark Red Meranti, Light Red Meranti and Meranti Bakau:		
4408.31.1	Meranti, Light Red Meranti or Meranti Bakau:		
4408.31.11	In the form of plywood	5.0%	Year 0

Code	Description	Base Rate	Category
	Other, with at least one outer ply of non-coniferous wood, including Dark Red Meranti, Light		
4408.31.12	Red Meranti or Meranti Bakau	5.0%	Year 0
4408.31.19	Other, containing at least one ply of Dark Red Meranti, Light Red Meranti or Meranti Bakau	0.0%	Year 0
4408.31.90	Other	5.0%	Year 0
4408.39	Other:		
4408.39.1	Sheets for veneering obtained by slicing laminated wood, with at least one ply of tropical wood specified in Subheading Note 1 to this Chapter:		
4408.39.11	In the form of plywood	5.0%	Year 0
4408.39.12	Other, with at least one outer ply of non-coniferous wood specified in Subheading Note 1 to this chapter, including Mandioqueira, Pau Amarelo, Quaruba or Tauari	5.0%	Year 0
4408.39.13	Other, with at least one ply of tropical wood specified in Subheading Note 1 to this chapter, other than Mandioqueira, Pau Amarelo, Quaruba or Tauari	0.0%	Year 0
4408.39.19	Other	5.0%	Year 0
4408.39.90	Other	5.0%	Year 0
4408.90	-Other:		
4408.90.1	Sheets for veneering obtained by slicing laminated wood:		
4408.90.11	In the form of plywood	5.0%	Year 0
4408.90.12	Other, with at least one outer ply of non-coniferous wood, other than Mandioqueira, Pau Amarelo, Quaruba or Tauari, and containing at least one layer of particle board	5.0%	Year 0
	Other, with at least one ply of tropical wood specified in Subheading Note 1 to this chapter, other than Mandioqueira, Pau Amarelo, Quaruba or Tauari, and containing at least one layer of		
4408.90.13	particle board	5.0%	Year 0
4408.90.14	Other, containing at least one layer of particle board	0.0%	Year 0
4408.90.19	Other	5.0%	Year 0
4408.90.90	Other	5.0%	Year 0
	Wood (including strips and friezes for parquet flooring, not assembled) continuously		
	shaped (tongued, grooved, rebated, chamfered, V-jointed, beaded, moulded, rounded or		
4409	the like) along any of its edges or faces, whether or not planed, sanded or end-jointed:		
4409.10.00	-Coniferous	5.0%	Year 0
4409.2	-Not-coniferous:		
4409.21.00	Of bamboo	5.0%	Year 0
4409.29.00	Other	5.0%	Year 0

Code	Description	Base Rate	Category
	Particle board, oriented strand board (osb) and similar board (for example, waferboard) of		
	wood or other ligneous materials, whether or not agglomerated with resins or other		
4410	organic binding substances:		
4410.1	-Of wood:		
4410.11.00	Particle board	5.0%	Year 0
4410.12.00	Oriented strand board (OSB)	5.0%	Year 0
4410.19.00	Other	5.0%	Year 0
4410.90.00	-Other	5.0%	Year 0
	Fibreboard of wood or other ligneous materials, whether or not bonded with resins or		
4411	other organic substances:		
4411.1	-Medium density fibreboard (MDF):		
4411.12	Of a thickness not exceeding 5 mm:		
4411.12.10	Of a density exceeding 0.8g/cm3	5.0%	Year 0
4411.12.90	Other	5.0%	Year 0
4411.13	Of a thickness exceeding 5mm but not exceeding 9 mm:		
4411.13.10	Of a density exceeding 0.8g/cm3	5.0%	Year 0
4411.13.90	Other	5.0%	Year 0
4411.14	Of a thickness exceeding 9mm:		
4411.14.10	Of a density exceeding 0.8g/cm3	5.0%	Year 0
4411.14.90	Other	5.0%	Year 0
4411.9	-Other:		
4411.92.00	Of a density exceeding 0.8g/cm3	5.0%	Year 0
4411.93.00	Of a density exceeding 0.5g/cm3 but not exceeding 0.8g/cm3	5.0%	Year 0
4411.94.00	Of a density not exceeding 0.5g/cm3	5.0%	Year 0
4412	Plywood, veneered panels and similar laminated wood:		
4412.10	-Of bamboo:		
4412.10.10	Plywood	5.0%	Year 0
4412.10.2	Containing at least one layer of particle board:	0.070	
	Goods, as follows (a) with at least one outer ply of non-coniferous wood (including bamboo); (b)		
4412.10.21	with at least one ply of tropical wood specified in Additional Note 1 to this Chapter	5.0%	Year 0
4412.10.29	Other	0.0%	Year 0
4412.10.30	Other, with at least one ply of tropical wood specified in Additonal Note 1 to this Chapter	0.0%	Year 0
4412.10.90	Other	5.0%	Year 0

Code	Description	Base Rate	Category
	-Other plywood, consisting solely of sheets of wood (other than bamboo), each ply not exceeding 6		
4412.3	mm thickness:		
4412.31.00	With at least one outer ply of tropical wood specified in Subheading Note 1 to this Chapter	5.0%	Year 0
4412.31.00		5.0%	Year 0
4412.32.00	Other	5.0%	Year 0
4412.39.00	-Other:	5.0%	rear 0
-	Blockboard, laminboard and battenboard:		
4412.94			
4412.94.2	With at least one ply of tropical wood specified in Additional Note 1 to this Chapter:		
4440.04.04	Containing one of the following woods: (a) Mandioquiera; (b) Pau Amarelo; (c) Quaruba (d)	F 00/	Veer 0
4412.94.21	Tauari	5.0%	Year 0
4412.94.29	Other	0.0%	Year 0
4412.94.30	Other, with at least one outer ply of non-coniferous wood	5.0%	Year 0
4412.94.90	Other	5.0%	Year 0
4412.99	Other:		
4412.99.2	With at least one ply of tropical wood specified in Additional Note 1 to this Chapter:		
	Goods containing at least one layer of particle board and one of the following woods, other than		
4412.99.21	plywood: (a) Mandioquiera; (b) Pau Amarelo; (c) Quaruba (d) Tauari	0.0%	Year 0
4412.99.22	Goods, NSA, as follows: (a) containing at least one layer of particle board: (b) plywood	5.0%	Year 0
	Other, containing one of the following woods: (a) Mandioquiera; (b) Pau Amarelo; (c) Quaruba		
4412.99.23	(d) Tauari	5.0%	Year 0
4412.99.29	Other	0.0%	Year 0
4412.99.3	Other, with at least one outer ply of non-coniferous wood:		
4412.99.31	Goods, NSA, as follows: (a) containing at least one layer of particle board: (b) plywood	5.0%	Year 0
4412.99.39	Other	5.0%	Year 0
4412.99.40	Other, containing one layer of particle board	0.0%	Year 0
4412.99.9	Other:	0.078	
4412.99.91	Plywood	5.0%	Year 0
4412.99.91	Other	5.0%	Year 0
			Year 0
4413.00.00	Densified wood, in blocks, plates, strips or profile shapes	5.0%	
4414.00.00	Wooden frames for paintings, photographs, mirrors or similar objects	5.0%	Year 0
	Packing cases, boxes, crates, drums and similar packings, of wood; cable-drums of		
4415	wood; pallets, box pallets and other load boards, of wood; pallet collars of wood:		

Code	Description	Base Rate	Category
4415.10.00	-Cases, boxes, crates, drums and similar packings; cable-drums	5.0%	Year 0
4415.20.00	-Pallets, box pallets and other load boards; pallet collars	5.0%	Year 0
	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood,		
4416.00.00	including staves	5.0%	Year 0
	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or		
4417.00.00	shoe lasts and trees, of wood	0.0%	Year 0
	Builders' joinery and carpentry of wood, including cellular wood panels, assembled		
4418	flooring panels, shingles and shakes:		
4418.10.00	-Windows, French-windows and their frames	5.0%	Year 0
4418.20.00	-Doors and their frames and thresholds	5.0%	Year 0
4418.40.00	-Shuttering for concrete constructional work	5.0%	Year 0
4418.50.00	-Shingles and shakes	5.0%	Year 0
4418.60.00	-Posts and beams	5.0%	Year 0
4418.7	-Assembled flooring panels:		
4418.71.00	For mosaic floors	5.0%	Year 0
4418.72	Other, multilayer:		
4418.72.10	Parquet panels	5.0%	Year 0
4418.72.90	Other	5.0%	Year 0
4418.79	Other:		
4418.79.10	Parquet panels	5.0%	Year 0
4418.79.90	Other	5.0%	Year 0
4418.90.00	-Other	5.0%	Year 0
4419.00.00	Tableware and kitchenware, of wood	5.0%	Year 0
	Wood marquetry and inlaid wood; caskets and cases for jewellery or cutlery, and similar		
	articles, of wood; statuettes and other ornaments, of wood; wooden articles of furniture		
4420	not falling in chapter 94:		
4420.10.00	-Statuettes and other ornaments, of wood	5.0%	Year 0
4420.90.00	-Other	5.0%	Year 0
4421	Other articles of wood:		
4421.10.00	-Clothes hangers	0.0%	Year 0
4421.90.00	-Other	5.0%	Year 0
45	Cork and articles of cork		
4501	Natural cork, raw or simply prepared; waste cork; crushed, granulated or ground cork:		

Code	Description	Base Rate	Category
4501.10.00	-Natural cork, raw or simply prepared	0.0%	Year 0
4501.90.00	-Other	0.0%	Year 0
	Natural cork, debacked or roughly squared, or in rectangular (including square) blocks,		
4502.00.00	plates, sheets or strip (including sharp-edged blanks for corks or stoppers)	0.0%	Year 0
4503	Articles of natural cork:		
4503.10.00	-Corks and stoppers	0.0%	Year 0
4503.90.00	-Other	0.0%	Year 0
	Agglomerated cork (with or without a binding substance) and articles of agglomerated		
4504	cork:		
4504.10.00	-Blocks, plates, sheets and strip; tiles of any shape; solid cylinders, including discs	5.0%	Year 0
4504.90.00	-Other	5.0%	Year 0
	Manufactures of straw, of esparto or of other plaiting materials; basketware and		
46	wickerwork		
	Plaits and similar products of plaiting materials, whether or not assembled into strips;		
	plaiting materials, plaits and similar products of plaiting materials, bound together in		
	parallel strands or woven, in sheet form, whether or not being finished articles (for		
4601	example, mats, matting, screens):		
4601.2	-Mats, matting and screens of vegetable materials		
4601.21.00	Of bamboo	0.0%	Year 0
4601.22.00	Of rattan	0.0%	Year 0
4601.29.00	Other	0.0%	Year 0
4601.9	-Other:		
4601.92.00	Of bamboo	0.0%	Year 0
4601.93.00	Of rattan	0.0%	Year 0
4601.94.00	Of other vegetable materials	0.0%	Year 0
4601.99.00	Other	0.0%	Year 0
	Basketwork, wickerwork and other articles, made directly to shape from plaiting materials		
4602	or made up from goods of 4601; articles of loofah:		
4602.1	-Of vegetable materials		
4602.11.00	Of bamboo	0.0%	Year 0
4602.12.00	Of rattan	0.0%	Year 0
4602.19.00	Other	0.0%	Year 0
4602.90.00	-Other	0.0%	Year 0

Code	Description	Base Rate	Category
	Pulp of wood or of other fibrous cellulosic material; recovered (waste and scrap) paper		
47	and paperboard		
4701.00.00	Mechanical wood pulp	0.0%	Year 0
4702.00.00	Chemical wood pulp, dissolving grades	0.0%	Year 0
4703	Chemical wood pulp, soda or sulphate, other than dissolving grades:		
4703.1	-Unbleached:		
4703.11.00	Coniferous	0.0%	Year 0
4703.19.00	Non-coniferous	0.0%	Year 0
4703.2	-Semi-bleached or bleached:		
4703.21.00	Coniferous	0.0%	Year 0
4703.29.00	Non-coniferous	0.0%	Year 0
4704	Chemical wood pulp, sulphite, other than dissolving grades:		
4704.1	-Unbleached:		
4704.11.00	Coniferous	0.0%	Year 0
4704.19.00	Non-coniferous	0.0%	Year 0
4704.2	-Semi-bleached or bleached:		
4704.21.00	Coniferous	0.0%	Year 0
4704.29.00	Non-coniferous	0.0%	Year 0
4705.00.00	Wood pulp obtained by a combination of mechanical and chemical pulping processes	0.0%	Year 0
	Pulps of fibres derived from recovered (waste and scrap) paper or paperboard or of other		
4706	fibrous cellulosic material:		
4706.10.00	-Cotton linters pulp	0.0%	Year 0
4706.20.00	-Pulps of fibres derived from recovered (waste and scrap) paper or paperboard	0.0%	Year 0
4706.30.00	-Other, of bamboo	0.0%	Year 0
4706.9	-Other:		
4706.91.00	Mechanical	0.0%	Year 0
4706.92.00	Chemical	0.0%	Year 0
4706.93.00	Semi-chemical	0.0%	Year 0
4707	Recovered (waste and scrap) paper or paperboard:		
4707.10.00	-Unbleached kraft paper or paperboard or corrugated paper or paperboard	0.0%	Year 0
4707.20.00	-Other paper or paperboard made mainly of bleached chemical pulp, not coloured in the mass	0.0%	Year 0

Code	Description	Base Rate	Categor
4707 00 00	-Paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and	0.00/	VeerO
4707.30.00	similar printed matter)	0.0%	Year 0
4707.90.00	-Other, including unsorted waste and scrap	0.0%	Year C
48	Paper and paperboard; articles of paper pulp, of paper or of paperboard		
4801	Newsprint, in rolls or sheets:		
4801.00.10	Not containing fibres obtained by a mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres	5.0%	Year 0
4801.00.20	Of which more than 10% but less than 65% by weight of the total fibre content consists of fibres obtained by a mechanical process	5.0%	Year C
4801.00.3	Of which 65% or more by weight of the total fibre content consists of fibres obtained by a mechanical process:		
4801.00.31	Goods, as follows: (a) weighing more than 57 g/m2; or (b) having an ash content by weight of more than 8%	5.0%	Year (
4801.00.39	Other	0.0%	Year (
4802 4802.10.00	sheets, other than paper of 4801 or 4803; hand-made paper and paperboard: -Hand-made paper and paperboard	0.0%	Year (
4802	Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non-perforated punch-cards and punch tape paper, in rolls or rectangular sheets, other than paper of 4801 or 4803; hand-made paper and paperboard.		
4002.10.00	-Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-	0.078	Tourt
4802.20	sensitive paper or paperboard:		
4802.20.2	Dyeline base paper and paperboard:		
4802.20.21	Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0%	Year (
4802.20.22	Containing paper or paperboard made mainly from pulp obtained by a chemi-mechanical process as follows: (a) weighing not more than 22 g/m2; (b) weighing more than 205 g/m2	5.0%	Year (
4802.20.29	Other	5.0%	Year (
4802.20.3	Goods, NSA, weighing more than 22 g/m2 but not more than 205 g/m2:		
	Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded		
4802.20.31	state	5.0%	Year (

Code	Description	Base Rate	Category
4802.20.39	Other	5.0%	Year 0
+002.20.33		5.078	Tear o
4802.20.4	Goods, NSA, as follows: (a) weighing not more than 22 g/m2; (b) weighing more than 205 g/m2:		
	Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded		
4802.20.41	state	5.0%	Year 0
4802.20.49	Other	5.0%	Year 0
4802.40	-Wallpaper base:		
4802.40.10	Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0%	Year 0
4802.40.20	Goods, NSA, containing paper or paperboard made mainly from pulp obtained by chemi- mechanical process, as follows: (a) weighing not more than 22 g/m2; (b) weighing 205 g/m2 or more	5.0%	Year 0
4802.40.90	Other	5.0%	Year 0
4802.5	-Other paper and paperboard, not containing fibres obtained by a mechanical or chemi- mechanical process or of which not more than 10 % by weight of the total fibre content consists of such fibres:		
4802.54	Weighing less than 40 g/m2:		
4802.54.10	Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm;(b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0%	Year 0
4802.54.2	Goods, NSA, containing more than 5% of fibres made mainly from pulp obtained by a chemi- mechanical process:		
4802.54.21	Goods, as follows: (a) multi-ply paper and paperboard; (b) weighing more than 22 g/m2	5.0%	Year 0
4802.54.29	Other	5.0%	Year 0
4802.54.90	Other	5.0%	Year 0
4802.55	Weighing 40 g/m2 or more but not more than 150 g/m2:		
4802.55.10	Of a width not exceeding 15 cm	5.0%	Year 0
4802.55.90	Other	5.0%	Year 0
4802.56	Weighing 40 g/m2 or more but not more than 150 g/m2, in sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state:		

Code	Description	Base Rate	Category
	Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular		
	(including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular		
1902 56 10	sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded	F 00/	Year 0
4802.56.10	state Other	5.0%	Year 0
4802.56.90		5.0%	rearu
4802.57	Other, weighing 40 g/m2 or more but not more than 150 g/m2:		
	Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular		
	(including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular		
1000 57 10	sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded	5.00/	Year 0
4802.57.10	state	5.0%	
4802.57.90	Other	5.0%	Year 0
4802.58	Weighing more than 150 g/m2:		
4802.58.1	Weighing not more than 205 g/m2:		
	Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular		
	(including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular		
	sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded		
4802.58.11	state	5.0%	Year 0
	Goods, NSA, containing more than 5% of fibres made mainly from pulp obtained by a chemi-		
4802.58.12	mechanical process	5.0%	Year 0
4802.58.19	Other	5.0%	Year 0
4802.58.9	Weighing more than 205 g/m2:		
	Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular		
	(including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular		
	sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded		
4802.58.91	state	5.0%	Year 0
	Goods, NSA, as follows: (a) multi-ply paper and paperboard; (b) containing more than 5% of		
4802.58.92	fibres made mainly from pulp obtained by a chemi-mechanical process	5.0%	Year 0
4802.58.99	Other	5.0%	Year 0
	-Other paper and paperboard, of which more than 10% by weight of the total fibre content		
4802.6	consists of fibres obtained by a chemi-mechanical process:		
4802.61	In rolls:		
4802.61.10	Not exceeding 15 cm in width	5.0%	Year 0
	Goods NSA, not containing fibres obtained by a mechanical process or of which not more than		
	10% by weight of the total fibre content consists of such fibres, other than goods of 4802.61.4 or		
4802.61.2	4802.61.5:		
4802.61.21	Weighing 150 g/m2 or less	5.0%	Year 0

Code	Description	Base Rate	Category
4802.61.22	Weighing more than 150 g/m2 but not more than 205 g/m2	5.0%	Year 0
4802.61.29	Other	5.0%	Year 0
4802.61.30	Paper, of which more than 10% by weight of the total fibre content consists of fibres obtained by a mechanical process, other than newsprint of 4802.61.4, as follows: (a) having a water absorbency, when tested by the one-minute Cobb method, of not less than 45 g/m2; (b) containing not less than 70% of mechanical woodpulp; and (c) weighing 40 g/m2 or more but not more than 62 g/m2	0.0%	Year 0
4802.61.30	Newsprint, in rolls exceeding 15 cm but not exceeding 36 cm in width:	0.0%	Teal U
4802.61.41	 Net containing fibres obtained by a mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres 	5.0%	Year 0
4802.61.42	Of which more than 10% but less than 65% by weight of the total fibre content consists of fibres obtained by a mechanical process	5.0%	Year 0
4802.61.43	Of which 65% or more by weight of the total fibre content consists of fibres obtained by a mechanical process as follows: (a) weighing more than 57 g/m2; or (b) having an ash content by weight of more than 8%	5.0%	Year 0
4802.61.49	Other	0.0%	Year 0
4802.61.5	Goods, NSA, made mainly from pulp obtained by a chemi-mechanical process:		
4802.61.51	Multi-ply paper and paperboard weighing not more than 205 g/m2	5.0%	Year 0
4802.61.52	Multi-ply paper and paperboard weighing more than 205 g/m2	5.0%	Year 0
4802.61.53	Goods, NSA, as follows: (a) weighing not more than 22 g/m2; (b) weighing more than 205 g/m2	5.0%	Year 0
4802.61.59	Other	5.0%	Year 0
4802.61.90	Other	5.0%	Year 0
4802.62	In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state:		
4802.62.10	Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0%	Year 0
4802.62.2	Not containing fibres obtained by a mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres, other than goods of 4802.62.4 or 4802.62.5:		
4802.62.21	Weighing 150 g/m2 or less	5.0%	Year 0
4802.62.22	Weighing more than 150 g/m2 but not more than 205 g/m2	5.0%	Year 0
4802.62.29	Other	5.0%	Year 0

Code	Description	Base Rate	Category
	Paper, of which more than 10% by weight of the total fibre content consists of fibres obtained by a mechanical process, other than newsprint of 4802.62.4, as follows: (a) having a water		
	absorbency, when tested by the one-minute Cobb method, of not less than 45 g/m2; (b) containing		
	not less than 70% of mechanical woodpulp; and (c) weighing 40 g/m2 or more but not more than		
4802.62.30	62 g/m2	0.0%	Year 0
4802.62.4	Newsprint, NSA:		
	Not containing fibres obtained by a mechanical process or of which not more than 10% by		
4802.62.41	weight of the total fibre content consists of such fibres	5.0%	Year 0
	Of which more than 10% but less than 65% by weight of the total fibre content consists of fibres		
4802.62.42	obtained by a mechanical process	5.0%	Year 0
	Of which 65% or more by weight of the total fibre content consists of fibres obtained by a		
	mechanical process as follows: (a) weighing more than 57 g/m2; or (b) having an ash content by		
4802.62.43	weight of more than 8%	5.0%	Year 0
4802.62.49	Other	0.0%	Year 0
4802.62.5	Goods, NSA, made mainly from pulp obtained by a chemi-mechanical process:		
4802.62.51	Multi-ply paper and paperboard weighing not more than 205 g/m2	5.0%	Year 0
4802.62.52	Multi-ply paper and paperboard weighing more than 205 g/m2	5.0%	Year 0
4802.62.53	Goods, NSA, as follows: (a) weighing not more than 22 g/m2; (b) weighing more than 205 g/m2	5.0%	Year 0
4802.62.59	Other	5.0%	Year 0
4802.62.90	Other	5.0%	Year 0
4802.69	Other:		
	Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular		
	(including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular		
	sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded		
4802.69.10	state	5.0%	Year 0
	Not containing fibres obtained by a mechanical process or of which not more than 10% by		
	weight of the total fibre content consists of such fibres, other than goods of 4802.69.4 or		
4802.69.2	4802.69.5:		
4802.69.21	Weighing 150 g/m2 or less	5.0%	Year 0
4802.69.22	Weighing more than 150 g/m2 but not more than 205 g/m2	5.0%	Year 0
4802.69.29	Other	5.0%	Year 0

Code	Description	Base Rate	Category
	Paper, of which more than 10% by weight of the total fibre content consists of fibres obtained by		
	a mechanical process, other than newsprint of 4802.62.4, as follows: (a) having a water		
	absorbency, when tested by the one-minute Cobb method, of not less than 45 g/m2; (b) containing		
1000 00 00	not less than 70% of mechanical woodpulp; and (c) weighing 40 g/m2 or more but not more than	0.00/	Maran O
4802.69.30	62 g/m2	0.0%	Year 0
4802.69.4	Newsprint, NSA:		
1000 00 11	Not containing fibres obtained by a mechanical process or of which not more than 10% by	F 00/	VeerO
4802.69.41	weight of the total fibre content consists of such fibres	5.0%	Year 0
4000 00 40	Of which more than 10% but less than 65% by weight of the total fibre content consists of fibres	F 00/	Year 0
4802.69.42	obtained by a mechanical process	5.0%	rear
	Of which 65% or more by weight of the total fibre content consists of fibres obtained by a mechanical process as follows: (a) weighing more than 57 g/m2; or (b) having an ash content by		
4802.69.43	weight of more than 8%	5.0%	Year 0
4802.69.43	Other	0.0%	Year 0
4802.69.49	Goods, NSA, made mainly from pulp obtained by a chemi-mechanical process:	0.0%	real 0
		F 00/	Year 0
4802.69.51	Multi-ply paper and paperboard weighing not more than 205 g/m2	5.0%	
4802.69.52	Multi-ply paper and paperboard weighing more than 205 g/m2	5.0%	Year 0
4802.69.53	Goods, NSA, as follows: (a) weighing not more than 22 g/m2; (b) weighing more than 205 g/m2	5.0%	Year 0
4802.69.59	Other	5.0%	Year 0
4802.69.90	Other	5.0%	Year 0
1002.00.00	Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used for	0.070	l'our o
	household or sanitary purposes, cellulose wadding and webs of cellulose fibres, whether		
	or not creped, crinkled, embossed, perforated, surface-coloured, surface-decorated or		
4803	printed, in rolls or sheets:		
4803.00.10	Embossed or perforated, weighing more than 22 g/m2	5.0%	Year 0
4803.00.90	Other	5.0%	Year 0
1000100100		0.070	
4804	Uncoated kraft paper and paperboard, in rolls or sheets, other than that of 4802 or 4803:		
4804.1	-Kraftliner:		
4804.11	Unbleached:		
4804.11.10	Weighing not more than 205 g/m2	5.0%	Year 0
4804.11.90	Other	5.0%	Year 0
4804.19	Other:		
4804.19.10	Weighing not more than 205 g/m2	5.0%	Year 0

Code	Description	Base Rate	Category
4804.19.90	Other	5.0%	Year 0
4804.2	-Sack kraft paper:		
4804.21.00	Unbleached	5.0%	Year 0
4804.29.00	Other	5.0%	Year 0
4804.3	-Other kraft paper and paperboard weighing 150 g/m2 or less:		
4804.31.00	Unbleached	5.0%	Year 0
4804.39.00	Other	5.0%	Year 0
4804.4	-Other kraft paper and paperboard weighing more than 150 g/m2 but less than 225 g/m2:		
4804.41	Unbleached:		
4804.41.10	Weighing not more than 205 g/m2	5.0%	Year 0
4804.41.90	Other	5.0%	Year 0
4804.42	Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process:		
4804.42.10	Weighing not more than 205 g/m2	5.0%	Year 0
4804.42.90	Other	5.0%	Year 0
4804.49	Other:	0.070	i dai d
4804.49.10	Weighing not more than 205 g/m2	5.0%	Year 0
4804.49.90	Other	5.0%	Year 0
4804.5	-Other kraft paper and paperboard weighing 225 g/m2 or more:	0.070	
4804.51.00	Unbleached	5.0%	Year 0
4804.52.00	Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process	5.0%	Year 0
4804.59.00	Other	5.0%	Year 0
4805	Other uncoated paper and paperboard, in rolls or sheets, not further worked or processed than as specified in note 3 to this chapter:		
4805.1	-Fluting paper:		
4805.11	Semi-chemical fluting paper:		
4805.11.10	Weighing not more than 205 g/m2	5.0%	Year 0
4805.11.90	Other	5.0%	Year 0
4805.12	Straw fluting paper:		
4805.12.10	Weighing 130 g/m2 or more, but not more than 205 g/m2	5.0%	Year 0
4805.12.90	Weighing more than 205 g/m2	5.0%	Year 0
4805.19	Other:		

Code	Description	Base Rate	Category
4805.19.10	Of multi-ply paper or paperboard weighing not more than 205 g/m2	5.0%	Year 0
4805.19.20	Goods, as follows: (a) weighing not more than 22 g/m2; (b) weighing 205 g/m2 or more	5.0%	Year 0
4805.19.90	Other	5.0%	Year 0
4805.2	-Testliner (recycled liner board):		
4805.24	Weighing 150 g/m2 or less:		
4805.24.10	Multi-ply paper and paperboard	5.0%	Year 0
4805.24.9	Other:		
4805.24.91	Weighing 22 g/m2 or less	5.0%	Year 0
4805.24.99	Other	5.0%	Year 0
4805.25	Weighing more than 150 g/m2:		
4805.25.1	Multi-ply paper and paperboard:		
4805.25.11	Weighing not more than 205 g/m2	5.0%	Year 0
4805.25.19	Other	5.0%	Year 0
4805.25.9	Other:		
4805.25.91	Weighing not more than 205 g/m2	5.0%	Year 0
4805.25.99	Other	5.0%	Year 0
4805.30.00	-Sulphite wrapping paper	5.0%	Year 0
4805.40.00	-Filter paper and paperboard	5.0%	Year 0
4805.50.00	-Felt paper and paperboard	0.0%	Year 0
4805.9	-Other:		
4805.91	Weighing 150 g/m2 or less:		
4805.91.10	Multi-ply paper and paperboard	5.0%	Year 0
4805.91.9	Other:		
4805.91.91	Weighing not more than 22 g/m2	5.0%	Year 0
4805.91.99	Other	5.0%	Year 0
4805.92	Weighing more than 150 g/m2 but less than 225 g/m2:		
4805.92.1	Multi-ply paper and paperboard:		
4805.92.11	Weighing more than 150 g/m2 but not more than 205 g/m2	5.0%	Year 0
4805.92.19	Other	5.0%	Year 0
4805.92.9	Other:		
4805.92.91	Weighing more than 150 g/m2 but not more than 205 g/m2	5.0%	Year 0
4805.92.92	Goods, NSA, as follows: (a) carton boards and box boards (including strawboard); (b) container board (excluding kraft)	5.0%	Year 0

Code	Description	Base Rate	Category
4805.92.99	Other	5.0%	Year 0
4805.93	Weighing 225 g/m2 or more:		
4805.93.10	Multi-ply paper and paperboard	5.0%	Year 0
4805.93.9	Other:		
4805.93.91	Goods, NSA, as follows: (a) carton boards and box boards (including strawboard); (b) container board (excluding kraft)	5.0%	Year 0
4805.93.99	Other	5.0%	Year 0
4806	Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in rolls or sheets:		
4806.10.00	-Vegetable parchment	0.0%	Year 0
4806.20.00	-Greaseproof papers	0.0%	Year 0
4806.30.00	-Tracing papers	0.0%	Year 0
4806.40.00	-Glassine and other glazed transparent or translucent papers	0.0%	Year 0
	Composite paper and paperboard (made by sticking flat layers of paper or paperboard together with an adhesive), not surface-coated or impregnated, whether or not internally		
4807.00.00	reinforced, in rolls or sheets	0.0%	Year 0
	Paper and paperboard, corrugated (with or without glued flat surface sheets), creped,		
	crinkled, embossed or perforated, in rolls or sheets, other than paper of the kind		
4808	described in 4803:		
4808.10	-Corrugated paper and paperboard, whether or not perforated:		
4808.10.10	Embossed or perforated, weighing not more than 205 g/m2	5.0%	Year 0
4808.10.90	Other	0.0%	Year 0
4808.20	-Sack kraft paper, creped or crinkled, whether or not embossed or perforated:		
4808.20.10	Embossed or perforated, weighing not more than 205 g/m2	5.0%	Year 0
4808.20.90	Other	0.0%	Year 0
4808.30	-Other kraft paper, creped or crinkled, whether or not embossed or perforated:		
4808.30.10	Embossed or perforated, weighing not more than 205 g/m2	5.0%	Year 0
4808.30.90	Other	0.0%	Year 0
4808.90	-Other:		
4808.90.10	Embossed or perforated, weighing not more than 205 g/m2	5.0%	Year 0
4808.90.90	Other	0.0%	Year 0
4809	Carbon paper, self-copy paper and other copying or transfer papers (including coated or impregnated paper for duplicator stencils or offset plates), whether or not printed, in rolls or sheets:		

Code	Description	Base Rate	Category
4809.20.00	-Self-copy paper	5.0%	Year 0
4809.20.00	-Other:	5.0%	Teal U
4809.90.10	 Goods, as follows: (a) sublimation transfer printing paper having a width of not less than 0.9 m in rolls; (b) unsensitised prepared positive transfer media of the kind used for the photocopying of documents by the image-transfer process 	0.0%	Year 0
4809.90.90	Other	5.0%	Year 0
4810	Paper and paperboard, coated on one or both sides with kaolin (china clay) or other inorganic substances, with or without a binder, and with no other coating, whether or not surface-coloured, surface-decorated or printed, in rolls or rectangular (including sqaure) sheets, of any size:		
4810.1	 Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10 % by weight of the total fibre content consists of such fibres: 		
4810.13	In rolls:		
4810.13.10	Cast coated paper and paperboard, not containing fibres obtained by mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres, in rolls of a width exceeding 15 cm	0.0%	Year 0
4810.13.2	Of a width not exceeding 15 cm:		
4810.13.21	Printed for self recording apparatus	5.0%	Year 0
4810.13.29	Other	5.0%	Year 0
4810.13.90	Other	5.0%	Year 0
4810.14	In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state:		
4810.14.10	Cast coated paper and paperboard, not containing fibres obtained by mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres, in the form of: (a) strips of a width exceeding 15 cm; (b) in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	0.0%	Year 0
4810.14.2	Goods, NSA, as follows: (a) in strips of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state:		
4810.14.21	Printed for self recording apparatus	5.0%	Year 0
4810.14.29	Other	5.0%	Year 0
4810.14.90	Other	5.0%	Year 0

Code	Description	Base Rate	Category
4810.19	Other:		
4810.19			
4810.19.10	Cast coated paper and paperboard, not containing fibres obtained by mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres, in the form of: (a) strips of a width exceeding 15 cm; (b) in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	0.0%	Year 0
4810.19.2	Goods, NSA, as follows: (a) in strips of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state:		
4810.19.21	Printed for self recording apparatus	5.0%	Year 0
4810.19.29	Other	5.0%	Year 0
4810.19.90	Other	5.0%	Year 0
4810.2	-Paper and paperboard of a kind used for writing, printing or other graphic purposes, of which more than 10 % by weight of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process:		
4810.22	Light-weight coated paper:		
4810.22.20	Goods, printed for self-recording apparatus, as follows: (a) in rolls or strips of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state:	5.0%	Year 0
4810.22.30	Goods, NSA, as follows: (a) in rolls or strips of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state:	5.0%	Year 0
4810.22.90	Other	5.0%	Year 0
4810.29	Other:		
4810.29.10	Cast coated paper and paperboard, not containing fibres obtained by mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres, in the form of: (a) strips of a width exceeding 15 cm; (b) in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	0.0%	Year 0
4810.29.20	Goods, printed for self-recording apparatus, as follows: (a) in rolls or strips of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state:	5.0%	Year 0

Code	Description	Base Rate	Category
	Goods, NSA, as follows: (a) in rolls or strips of a width not exceeding 15 cm; (b) in rectangular		
	(including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular		
	sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded		
4810.29.30	state:	5.0%	Year 0
4810.29.90	Other	5.0%	Year 0
4810.3	-Kraft paper and paperboard, other than that of a kind used for writing, printing or other graphic purposes:		
	Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre		
4810.31.00	content consists of wood fibres obtained by a chemical process, and weighing 150 g/m2 or less	5.0%	Year 0
	Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre		
4810.32.00	content consists of wood fibres obtained by a chemical process, and weighing more than 150 g/m2	5.0%	Year 0
4810.39.00	Other	5.0%	Year 0
4810.9	-Other paper and paperboard:		
4810.92.00	Multi-ply	5.0%	Year 0
4810.99.00	Other	5.0%	Year 0
	Paper, paperboard, cellulose wadding and webs of cellulose fibres, coated, impregnated,		
	covered, surface-coloured, surface-decorated or printed, in rolls or rectangular (including		
	square) sheets, of nay size, other than goods of the kind described in headings 48.03,		
4811	48.09 or 48.10:		
4811.10.00	-Tarred, bituminised or asphalted paper and paperboard	5.0%	Year 0
4811.4	-Gummed or adhesive paper and paperboard:		
4811.41	Self-adhesive:		
	Goods, as follows: (a) in rolls or strips of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded		
4811.41.10	state:	5.0%	Year 0
4811.41.90	Other	5.0%	Year 0
4811.49	Other:		
	Goods, as follows: (a) in rolls or strips of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded		
4811.49.10	state:	5.0%	Year 0
4811.49.20	Decalcomania paper, NSA	0.0%	Year 0

Code	Description	Base Rate	Category
4811.49.90	Other	5.0%	Year 0
	-Paper and paperboard coated, impregnated or covered with plastics (excluding adhesives):		
4811.5			
4811.51.00	Bleached, weighing more than 150 g/m2	5.0%	Year 0
4811.59	Other:		
	Goods, as follows: (a) in rolls or strips of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded		
4811.59.10	state:	5.0%	Year 0
4811.59.20	Floor coverings on a base of paper or of paperboard, whether or not cut to size	5.0%	Year 0
4811.59.90	Other	5.0%	Year 0
4811.60.00	-Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol	5.0%	Year 0
4811.90	-Other paper, paperboard, cellulose wadding and webs of cellulose fibres:		
4811.90.10	Floor coverings on a base of paper or of paperboard, whether or not cut to size	5.0%	Year 0
4811.90.20	Indicator paper and paperboard, not being diagnostic reagent paper or paperboard, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 26 cm in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	0.0%	Year 0
4811.90.30	Goods, NSA, as follows: (a) in rolls or strips of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state:	5.0%	Year 0
4811.90.40	Goods, as follows, in strips or rolls of a width exceeding 15 cm or in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state: (a) cast coated paper and paperboard; (b) enamelled blotting paper and paperboard; (c) flock coated, marbled and leatherette paper; (d) indicator paper and paperboard, NSA; (e) parchment paper and paperboard, greaseproof paper and paperboard, and imitations thereof, and glazed transparent paper, but excluding coated paper and paperboard	0.0%	Year 0
4811.90.90	Other	5.0%	Year 0
4812.00.00	Filter blocks, slabs and plates, of paper pulp	0.0%	Year 0
4813	Cigarette paper, whether or not cut to size or in the form of booklets or tubes:	0.070	
4813.10.00	-In the form of booklets or tubes	0.0%	Year 0
4813.20.00	-In rolls of a width not exceeding 5 cm	0.0%	Year 0

Code	Description	Base Rate	Category
1010.00.00		0.00/) (a a a 0
4813.90.00	-Other	0.0%	Year 0
4814	Wallpaper and similar wall coverings; window transparencies of paper:		
4814.10.00	-"Ingrain" paper	5.0%	Year 0
4814.20.00	-Wallpaper and similar wall coverings, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured, design-printed or otherwise decorated layer of plastics	5.0%	Year 0
4814.90.00	-Other	5.0%	Year 0
4816	Carbon paper, self-copy paper and other copying or transfer papers (other than those of heading 48.09), duplicator stencils and offset plates, of paper, whether or not put up in boxes:		
4816.20.00	-Self-copy paper	5.0%	Year 0
4816.90	-Other:	0.070	i dai d
4816.90.10	Unsensitised prepared positive transfer media of the type used for the photocopying of documents by the image-transfer process	0.0%	Year 0
4816.90.90	Other	5.0%	Year 0
4817	Envelopes, letter cards, plain postcards and correspondence cards, of paper or paperboard; boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery:		
4817.10.00	-Envelopes	5.0%	Year 0
4817.20.00	-Letter cards, plain postcards and correspondence cards	5.0%	Year 0
4817.30.00	-Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	5.0%	Year 0
	Toilet paper and similar paper, cellulose wadding or webs of cellulose fibres, of a kind used for household or sanitary purposes, in rolls of a width not exceeding 36 cm, or cut to size or shape; handkerchiefs, cleansing tissues, towels, tablecloths, serviettes, napkins for babies, tampons, bed sheets and similar household, sanitary or household articles, articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or		
4818	webs of cellulose fibres:		
4818.10.00	-Toilet paper	5.0%	Year 0
4818.20.00	-Handkerchiefs, cleansing or facial tissues and towels	5.0%	Year 0
4818.30.00	-Tablecloths and serviettes	5.0%	Year 0
4814.40	-Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles:		
4818.40.10	Tampons	0.0%	Year 0
4818.40.90	Other	5.0%	Year 0

Code	Description	Base Rate	Category
4818.50.00	-Articles of apparel and clothing accessories	5.0%	Year 0
4818.90.00	-Other	5.0%	Year 0
	Cartons, boxes, cases, bags and other packing containers, of paper, paperboard,		
	cellulose wadding or webs of cellulose fibres; box files, letter trays, and similar articles, of		
4819	paper or paperboard of a kind used in offices, shops or the like:		
4819.10.00	-Cartons, boxes and cases, of corrugated paper or paperboard	5.0%	Year 0
4819.20.00	-Folding cartons, boxes and cases, of non-corrugated paper or paperboard	5.0%	Year 0
4819.30.00	-Sacks and bags, having a base of a width of 40 cm or more	5.0%	Year 0
4819.40.00	-Other sacks and bags, including cones	5.0%	Year 0
4819.50.00	-Other packing containers, including record sleeves	5.0%	Year 0
4819.60.00	-Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	5.0%	Year 0
	Registers, account books, note books, order books, receipt books, letter pads,		
	memorandum pads, diaries and similar articles, exercise books, blotting-pads, binders		
	(loose-leaf or other), folders, file covers, manifold business forms, interleaved carbon sets		
	and other articles of stationery, of paper or paperboard; albums for samples or for		
4820	collections and book covers, of paper or paperboard:		
	-Registers, account books, note books, order books, receipt books, letter pads, memorandum		
4820.10.00	pads, diaries and similar articles	5.0%	Year 0
4820.20	-Exercise books:		
4820.20.10	Work books with printed texts and blank spaces to be filled in	0.0%	Year 0
4820.20.90	Other	5.0%	Year 0
4820.30.00	-Binders (other than book covers), folders and file covers	5.0%	Year 0
4820.40.00	-Manifold business forms and interleaved carbon sets	5.0%	Year 0
4820.50.00	-Albums for samples or for collections	5.0%	Year 0
4820.90.00	-Other	5.0%	Year 0
4821	Paper or paperboard labels of all kinds, whether or not printed:		
4821.10.00	-Printed	5.0%	Year 0
4821.90.00	-Other	5.0%	Year 0
	Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether		
4822	or not perforated or hardened):		
4822.10.00	-Of a kind used for winding textile yarn	0.0%	Year 0
4822.90.00	-Other	0.0%	Year 0

Code	Description	Base Rate	Category
	Other paper, paperboard, cellulose wadding and webs of cellulose fibres, cut to size or		
	shape; other articles of paper pulp, paper, paperboard, cellulose wadding or webs of		
4823	cellulose fibres:		
4823.20.00	-Filter paper and paperboard	5.0%	Year 0
4823.40.00	-Rolls, sheets and dials, printed for self-recording apparatus	5.0%	Year 0
4823.6	-Trays, dishes, plates, cups and the like, of paper or paperboard		
4823.61.00	Of bamboo	5.0%	Year 0
4823.69.00	Other	5.0%	Year 0
4823.70.00	-Moulded or pressed articles of paper pulp	5.0%	Year 0
4823.90	-Other:		
	Goods, as follows: (a) aseptic paper, not including goods and/or articles of aseptic paper; (b) filters wholly of filter paper; (c) monotype paper; (d) paper for use in wrapping fruit; (e) perforated		
4823.90.10	cards for Jacquard and similar machines	0.0%	Year 0
4000 00 00	Other percent and percent of a bind used for uniting printing on other graphic purposes	5.00/	Year 0
4823.90.20	Other paper and paperboard, of a kind used for writing, printing or other graphic purposes	5.0%	rear
4823.90.3	Uncoated kraft paper and paperboard, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm, other than goods of 4823.90.20:		
4823.90.3	Kraftliner, weighing not more than 205 g/m2	5.0%	Year 0
4823.90.31	Kraftliner, weighing more than 205 g/m2	5.0%	Year 0
4823.90.32	Sack kraft paper, unbleached	5.0%	Year 0
4823.90.33	Other sack kraft paper	5.0%	Year 0
	Kraft paper and paperboard ,NSA, weighing not more than 205 g/m2		Year 0
4823.90.35		5.0%	real 0
4000.00.00	Kraft paper and paperboard, NSA, weighing more than 205 g/m2 but less than 225 g/m2, as follows: (a) unbleached; (b) bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process	5.00/	Year 0
4823.90.36	by weight of the total libre content consists of wood libres obtained by a chemical process	5.0%	real 0
4823.90.37	Kraft paper and paperboard, NSA, weighing more than 205 g/m2 but less than 225 g/m2	5.0%	Year 0
4823.90.38	Kraft paper and paperboard, NSA, weighing 225 g/m2 or more, bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process	5.0%	Year 0
4823.90.39	Other	5.0%	Year 0
4823.90.4	Other uncoated paper or paperboard, not further worked or processed than as specified in Additional Note 6 to this chapter, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm, other than goods of 4823.90.5:		

Code	Description	Base Rate	Category
1000.00.11		5 00/	X (2,2,2,0)
4823.90.41	Semi-chemical fluting paper, weighing not more than 205 g/m2	5.0%	Year 0
4823.90.42	Semi-chemical fluting paper, weighing more than 205 g/m2	5.0%	Year 0
4823.90.43	Multi-ply paper and paperboard, weighing not more than 205 g/m2	5.0%	Year 0
4823.90.44	Multi-ply paper and paperboard, weighing more than 205 g/m2	5.0%	Year 0
4823.90.45	Sulphite wrapping paper	5.0%	Year 0
4823.90.46	Felt paper and paperboard	0.0%	Year 0
4823.90.5	Other uncoated paper or paperboard, not further worked or processed than as specified in Additional Note 6 to this chapter, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm, other than goods of 4823.90.4:		
4823.90.51	Weighing not more than 22 g/m2	5.0%	Year 0
4823.90.52	Weighing more than 22 g/m2 but not more than 205 g/m2	5.0%	Year 0
4823.90.53	Weighing more than 205 g/m2 as follows: (a) carton boards and box boards (including strawboard); (b) container board (excluding kraft)	5.0%	Year 0
4823.90.59	Other	5.0%	Year 0
4823.90.60	Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm	0.0%	Year 0
4823.90.70	Composite paper and paperboard (made by sticking flat layer of paper or paperboard together with an adhesive), not surface-coated or impregnated, whether or not internally reinforced, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm	0.0%	Year 0
4823.90.8	Paper and paperboard, corrugated (with or without glue flat surface sheets), creped or crinkled, embossed or perforated, other than paper of the kind described in 4803, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm:		
4823.90.81	Paper and paperboard, whether or not embossed or perforated, weighing not more than 205 g/m2, as follows: (a) corrugated paper and paperboard; (b) kraft paper, creped or crinkled	5.0%	Year 0
4823.90.82	Other paper or paperboard, weighing not more than 205 g/m2, embossed or perforated	5.0%	Year 0
4823.90.89	Other	0.0%	Year 0
4823.90.90	Other	5.0%	Year 0
10	Printed books, newspapers, pictures and other products of the printing industry;		
49	manuscripts, typescripts and plans		
	Printed books, brochures, leaflets and similar printed matter, whether or not in single		
4901	sheets:		
4901.10.00	-In single sheets, whether or not folded	0.0%	Year 0

Code	Description	Base Rate	Category
4901.9	-Other:		
4901.91.00	Dictionaries and encyclopaedias, and serial instalments thereof	0.0%	Year 0
4901.99	Other:		
4901.99.10	Australian telephone directories and Australian timetables	5.0%	Year 0
4901.99.90	Other	0.0%	Year 0
4902	Newspapers, journals and periodicals, whether or not illustrated or containing advertising material:		
4902.10.00	-Appearing at least four times a week	0.0%	Year 0
4902.90.00	-Other	0.0%	Year 0
4903.00.00	Children's picture, drawing or colouring books	0.0%	Year 0
4904.00.00	Music, printed or in manuscript, whether or not bound or illustrated	0.0%	Year 0
4905	Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed:		
4905.10.00	-Globes	0.0%	Year 0
4905.9	-Other:		
4905.91.00	In book form	0.0%	Year 0
4905.99.00	Other	0.0%	Year 0
4906.00.00	Plans and drawings for architectural, engineering, industrial, commercial, topographical or similar purposes, being originals drawn by hand; hand-written texts; photographic reproductions on sensitised paper and carbon copies of the foregoing	0.0%	Year 0
4907	Unused postage, revenue or similar stamps of current or new issue in the country in which they have, or will have, a recognised face value; stamp-impressed paper; banknotes; cheque forms; stock, share or bond certificates and similar documents of title:		
4907.00.10	Stamps and banknotes	0.0%	Year 0
4907.00.90	Other	5.0%	Year 0
4908	Transfers (decalcomanias):		
4908.10.00	-Transfers (decalcomanias), vitrifiable	5.0%	Year 0
4908.90.00	-Other	5.0%	Year 0
	Printed or illustrated postcards; printed cards bearing personal greetings, messages or		
4909.00.00	announcements, whether or not illustrated, with or without envelopes or trimmings	5.0%	Year 0
4910.00.00	Calendars of any kind, printed, including calendar blocks	5.0%	Year 0

Code	Description	Base Rate	Category
4911	Other printed matter, including printed pictures and photographs:		
4911.10	-Trade advertising material, commercial catalogues and the like:		
4911.10			
4911.10.10	Catalogues of visual or auditory material of an educational, scientific or cultural character	0.0%	Year 0
4911.10.90	Other	5.0%	Year 0
4911.9	-Other:		
4911.91.00	Pictures, designs and photographs	5.0%	Year 0
4911.99.00	Other	5.0%	Year 0
50	Silk		
5001.00.00	Silk-worm cocoons suitable for reeling	0.0%	Year 0
5002.00.00	Raw silk (not thrown)	0.0%	Year 0
5003.00.00	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock)	0.0%	Year 0
5004.00.00	Silk yarn (other than yarn spun from silk waste) not put up for retail sale	0.0%	Year 0
5005.00.00	Yarn spun from silk waste, not put up for retail sale	0.0%	Year 0
5006.00.00	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut	0.0%	Year 0
5007	Woven fabrics of silk or of silk waste:		
5007.10	-Fabrics of noil silk:		
5007.10.10	Containing 20% or more by weight of man-made fibres not printed	10.0%	Year 6 TX
5007.10.90	Other	0.0%	Year 0
5007.20.00	-Other fabrics, containing 85% or more by weight of silk or of silk waste other than noil silk	0.0%	Year 0
5007.90	-Other fabrics:		
5007.90.10	Containing 20% or more by weight of man-made fibres	10.0%	Year 6 TX
5007.90.90	Other	0.0%	Year 0
51	Wool, fine or coarse animal hair; horsehair yarn and woven fabric		
5101	Wool, not carded or combed:		
5101.1	-Greasy, including fleece-washed wool:		
5101.11.00	Shorn wool	0.0%	Year 0
5101.19.00	Other	0.0%	Year 0
5101.2	-Degreased, not carbonised:		
5101.21.00	Shorn wool	0.0%	Year 0
5101.29.00	Other	0.0%	Year 0
5101.30.00	-Carbonised	0.0%	Year 0

Code	Description	Base Rate	Category
5102	Fine or coarse animal hair, not carded or combed:		
5102.1	-Fine animal hair:		
5102.11.00	Of Kashmir (cashmere) goats	0.0%	Year 0
5102.19.00	Other	0.0%	Year 0
5102.20.00	-Coarse animal hair	0.0%	Year 0
	Waste of wool or of fine or coarse animal hair, including yarn waste but excluding		
5103	garnetted stock:		
5103.10.00	-Noils of wool or of fine animal hair	0.0%	Year 0
5103.20.00	-Other waste of wool or of fine animal hair	0.0%	Year 0
5103.30.00	-Waste of coarse animal hair	0.0%	Year 0
5104.00.00	Garnetted stock of wool or of fine or coarse animal hair	0.0%	Year 0
	Wool and fine or coarse animal hair, carded or combed (including combed wool in		
5105	fragments):		
5105.10.00	-Carded wool	0.0%	Year 0
5105.2	-Wool tops and other combed wool:		
5105.21.00	Combed wool in fragments	0.0%	Year 0
5105.29.00	Other	0.0%	Year 0
5105.3	-Fine animal hair, carded or combed:		
5105.31.00	Of Kashmir (cashmere) goats	0.0%	Year 0
5105.39.00	Other	0.0%	Year 0
5105.40.00	-Coarse animal hair, carded or combed	0.0%	Year 0
5106	Yarn of carded wool, not put up for retail sale:		
5106.10.00	-Containing 85% or more by weight of wool	5.0%	Year 0
5106.20.00	-Containing less than 85% by weight of wool	5.0%	Year 0
5107	Yarn of combed wool, not put up for retail sale:		
5107.10.00	-Containing 85% or more by weight of wool	5.0%	Year 0
5107.20.00	-Containing less than 85% by weight of wool	5.0%	Year 0
5108	Yarn of fine animal hair (carded or combed), not put up for retail sale:		
5108.10.00	-Carded	5.0%	Year 0
5108.20.00	-Combed	5.0%	Year 0
5109	Yarn of wool or of fine animal hair, put up for retail sale:		
5109.10.00	-Containing 85% or more by weight of wool or of fine animal hair	5.0%	Year 0
5109.90.00	-Other	5.0%	Year 0

Code	Description	Base Rate	Category
	Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or		
5110.00.00	not put up for retail sale	5.0%	Year 0
5111	Woven fabrics of carded wool or of carded fine animal hair:		
5111.1	-Containing 85 % or more by weight of wool or of fine animal hair:		
5111.11.00	Of a weight not exceeding 300 g/m2	10.0%	Year 6 TX
5111.19.00	Other	10.0%	Year 6 TX
5111.20.00	-Other, mixed mainly or solely with man-made filaments	10.0%	Year 6 TX
5111.30.00	-Other, mixed mainly or solely with man-made staple fibres	10.0%	Year 6 TX
5111.90.00	-Other	10.0%	Year 6 TX
5112	Woven fabrics of combed wool or of combed fine animal hair:		
5112.1	-Containing 85 % or more by weight of wool or of fine animal hair:		
5112.11.00	Of a weight not exceeding 200 g/m2	10.0%	Year 6 TX
5112.19.00	Other	10.0%	Year 6 TX
5112.20.00	-Other, mixed mainly or solely with man-made filaments	10.0%	Year 6 TX
5112.30.00	-Other, mixed mainly or solely with man-made staple fibres	10.0%	Year 6 TX
5112.90.00	-Other	10.0%	Year 6 TX
5113.00.00	Woven fabrics of coarse animal hair or of horsehair	10.0%	Year 6 TX
52	Cotton		
5201.00.00	Cotton, not carded or combed	0.0%	Year 0
5202	Cotton waste (including yarn waste and garnetted stock):		
5202.10.00	-Yarn waste (including thread waste)	0.0%	Year 0
5202.9	-Other:		
5202.91.00	Garnetted stock	0.0%	Year 0
5202.99.00	Other	0.0%	Year 0
5203.00.00	cotton, carded or combed	0.0%	Year 0
5204	Cotton sewing thread, whether or not put up for retail sale:		
5204.1	-Not put up for retail sale:		
5204.11.00	Containing 85% or more by weight of cotton	5.0%	Year 0
5204.19.00	Other	5.0%	Year 0
5204.20.00	-Put up for retail sale	5.0%	Year 0
	Cotton yarn (other than sewing thread), containing 85 % or more by weight of cotton, not		
5205	put up for retail sale:		
5205.1	-Single yarn, of uncombed fibres:		
5205.11	Measuring 714.29 decitex or more (not exceeding 14 metric number):		

Code	Description	Base Rate	Category
5005 44 40	Macauring 20,000 desites or more	F 00(Year 0
5205.11.10	Measuring 20 000 decitex or more	5.0%	
5205.11.90	Other	5.0%	Year 0
5205.12.00	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5.0%	Year 0
5205.12.00	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric	5.0%	Teal 0
5205.13.00	number but not exceeding 52 metric number)	5.0%	Year 0
5205.15.00	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number	5.078	Teal U
5205.14.00	but not exceeding 80 metric number)	5.0%	Year 0
5205.15.00	Measuring less than 125 decitex (exceeding 80 metric number)	5.0%	Year 0
5205.2	-Single yarn, of combed fibres:	5.078	Teal o
5205.21	Measuring 714.29 decitex or more (not exceeding 14 metric number):		
5205.21.10	Measuring 20 000 decitex or more	5.0%	Year 0
5205.21.10	Other	5.0%	Year 0
5205.21.90	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric	5.0%	Teal U
5205.22.00	number but not exceeding 43 metric number)	5.0%	Year 0
5205.22.00	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric	5.0%	Teal U
5205.23.00	number but not exceeding 52 metric number)	5.0%	Year 0
0200.20.00	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number	0.070	l'our o
5205.24.00	but not exceeding 80 metric number)	5.0%	Year 0
0200.2.100	Measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number	0.070	
5205.26.00	but not exceeding 94 metric number)	5.0%	Year 0
	Measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number		
5205.27.00	but not exceeding 120 metric number)	5.0%	Year 0
5205.28.00	Measuring less than 83.33 decitex (exceeding 120 metric number)	5.0%	Year 0
5205.3	-Multiple (folded) or cabled yarn, of uncombed fibres:		
	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single		
5205.31	yarn):		
5205.31.10	Measuring per single yarn 20 000 decitex or more	5.0%	Year 0
5205.31.90	Other	5.0%	Year 0
	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding		
5205.32.00	14 metric number but not exceeding 43 metric number per single yarn)	5.0%	Year 0
	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding		
5205.33.00	43 metric number but not exceeding 52 metric number per single yarn)	5.0%	Year 0
	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52		
5205.34.00	metric number but not exceeding 80 metric number per single yarn)	5.0%	Year 0

Code	Description	Base Rate	Category
5205.35.00	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5.0%	Year 0
5205.4	-Multiple (folded) or cabled yarn, of combed fibres:		
5205.41	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn):		
5205.41.10	Measuring per single yarn 20 000 decitex or more	5.0%	Year 0
5205.41.90	Other	5.0%	Year 0
5205.42.00	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5.0%	Year 0
5205.43.00	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5.0%	Year 0
5205.44.00	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5.0%	Year 0
5205.46.00	Measuring per single yarn less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number per single yarn)	5.0%	Year 0
5205.47.00	Measuring per single yarn less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number per single yarn)	5.0%	Year 0
5205.48.00	Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)	5.0%	Year 0
5206	Cotton yarn (other than sewing thread), containing less than 85 % by weight of cotton, not put up for retail sale:		
5206.1	-Single yarn, of uncombed fibres:		
5206.11	Measuring 714.29 decitex or more (not exceeding 14 metric number):		
5206.11.10	Measuring 20 000 decitex or more	5.0%	Year 0
5206.11.90	Other	5.0%	Year 0
5206.12.00	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5.0%	Year 0
5206.13.00	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5.0%	Year 0
5206.14.00	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5.0%	Year 0
5206.14.00	Measuring less than 125 decitex (exceeding 80 metric number)	5.0%	Year 0
5606.2	-Single yarn, of combed fibres:	5.0%	i eai u
5206.2	Measuring 714.29 decitex or more (not exceeding 14 metric number):		
		E 00/	Year 0
5206.21.10	Measuring 20 000 decitex or more	5.0%	rear 0
Code	Description	Base Rate	Category
------------	--	-----------	-----------
5206.21.90	Other	5.0%	Year 0
0_00.2.100	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric	0.070	
5206.22.00	number but not exceeding 43 metric number)	5.0%	Year 0
	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric		
5206.23.00	number but not exceeding 52 metric number)	5.0%	Year 0
	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number		
5206.24.00	but not exceeding 80 metric number)	5.0%	Year 0
5206.25.00	Measuring less than 125 decitex (exceeding 80 metric number)	5.0%	Year 0
5206.3	-Multiple (folded) or cabled yarn, of uncombed fibres:		
	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single		
5206.31	yarn):		
5206.31.10	Measuring per single yarn 20 000 decitex or more	5.0%	Year 0
5206.31.90	Other	5.0%	Year 0
	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding		
5206.32.00	14 metric number but not exceeding 43 metric number per single yarn)	5.0%	Year 0
	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding		
5206.33.00	43 metric number but not exceeding 52 metric number per single yarn)	5.0%	Year 0
	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52		
5206.34.00	metric number but not exceeding 80 metric number per single yarn)	5.0%	Year 0
5000 05 00		5 00/	Veer 0
5206.35.00	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5.0%	Year 0
5206.4	-Multiple (folded) or cabled yarn, of combed fibres:		
	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single		
5206.41	yarn):	=	N/s s = 0
5206.41.10	Measuring per single yarn 20 000 decitex or more	5.0%	Year 0
5206.41.90	Other	5.0%	Year 0
5000 40 00	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding	5.00/	VeerO
5206.42.00	14 metric number but not exceeding 43 metric number per single yarn)	5.0%	Year 0
5000 40 00	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding	5.00/	Veer 0
5206.43.00	43 metric number but not exceeding 52 metric number per single yarn)	5.0%	Year 0
5206 44 00	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52	E 00/	Voor 0
5206.44.00	metric number but not exceeding 80 metric number per single yarn)	5.0%	Year 0
5206.45.00	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5.0%	Year 0
5207	Cotton yarn (other than sewing thread) put up for retail sale:	0.070	
5207.10.00	-Containing 85% or more by weight of cotton	5.0%	Year 0

Code	Description	Base Rate	Category
5207.90.00	-Other	5.0%	Year 0
	Woven fabrics of cotton, containing 85 % or more by weight of cotton, weighing not more		
5208	than 200 g/m2:		
5208.1	-Unbleached:		
5208.11.00	Plain weave, weighing not more than 100 g/m2	10.0%	Year 6 TX
5208.12.00	Plain weave, weighing more than 100 g/m2	10.0%	Year 6 TX
5208.13.00	3-thread or 4-thread twill, including cross twill	10.0%	Year 6 TX
5208.19.00	Other fabrics	10.0%	Year 6 TX
5208.2	-Bleached:		
5208.21.00	Plain weave, weighing not more than 100 g/m2	10.0%	Year 6 TX
5208.22.00	Plain weave, weighing more than 100 g/m2	10.0%	Year 6 TX
5208.23.00	3-thread or 4-thread twill, including cross twill	10.0%	Year 6 TX
5208.29.00	Other fabrics	10.0%	Year 6 TX
5208.3	-Dyed:		
5208.31.00	Plain weave, weighing not more than 100 g/m2	10.0%	Year 6 TX
5208.32.00	Plain weave, weighing more than 100 g/m2	10.0%	Year 6 TX
5208.33.00	3-thread or 4-thread twill, including cross twill	10.0%	Year 6 TX
5208.39.00	Other fabrics	10.0%	Year 6 TX
5208.4	-Of yarns of different colours:		
5208.41.00	Plain weave, weighing not more than 100 g/m2	10.0%	Year 6 TX
5208.42.00	Plain weave, weighing more than 100 g/m2	10.0%	Year 6 TX
5208.43.00	3-thread or 4-thread twill, including cross twill	10.0%	Year 6 TX
5208.49.00	Other fabrics	10.0%	Year 6 TX
5208.5	-Printed:		
5208.51.00	Plain weave, weighing not more than 100 g/m2	10.0%	Year 6 TX
5208.52.00	Plain weave, weighing more than 100 g/m2	10.0%	Year 6 TX
5208.59.00	Other fabrics	10.0%	Year 6 TX
	Woven fabrics of cotton, containing 85 % or more by weight of cotton, weighing more		
5209	than 200 g/m2:		
5209.1	-Unbleached:		
5209.11.00	Plain weave	10.0%	Year 6 TX
5209.12.00	3-thread or 4-thread twill, including cross twill	10.0%	Year 6 TX
5209.19.00	Other fabrics	10.0%	Year 6 TX
5209.2	-Bleached:		

Code	Description	Base Rate	Category
5209.21.00	Plain weave	10.0%	Year 6 TX
5209.22.00	3-thread or 4-thread twill, including cross twill	10.0%	Year 6 TX
5209.29.00	Other fabrics	10.0%	Year 6 TX
5209.3	-Dyed:		
5209.31.00	Plain weave	10.0%	Year 6 TX
5209.32.00	3-thread or 4-thread twill, including cross twill	10.0%	Year 6 TX
5209.39.00	Other fabrics	10.0%	Year 6 TX
5209.4	-Of yarns of different colours:		
5209.41.00	Plain weave	10.0%	Year 6 TX
5209.42.00	Denim	10.0%	Year 6 TX
5209.43.00	Other fabrics of 3-thread or 4-thread twill, including cross twill	10.0%	Year 6 TX
5209.49.00	Other fabrics	10.0%	Year 6 TX
5209.5	-Printed:		
5209.51.00	Plain weave	10.0%	Year 6 TX
5209.52.00	3-thread or 4-thread twill, including cross twill	10.0%	Year 6 TX
5209.59.00	Other fabrics	10.0%	Year 6 TX
	Woven fabrics of cotton, containing less than 85 % by weight of cotton, mixed mainly or		
5210	solely with man-made fibres, weighing not more than 200 g/m2:		
5210.1	-Unbleached:		
5210.11.00	Plain weave	10.0%	Year 6 TX
5210.19.00	Other fabrics	10.0%	Year 6 TX
5210.2	-Bleached:		
5210.21.00	Plain weave	10.0%	Year 6 TX
5210.29.00	Other fabrics	10.0%	Year 6 TX
5210.3	-Dyed:		
5210.31.00	Plain weave	10.0%	Year 6 TX
5210.32.00	3-thread or 4-thread twill, including cross twill	10.0%	Year 6 TX
5210.39.00	Other fabrics	10.0%	Year 6 TX
5210.4	-Of yarns of different colours:		
5210.41.00	Plain weave	10.0%	Year 6 TX
5210.49.00	Other fabrics	10.0%	Year 6 TX
5210.5	-Printed:		
5210.51.00	Plain weave	10.0%	Year 6 TX
5210.59.00	Other fabrics	10.0%	Year 6 TX

Code	Description	Base Rate	Category
	Maxim fabrics of action containing lass then OF 0(burnsight of action mind mainly a		
5044	Woven fabrics of cotton, containing less than 85 % by weight of cotton, mixed mainly or		
5211	solely with man-made fibres, weighing more than 200 g/m2: -Unbleached:		
5211.1		10.00/	
5211.11.00	Plain weave	10.0%	Year 6 TX
5211.12.00	3-thread or 4-thread twill, including cross twill	10.0%	Year 6 TX
5211.19.00	Other fabrics	10.0%	Year 6 TX
5211.20.00	-Bleached	10.0%	Year 6 TX
5211.3	-Dyed:		
5211.31.00	Plain weave	10.0%	Year 6 TX
5211.32.00	3-thread or 4-thread twill, including cross twill	10.0%	Year 6 TX
5211.39.00	Other fabrics	10.0%	Year 6 TX
5211.4	-Of yarns of different colours:		
5211.41.00	Plain weave	10.0%	Year 6 TX
5211.42.00	Denim	10.0%	Year 6 TX
5211.43.00	Other fabrics of 3-thread or 4-thread twill, including cross twill	10.0%	Year 6 TX
5211.49.00	Other fabrics	10.0%	Year 6 TX
5211.5	-Printed:		
5211.51.00	Plain weave	10.0%	Year 6 TX
5211.52.00	3-thread or 4-thread twill, including cross twill	10.0%	Year 6 TX
5211.59.00	Other fabrics	10.0%	Year 6 TX
5212	Other woven fabrics of cotton:		
5212.1	-Weighing not more than 200 g/m2:		
5212.11.00	Unbleached	10.0%	Year 6 TX
5212.12.00	Bleached	10.0%	Year 6 TX
5212.13.00	Dyed	10.0%	Year 6 TX
5212.14.00	Of yarns of different colours	10.0%	Year 6 TX
5212.15.00	Printed	10.0%	Year 6 TX
5212.2	-Weighing more than 200 g/m2:		
5212.21.00	Unbleached	10.0%	Year 6 TX
5212.22.00	Bleached	10.0%	Year 6 TX
5212.23.00	Dyed	10.0%	Year 6 TX
5212.24.00	Of yarns of different colours	10.0%	Year 6 TX
5212.25.00	Printed	10.0%	Year 6 TX
53	Other vegetable textile fibres; paper yarn and woven fabrics of paper yarn		

Code	Description	Base Rate	Category
5004	Flax, raw or processed but not spun; flax tow and waste (including yarn waste and		
5301	garnetted stock):	0.001	N/a a a O
5301.10.00	-Flax, raw or retted	0.0%	Year 0
5301.2	-Flax, broken, scutched, hackled or otherwise processed, but not spun:		
5301.21.00	Broken or scutched	0.0%	Year 0
5301.29.00	Other	0.0%	Year 0
5301.30.00	-Flax tow and waste	0.0%	Year 0
5302	True hemp (Cannabis sativa L.), raw or processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock):		
5302.10.00	-True hemp, raw or retted	0.0%	Year 0
5302.90.00	-Other	0.0%	Year 0
0002.00100		0.070	
	Jute and other textile bast fibres (excluding flax, true hemp and ramie), raw or processed		
5303	but not spun; tow and waste of these fibres (including yarn waste and garnetted stock):		
5303.10.00	-Jute and other textile bast fibres, raw or retted	0.0%	Year 0
5303.90.00	-Other	0.0%	Year 0
	Coconut, abaca (Manila hemp or Musa textilis Nee), ramie and other vegetable textile fibres, not		
	elsewhere specifies or included, raw or processed but not spun; tow, noils and waste of these		
5305.00.00	fibres (including yarn waste and garnetted stock)	0.0%	Year 0
5306	Flax yarn:		
5306.10.00	-Single	0.0%	Year 0
5306.20.00	-Multiple (folded) or cabled	5.0%	Year 0
5307	Yarn of jute or of other textile bast fibres of 5303:		
5307.10.00	-Single	5.0%	Year 0
5307.20.00	-Multiple (folded) or cabled	5.0%	Year 0
5308	Yarn of other vegetable textile fibres; paper yarn:		
5308.10.00	-Coir yarn	0.0%	Year 0
5308.20.00	-True hemp yarn	0.0%	Year 0
5308.90.00	-Other	0.0%	Year 0
5309	Woven fabrics of flax:		
5309.1	-Containing 85 % or more by weight of flax:		
5309.11.00	Unbleached or bleached	0.0%	Year 0
5309.19.00	Other	0.0%	Year 0
5309.2	-Containing less than 85 % by weight of flax:		

Code	Description	Base Rate	Category
5309.21.00	Unbleached or bleached	0.0%	Year 0
5309.29.00	Other	0.0%	Year 0
5310	Woven fabrics of jute or of other textile bast fibres of 5303:		
5310.10.00	-Unbleached	0.0%	Year 0
5310.90.00	-Other	0.0%	Year 0
5311.00.00	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn	0.0%	Year 0
54	Man-made filaments; strip and the like of man-made textile materials		
5401	Sewing thread of man-made filaments, whether or not put up for retail sale:		
5401.10.00	-Of synthetic filaments	5.0%	Year 0
5401.20.00	-Of artificial filaments	5.0%	Year 0
	Synthetic filament yarn (other than sewing thread), not put up for retail sale, including		
5402	synthetic monofilament of less than 67 decitex:		
5402.1	-High tenacity yarn of nylon or other polyamides		
5402.11.00	Of aramids	0.0%	Year 0
5402.19.00	Other	0.0%	Year 0
5402.20.00	-High tenacity yarn of polyesters	0.0%	Year 0
5402.3	-Textured yarn:		
5402.31.00	Of nylon or other polyamides, measuring per single yarn not more than 50 tex	5.0%	Year 0
5402.32.00	Of nylon or other polyamides, measuring per single yarn more than 50 tex	5.0%	Year 0
5402.33.00	Of polyesters	5.0%	Year 0
5402.34.00	-Of polypropylene	5.0%	Year 0
5402.39.00	Other	5.0%	Year 0
5402.4	-Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre:		
5402.44.00	Elastomeric	5.0%	Year 0
5402.45.00	Other, of nylon or other polyamides	5.0%	Year 0
5402.46.00	Other, of polyesters, partially oriented	5.0%	Year 0
5402.47.00	Other, of polyesters	5.0%	Year 0
5402.48.00	Other, of polypropylene	5.0%	Year 0
5402.49.00	Other	5.0%	Year 0
5402.5	-Other yarn, single, with a twist exceeding 50 turns per metre:		
5402.51.00	Of nylon or other polyamides	5.0%	Year 0
5402.52.00	Of polyesters	5.0%	Year 0
5402.59.00	Other	5.0%	Year 0
5402.6	-Other yarn, multiple (folded) or cabled:		

Code	Description	Base Rate	Category
5400.04.00		5 00(Neer 0
5402.61.00	Of nylon or other polyamides	5.0%	Year 0
5402.62.00	Of polyesters	5.0%	Year 0
5402.69.00	Other	5.0%	Year 0
5403	Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex:		
5403.10.00	-High tenacity yarn of viscose rayon	0.0%	Year 0
5403.3	-Other yarn, single:		
5403.31.00	Of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre	5.0%	Year 0
5403.32.00	Of viscose rayon, with a twist exceeding 120 turns per metre	5.0%	Year 0
5403.33.00	Of cellulose acetate	5.0%	Year 0
5403.39.00	Other	5.0%	Year 0
5403.4	-Other yarn, multiple (folded) or cabled:		
5403.41.00	Of viscose rayon	5.0%	Year 0
5403.42.00	Of cellulose acetate	5.0%	Year 0
5403.49.00	Other	5.0%	Year 0
	Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile		
5404	materials of an apparent width not exceeding 5 mm:		
5404.1	-Monofilament		
5404.11.00	Elastomeric	5.0%	Year 0
5404.12.00	Other of polypropylene	5.0%	Year 0
5404.19.00	Other	5.0%	Year 0
5404.90.00	-Other	5.0%	Year 0
	Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials		
5405.00.00	of an apparent width not exceeding 5 mm	5.0%	Year 0
5406.00.00	Man-made filament yarn (other than sewing thread), put up for retail sale	5.0%	Year 0
5407	Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials of 5404:		
5407.10.00	-Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters	10.0%	Year 6 TX
5407.20.00	-Woven fabrics obtained from strip or the like	10.0%	Year 6 TX
5407.30.00	-Fabrics specified in Note 9 to Section XI	10.0%	Year 6 TX

Code	Description	Base Rate	Category
54074	-Other woven fabrics, containing 85 % or more by weight of filaments of nylon or other polyamides:		
5407.4		10.00(
5407.41.00	Unbleached or bleached	10.0%	Year 6 TX
5407.42.00	Dyed	10.0%	Year 6 TX
5407.43.00	Of yarns of different colours	10.0%	
5407.44.00	Printed	10.0%	Year 6 TX
5407.5	-Other woven fabrics, containing 85 % or more by weight of textured polyester filaments:		
5407.51.00	Unbleached or bleached	10.0%	Year 6 TX
5407.52.00	Dyed	10.0%	Year 6 TX
5407.53.00	Of yarns of different colours	10.0%	Year 6 TX
5407.54.00	Printed	10.0%	Year 6 TX
5407.6	-Other woven fabrics, containing 85 % or more by weight of polyester filaments:		
5407.61.00	Containing 85% or more by weight of non-textured polyester filaments	10.0%	Year 6 TX
5407.69.00	Other	10.0%	Year 6 TX
5407.7	-Other woven fabrics, containing 85 % or more by weight of synthetic filaments:		
5407.71.00	Unbleached or bleached	10.0%	Year 6 TX
5407.72.00	Dyed	10.0%	Year 6 TX
5407.73.00	Of yarns of different colours	10.0%	Year 6 TX
5407.74.00	Printed	10.0%	Year 6 TX
	-Other woven fabrics, containing less than 85 % by weight of synthetic filaments, mixed mainly or		
5408.8	solely with cotton:		
5407.81.00	Unbleached or bleached	10.0%	Year 6 TX
5407.82.00	Dyed	10.0%	Year 6 TX
5407.83.00	Of yarns of different colours	10.0%	Year 6 TX
5407.84.00	Printed	10.0%	Year 6 TX
5407.9	-Other woven fabrics:		
5407.91.00	Unbleached or bleached	10.0%	Year 6 TX
5407.92.00	Dyed	10.0%	Year 6 TX
5407.93.00	Of yarns of different colours	10.0%	Year 6 TX
5407.94.00	Printed	10.0%	Year 6 TX
	Woven fabrics of artificial filament yarn, including woven fabrics obtained from materials		
5408	of 5405.00.00:		
5408.10.00	-Woven fabrics obtained from high tenacity yarn, of viscose rayon	10.0%	Year 6 TX

Code	Description	Base Rate	Category
	-Other woven fabrics, containing 85 % or more by weight of artificial filament or strip or the like:		
5408.2			
5408.21.00	Unbleached or bleached	10.0%	Year 6 TX
5408.22.00	Dved	10.0%	Year 6 TX
5408.23.00	Of yarns of different colours	10.0%	Year 6 TX
5408.24.00	Printed	10.0%	Year 6 TX
5408.3	-Other woven fabrics:		
5408.31.00	Unbleached or bleached	10.0%	Year 6 TX
5408.32.00	Dyed	10.0%	Year 6 TX
5408.33.00	Of yarns of different colours	10.0%	Year 6 TX
5408.34.00	Printed	10.0%	Year 6 TX
55	Man-made staple fibres		
5501	Synthetic filament tow:		
5501.10	-Of nylon or other polyamides:		
	Goods, as follows: (a) coated or covered with plastics; (b) encased within a sheath of braided or		
5501.10.10	plaited natural or synthetic fibres	7.5%	Year 0
5501.10.90	Other	0.0%	Year 0
5501.20	-Of polyesters:		
	Goods, as follows: (a) coated or covered with plastics; (b) encased within a sheath of braided or		
5501.20.10	plaited natural or synthetic fibres	7.5%	Year 0
5501.20.90	Other	0.0%	Year 0
5501.30	-Acrylic or modacrylic:		
	Goods, as follows: (a) coated or covered with plastics; (b) encased within a sheath of braided or		
5501.30.10	plaited natural or synthetic fibres	7.5%	Year 0
5501.30.90	Other	0.0%	Year 0
5501.40	-Of polypropylene:		
	Goods, as follows: (a) coated or covered with plastics; (b) encased within a sheath of braided or		
5501.40.10	plaited natural or synthetic fibres	7.5%	Year 0
5501.40.90	Other	0.0%	Year 0
5501.90	-Other:		
	Goods, as follows: (a) coated or covered with plastics; (b) encased within a sheath of braided or		
5501.90.10	plaited natural or synthetic fibres	7.5%	Year 0
5501.90.90	Other	0.0%	Year 0
5502.00.00	Artificial filament tow	0.0%	Year 0
5503	Synthetic staple fibres, not carded, combed or otherwise processed for spinning:		

Code	Description	Base Rate	Category
5503.1	-Of nylon or other polyamides		
5503.11.00	Of aramids	0.0%	Year 0
5503.19.00	Other	0.0%	Year 0
5503.20.00	-Of polyesters	0.0%	Year 0
5503.30.00	-Acrylic or modacrylic	0.0%	Year 0
5503.40.00	-Of polypropylene	0.0%	Year 0
5503.90.00	-Other	0.0%	Year 0
5504	Artificial staple fibres, not carded, combed or otherwise processed for spinning:		
5504.10.00	-Of viscose rayon	0.0%	Year 0
5504.90.00	-Other	0.0%	Year 0
5505	Waste (including noils, yarn waste and garnetted stock) of man-made fibres:		
5505.10.00	-Of synthetic fibres	0.0%	Year 0
5505.20.00	-Of artificial fibres	0.0%	Year 0
5506	Synthetic staple fibres, carded, combed or otherwise processed for spinning:		
5506.10.00	-Of nylon or other polyamides	0.0%	Year 0
5506.20.00	-Of polyesters	0.0%	Year 0
5506.30.00	-Acrylic or modacrylic	0.0%	Year 0
5506.90.00	-Other	0.0%	Year 0
5507.00.00	Artificial staple fibres, carded, combed or otherwise processed for spinning	0.0%	Year 0
5508	Sewing thread of man-made staple fibres, whether or not put up for retail sale:		
5508.10.00	-Of synthetic staple fibres	5.0%	Year 0
5508.20.00	-Of artificial staple fibres	5.0%	Year 0
5509	Yarn (other than sewing thread) of synthetic staple fibres, not put up for retail sale:		
5509.1	-Containing 85 % or more by weight of staple fibres of nylon or other polyamides:		
5509.11.00	Single yarn	5.0%	Year 0
5509.12.00	Multiple (folded) or cabled yarn	5.0%	Year 0
5509.2	-Containing 85 % or more by weight of polyester staple fibres:		
5509.21.00	Single yarn	5.0%	Year 0
5509.22.00	Multiple (folded) or cabled yarn	5.0%	Year 0
5509.3	-Containing 85 % or more by weight of acrylic or modacrylic staple fibres:		
5509.31.00	Single yarn	5.0%	Year 0
5509.32.00	Multiple (folded) or cabled yarn	5.0%	Year 0
5509.4	-Other yarn, containing 85 % or more by weight of synthetic staple fibres:		
5509.41.00	Single yarn	5.0%	Year 0

Code	Description	Base Rate	Category
5509.42.00	Multiple (folded) or cabled yarn	5.0%	Year 0
5509.5	-Other yarn, of polyester staple fibres:		
5509.51.00	Mixed mainly or solely with artificial staple fibres	5.0%	Year 0
5509.52.00	Mixed mainly or solely with wool or fine animal hair	5.0%	Year 0
5509.53.00	Mixed mainly or solely with cotton	5.0%	Year 0
5509.59.00	Other	5.0%	Year 0
5509.6	-Other yarn, of acrylic or modacrylic staple fibres:		
5509.61.00	Mixed mainly or solely with wool or fine animal hair	5.0%	Year 0
5509.62.00	Mixed mainly or solely with cotton	5.0%	Year 0
5509.69.00	Other	5.0%	Year 0
5509.9	-Other yarn:		
5509.91.00	Mixed mainly or solely with wool or fine animal hair	5.0%	Year 0
5509.92.00	Mixed mainly or solely with cotton	5.0%	Year 0
5509.99.00	Other	5.0%	Year 0
5510	Yarn (other than sewing thread) of artificial staple fibres, not put up for retail sale:		
5510.1	-Containing 85 % or more by weight of artificial staple fibres:		
5510.11.00	Single yarn	5.0%	Year 0
5510.12.00	Multiple (folded) or cabled yarn	5.0%	Year 0
5510.20.00	-Other yarn, mixed mainly or solely with wool or fine animal hair	5.0%	Year 0
5510.30.00	-Other yarn, mixed mainly or solely with cotton	5.0%	Year 0
5510.90.00	-Other yarn	5.0%	Year 0
5511	Yarn (other than sewing thread) of man-made staple fibres, put up for retail sale:		
5511.10.00	-Of synthetic staple fibres, containing 85% or more by weight of such fibres	5.0%	Year 0
5511.20.00	-Of synthetic staple fibres, containing less than 85% by weight of such fibres	5.0%	Year 0
5511.30.00	-Of artificial staple fibres	5.0%	Year 0
	Woven fabrics of synthetic staple fibres, containing 85 % or more by weight of synthetic		
5512	staple fibres:		
5512.1	-Containing 85 % or more by weight of polyester staple fibres:		
5512.11.00	Unbleached or bleached	10.0%	Year 6 TX
5512.19.00	Other	10.0%	Year 6 TX
5512.2	-Containing 85 % or more by weight of acrylic or modacrylic staple fibres:		
5512.21.00	Unbleached or bleached	10.0%	Year 6 TX
5512.29.00	Other	10.0%	Year 6 TX
5512.9	-Other:		

Code	Description	Base Rate	Category
5512.91.00	Unbleached or bleached	10.0%	Year 6 TX
5512.99.00	Other	10.0%	Year 6 TX
	Woven fabrics of synthetic staple fibres, containing less than 85 % by weight of such		
5513	fibres, mixed mainly or solely with cotton, of a weight not exceeding 170 g/m2:		
5513.1	-Unbleached or bleached:		
5513.11.00	Of polyester staple fibres, plain weave	10.0%	Year 6 TX
5513.12.00	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10.0%	Year 6 TX
5513.13.00	Other woven fabrics of polyester staple fibres	10.0%	Year 6 TX
5513.19.00	Other woven fabrics	10.0%	Year 6 TX
5513.2	-Dyed:		
5513.21.00	Of polyester staple fibres, plain weave	10.0%	Year 6 TX
5513.23.00	Other woven fabrics of polyester staple fibres	10.0%	Year 6 TX
5513.29.00	Other woven fabrics	10.0%	Year 6 TX
5513.3	-Of yarns of different colours:		
5513.31.00	Of polyester staple fibres, plain weave	10.0%	Year 6 TX
5513.39.00	Other woven fabrics	10.0%	Year 6 TX
5513.4	-Printed:		
5513.41.00	Of polyester staple fibres, plain weave	10.0%	Year 6 TX
5513.49.00	Other woven fabrics	10.0%	Year 6 TX
	Woven fabrics of synthetic staple fibres, containing less than 85 % by weight of such		
5514	fibres, mixed mainly or solely with cotton, of a weight exceeding 170 g/m2:		
5514.1	-Unbleached or bleached:		
5514.11.00	Of polyester staple fibres, plain weave	10.0%	Year 6 TX
5514.12.00	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10.0%	Year 6 TX
5514.19.00	Other woven fabrics	10.0%	Year 6 TX
5514.2	-Dyed:		
5514.21.00	Of polyester staple fibres, plain weave	10.0%	Year 6 TX
5514.22.00	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10.0%	Year 6 TX
5514.23.00	Other woven fabrics of polyester staple fibres	10.0%	Year 6 TX
5514.29.00	Other woven fabrics	10.0%	Year 6 TX
5514.30.00	-Of yarns of different colours	10.0%	Year 6 TX
5514.4	-Printed:		
5514.41.00	Of polyester staple fibres, plain weave	10.0%	Year 6 TX

Code	Description	Base Rate	Category
5514.42.00	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10.0%	Year 6 TX
5514.43.00	Other woven fabrics of polyester staple fibres	10.0%	Year 6 TX
5514.49.00	Other woven fabrics	10.0%	Year 6 TX
5515	Other woven fabrics of synthetic staple fibres:		
5515.1	-Of polyester staple fibres:		
5515.11.00	Mixed mainly or solely with viscose rayon staple fibres	10.0%	Year 6 TX
5515.12.00	Mixed mainly or solely with man-made filaments	10.0%	Year 6 TX
5515.13.00	Mixed mainly or solely with wool or fine animal hair	10.0%	Year 6 TX
5515.19.00	Other	10.0%	Year 6 TX
5515.2	-Of acrylic or modacrylic staple fibres:		
5515.21.00	Mixed mainly or solely with man-made filaments	10.0%	Year 6 TX
5515.22.00	Mixed mainly or solely with wool or fine animal hair	10.0%	Year 6 TX
5515.29.00	Other	10.0%	Year 6 TX
5515.9	-Other woven fabrics:		
5515.91.00	Mixed mainly or solely with man-made filaments	10.0%	Year 6 TX
5515.99.00	Other	10.0%	Year 6 TX
5516	Woven fabrics of artificial staple fibres:		
5516.1	-Containing 85 % or more by weight of artificial staple fibres:		
5516.11.00	Unbleached or bleached	10.0%	Year 6 TX
5516.12.00	Dyed	10.0%	Year 6 TX
5516.13.00	Of yarns of different colours	10.0%	Year 6 TX
5516.14.00	Printed	10.0%	Year 6 TX
5516.2	-Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with man- made filaments:		
5516.21.00	Unbleached or bleached	10.0%	Year 6 TX
5516.22.00	Dyed	10.0%	Year 6 TX
5516.23.00	Of yarns of different colours	10.0%	Year 6 TX
5516.24.00	Printed	10.0%	Year 6 TX
5516.3	-Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with wool or fine animal hair:		
5516.31.00	Unbleached or bleached	10.0%	Year 6 TX
5516.32.00	Dyed	10.0%	Year 6 TX
5516.33.00	Of yarns of different colours	10.0%	Year 6 TX
5516.34.00	Printed	10.0%	Year 6 TX

Code	Description	Base Rate	Category
	-Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with cotton:		
5516.4			
5516.41.00	Unbleached or bleached	10.0%	Year 6 TX
5516.42.00	Dyed	10.0%	Year 6 TX
5516.43.00	Of yarns of different colours	10.0%	Year 6 TX
5516.44.00	Printed	10.0%	Year 6 TX
5516.9	-Other:	10.070	
5516.91.00	Unbleached or bleached	10.0%	Year 6 TX
5516.92.00	Dyed	10.0%	Year 6 TX
5516.93.00	Of yarns of different colours	10.0%	Year 6 TX
5516.94.00	Printed	10.0%	Year 6 TX
56	Wadding, felt and nonwovens; special yarns; twine, cordage, ropes and cables and articles thereof		
	Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in		
5601	length (flock), textile dust and mill neps:		
	-Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles, of		
5601.10	wadding:		
5601.10.10	Tampons	0.0%	Year 0
5601.10.90	Other	5.0%	Year 0
5601.2	-Wadding; other articles of wadding:		
5601.21.00	Of cotton	0.0%	Year 0
5601.22.00	Of man-made fibres	0.0%	Year 0
5601.29.00	Other	0.0%	Year 0
5601.30.00	-Textile flock and dust and mill neps	0.0%	Year 0
5602	Felt, whether or not impregnated, coated, covered or laminated:		
5602.10.00	-Needleloom felt and stitch-bonded fibre fabrics	5.0%	Year 0
6502.2	-Other felt, not impregnated, coated, covered or laminated:		
5602.21.00	Of wool or fine animal hair	5.0%	Year 0
5602.29.00	Of other textile materials	5.0%	Year 0
5602.90.00	-Other	5.0%	Year 0
5603	Nonwovens, whether or not impregnated, coated, covered or laminated:		
5603.1	-Of man-made filaments:		
5603.11.00	Weighing not more than 25 g/m2	5.0%	Year 0
5603.12.00	Weighing more than 25 g/m2 but not more than 70 g/m2	5.0%	Year 0

Code	Description	Base Rate	Category
5603.13.00	Weighing more than 70 g/m2 but not more than 150 g/m2	5.0%	Year 0
5603.14.00	Weighing more than 150 g/m2	5.0%	Year 0
5609	-Other:		
5603.91.00	Weighing not more than 25 g/m2	5.0%	Year 0
5603.92.00	Weighing more than 25 g/m2 but not more than 70 g/m2	5.0%	Year 0
5603.93.00	Weighing more than 70 g/m2 but not more than 150 g/m2	5.0%	Year 0
5603.94.00	Weighing more than 150 g/m2	5.0%	Year 0
	Rubber thread and cord, textile covered; textile yarn, and strip and the like of 5404 or		
5604	5405.00.00, impregnated, coated, covered or sheathed with rubber or plastics:		
5604.10.00	-Rubber thread and cord, textile covered	5.0%	Year 0
5604.90.00	-Other	5.0%	Year 0
	Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of 5404 or		
	5405.00.00, combined with metal in the form of thread, strip or powder or covered with		
5605.00.00	metal	0.0%	Year 0
	Gimped yarn, and strip and the like of 5404 or 5405.00.00, gimped (other than those of		
	5605.00.00 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop		
5606	wale-yarn:		
5606.00.10	Chenille yarn and gimped yarn	0.0%	Year 0
5606.00.90	Other	5.0%	Year 0
	Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not		
5607	impregnated, coated, covered or sheathed with rubber or plastics:		
5607.2	-Of sisal or other textile fibres of the genus Agave:		
5607.21.00	Binder or baler twine	7.5%	Year 0
5607.29.00	Other	7.5%	Year 0
5607.4	-Of polyethylene or polypropylene:		
5607.41.00	Binder or baler twine	7.5%	Year 0
5607.49.00	Other	7.5%	Year 0
5607.50.00	-Of other synthetic fibres	7.5%	Year 0
5607.90	-Other:		
5607.90.10	Of jute other textile materials of 5303	7.5%	Year 0
5607.90.90	Other	7.5%	Year 0
	Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets,		
5608	of textile materials:		
5608.1	-Of man-made textile materials:		

Code	Description	Base Rate	Category
5608.11.00	Made up fishing nets	0.0%	Year 0
5608.19	Other:		
5608.19.10	Nets and netting of twine, cordage or rope	0.0%	Year 0
5608.19.90	Other	7.5%	Year 0
5608.90	-Other:		
5608.90.10	Goods, as follows: (a) fishing nets of yarn; (b) nets and netting of twine, cordage or rope	0.0%	Year 0
5608.90.90	Other	7.5%	Year 0
5609.00.00	Articles of yarn, strip or the like of 5404 or 5405.00.00, twine, cordage, rope or cables, not elsewhere specified or included	7.5%	Year 6 TX
57	Carpets and other textile floor coverings		
5701	Carpets and other textile floor coverings, knotted, whether or not made up:		
5701.10.00	-Of wool or fine animal hair	0.0%	Year 0
5701.90.00	-Of other textile materials	0.0%	Year 0
5702	Carpets and other textile floor coverings, woven, not tufted or flocked, whether or not made up, including "kelem", "schumacks", "karamanie" and similar hand-woven rugs:		
5702.10.00	-"Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs	0.0%	Year 0
5702.20.00	-Floor coverings of coconut fibres (coir)	0.0%	Year 0
5702.3	-Other, of pile construction, not made up:		
5702.31.00	Of wool or fine animal hair	10.0%	Year 6 TX
5702.32.00	Of man-made textile materials	10.0%	Year 6 TX
5702.39	Of other textile materials:		
5702.39.10	Goods of terry fabrics	10.0%	Year 6 TX
5702.39.20	Goods, NSA, as follows: (a) of sisal or jute; (b) of 100% cotton, or in which the pile is of 100% cotton	0.0%	Year 0
5702.39.90	Other	10.0%	Year 6 TX
5702.4	-Other, of pile construction, made up:	/ 0	
5702.41	Of wool or fine animal hair:		
5702.41.10	Handmade	0.0%	Year 0
5702.41.90	Other	10.0%	Year 6 TX
5702.42	Of man-made textile materials:	70	
5702.42.10	Handmade	0.0%	Year 0
5702.42.90	Other	10.0%	Year 6 TX

Code	Description	Base Rate	Category
5702.49	Of other textile materials:		
5702.49.10	Goods of terry fabrics	10.0%	Year 6 TX
	Goods, NSA, as follows: (a) of sisal or jute; (b) of 100% cotton, or in which the pile is of 100%		
5702.49.20	cotton; (c) handmade	0.0%	Year 0
5702.49.90	Other	10.0%	Year 6 TX
5702.50	-Other, not of pile construction, not made up:		
5702.50.10	Goods as follows: (a) of sisal or jute; (b) of 100% cotton	0.0%	Year 0
5702.50.90	Other	10.0%	Year 6 TX
5702.9	-Other, not of pile construction, made up:		
5702.91	Of wool or fine animal hair:		
5702.91.10	Handmade	0.0%	Year 0
5702.91.90	Other	10.0%	Year 6 TX
5702.92	Of man-made textile materials:		
5702.92.10	Handmade	0.0%	Year 0
5702.92.90	Other	10.0%	Year 6 TX
5702.99	Of man-made textile materials:		
5702.99.10	Goods, as follows: (a) of sisal or jute; (b) of 100% cotton; (c) handmade	0.0%	Year 0
5702.99.90	Other	10.0%	Year 6 TX
5703	Carpets and other textile floor coverings, tufted, whether or not made up:		
5703.10.00	-Of wool or fine animal hair	10.0%	Year 6 TX
5703.20.00	-Of nylon or other polyamides	10.0%	Year 6 TX
5703.30.00	-Of other man-made textile materials	10.0%	Year 6 TX
5703.90	-Of other textile materials:		
	Goods, as follows: (a) of coir, sisal or jute; (b) of 100% cotton, or in which the pile is of 100%		
5703.90.10	cotton	0.0%	Year 0
5703.90.90	Other	10.0%	Year 6 TX
	Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not		
5704	made up:		
5704.10	-Tiles, having a maximum surface area of 0.3 m2:		
5704.10.10	Produced by the needleloom process	10.0%	Year 6 TX
5704.10.90	Other	5.0%	Year 0
5704.90	-Other:		
5704.90.10	Produced by the needleloom process	10.0%	Year 6 TX
5704.90.90	Other	5.0%	Year 0

Code	Description	Base Rate	Category
5705	Other corrects and other toutile floor coverings, whether or not mode we		
5705	Other carpets and other textile floor coverings, whether or not made up:	40.00/	VeerOTV
5705.00.10	Goods of terry fabrics	10.0%	Year 6 TX
5705 00 00	Goods, NSA, as follows: (a) of coir, sisal or jute; (b) of 100% cotton, or in which the pile is of 100% cotton; (c) handmade	0.00/	Veer0
5705.00.20	Goods of felt	0.0%	Year 0
5705.00.30		5.0%	Year 6 TX
5705.00.90	Other	10.0%	Year 6 TX
58	Special woven fabrics; tufted textile fabrics; lace; tapestries; trimmings; embroidery		
5801	Woven pile fabrics and chenille fabrics, other than fabrics of 5802 or 5806:		
5801.10	-Of wool or fine animal hair:		
5801.10.10	Velvet	5.0%	Year 0
5801.10.9	Other:		
5801.10.91	Cut corduroy	0.0%	Year 0
5801.10.99	Other	10.0%	Year 6 TX
5801.2	-Of cotton:		
5801.21.00	Uncut weft pile fabrics	10.0%	Year 6 TX
5801.22.00	Cut corduroy	0.0%	Year 0
5801.23.00	Other weft pile fabrics	7.5%	Year 6 TX
5801.24.00	Warp pile fabrics, epingle (uncut)	7.5%	Year 6 TX
5801.25	Warp pile fabrics, cut:		
5801.25.10	Velvet	5.0%	Year 0
5801.25.90	Other	7.5%	Year 6 TX
5801.26.00	Chenille fabrics	7.5%	Year 6 TX
5801.3	-Of man-made fibres:		
5801.31.00	Uncut weft pile fabrics	10.0%	Year 6 TX
5801.32.00	Cut corduroy	0.0%	Year 0
5801.33.00	Other weft pile fabrics	7.5%	Year 6 TX
5801.34.00	Warp pile fabrics, epingle (uncut)	7.5%	Year 6 TX
5801.35	Warp pile fabrics, cut:		
5801.35.10	Velvet	5.0%	Year 0
5801.35.90	Other	7.5%	Year 6 TX
5801.36.00	Chenille fabrics	7.5%	Year 6 TX
5801.90	-Of other textile materials:	1.070	
5801.90.10	Velvet	5.0%	Year 0
5801.90.90	Other	7.5%	Year 6 TX

Code	Description	Base Rate	Category
	Terry towelling and similar woven terry fabrics, other than narrow fabrics of 5806; tufted		
5802	textile fabrics, other than products of 5703:		
5802.1	-Terry towelling and similar woven terry fabrics, of cotton:		
5802.11.00	Unbleached	17.5%	Year 6 TX
5802.19.00	Other	17.5%	Year 6 TX
5802.20.00	-Terry towelling and similar woven terry fabrics, of other textile materials	10.0%	Year 6 TX
5802.30.00	-Tufted textile fabrics	7.5%	Year 6 TX
5803	Gauze, other than narrow fabrics of 5806:		
5803.00.10	Of cotton	0.0%	Year 0
5803.00.9	Of other textile materials:		
5803.00.91	Containing 20% or more by weight of man-made fibres	10.0%	Year 6 TX
5803.00.99	Other	0.0%	Year 0
	Tulles and other net fabrics, not including woven, knitted or crocheted fabrics; lace in the		
5804	piece, in strips or in motifs, other than fabrics of 6002 to 6006:		
5804.10.00	-Tulles and other net fabrics	0.0%	Year 0
5804.2	-Mechanically made lace:		
5804.21.00	Of man-made fibres	0.0%	Year 0
5804.29.00	Of other textile materials	0.0%	Year 0
5804.30.00	-Hand-made lace	0.0%	Year 0
	Hand-woven tapestries of the types gobelins, flanders, aubusson, beauvais and the like,		
	and needle-worked tapestries (for example, petit point, cross stitch), whether or not made		
5805.00.00	up	0.0%	Year 0
0000.00.00	Narrow woven fabrics, other than goods of 5807; narrow fabrics consisting of warp	0.070	
5806	without weft assembled by means of an adhesive (bolducs):		
0000			
5806.10.00	-Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics	7.5%	Year 6 TX
5806.20.00	-Other woven fabrics, containing by weight 5% or more of elastomeric yarn or rubber thread	7.5%	Year 6 TX
5806.3	-Other woven fabrics:		
5806.31.00	Of cotton	7.5%	Year 6 TX
5806.32.00	Of man-made fibres	7.5%	Year 6 TX
5806.39	Of other textile materials:		
5806.39.10	Of 100% hemp, of 100% jute or of 100% hemp and jute	0.0%	Year 0
5806.39.90	Other	7.5%	Year 6 TX

Code	Description	Base Rate	Category
5806.40.00	-Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	0.0%	Year 0
	Labels, badges and similar articles of textile materials, in the piece, in strips or cut to		
5807	shape or size, not embroidered:		
5807.10.00	-Woven	7.5%	Year 6 TX
5807.90.00	-Other	7.5%	Year 6 TX
	Braids in the piece; ornamental trimmings in the piece, without embroidery, other than		
5808	knitted or crocheted; tassels, pompons and similar articles:		
5808.10.00	-Braids in the piece	7.5%	Year 0
5808.90.00	-Other	5.0%	Year 0
	Woven fabrics of metal thread and woven fabrics of metallised yarn of 5605.00.00, of a		
	kind used in apparel, as furnishing fabrics or for similar purposes, not elsewhere specified		
5809.00.00	or included	0.0%	Year 0
5810	Embroidery in the piece, in strips or in motifs:		
5810.10.00	-Embroidery without visible ground	5.0%	Year 0
5810.9	-Other embroidery:		
5810.91.00	Of cotton	5.0%	Year 0
5810.92.00	Of man-made fibres	5.0%	Year 0
5810.99.00	Of other textile materials	5.0%	Year 0
	Quilted textile products in the piece, composed of one or more layers of textile materials		
5811.00.00	assembled with padding by stitching or otherwise, other than embroidery of 5810	10.0%	Year 6 TX
	Impregnated, coated, covered or laminated textile fabrics; textile articles of a kind suitable		
59	for industrial use		
	Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer		
	covers of books or the like; tracing cloth; prepared painting canvas; buckram and similar		
5901	stiffened textile fabrics of a kind used for hat foundations:		
	-Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of		
5901.10.00	books or the like	0.0%	Year 0
5901.90.00	-Other	0.0%	Year 0
	Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose		
5902	rayon:		
5902.10.00	-Of nylon or other polyamides	5.0%	Year 0
5902.20.00	-Of polyesters	5.0%	Year 0
5902.90.00	-Other	5.0%	Year 0

Code	Description	Base Rate	Category
	Textile fabrics impregnated, coated, covered or laminated with plastics, other than those		
5903	of 5902:		
5903.10	-With poly(vinyl chloride):		
	Goods with plastic addition of 34 g/m2 or less, as follows: (a) having a woven base fabric of		
5002 40 40	cotton, containing 20% or more by weight of man-made fibres; (b) having a woven base fabric of man-made fibres, other than of polyolefins	10.00/	Year 6 TX
5903.10.10	Other	10.0%	
5903.10.90		7.5%	Year 6 TX
5903.20	-With polyurethane:		
5000 00 40	Having a woven base fabric, as follows: (a) of cotton, containing 20% or more by weight of man-	10.00/	Veer 6 TV
5903.20.10	made fibres; (b) of man-made fibres, other than of polyolefins	10.0%	Year 6 TX
5903.20.90	Other	7.5%	Year 6 TX
5903.90	-Other:		
5000 00 40	Having a woven base fabric, as follows: (a) of cotton, containing 20% or more by weight of man-	10.00/	
5903.90.10	made fibres; (b) of man-made fibres, other than of polyolefins	10.0%	Year 6 TX
5903.90.90	Other	7.5%	Year 6 TX
	Linoleum, whether or not cut to shape; floor coverings consisting of a coating or covering		
5904	applied on a textile backing, whether or not cut to shape:		
5904.10.00	-Linoleum	5.0%	Year 0
5904.90.00	-Other	5.0%	Year 0
5905	Textile wall coverings:		
5905.00.10	Backed with permanently affixed paper	5.0%	Year 0
	Goods, as follows: (a) of cotton, containing less than 20% by weight of man-made fibres; (b) of		
5905.00.20	wool or fine animal hair	10.0%	Year 6 TX
5905.00.30	Goods, as follows: (a) of cotton, NSA; (b) of man-made fibres	10.0%	Year 6 TX
5905.00.90	Of other textile materials	0.0%	Year 0
5906	Rubberised textile fabrics, other than those of 5902:		
5906.10.00	-Adhesive tape of a width not exceeding 20 cm	7.5%	Year 6 TX
5906.9	-Other:		
5606.91	Knitted or crocheted:		
5906.91.10	Fabrics laminated with expanded or foam rubber	0.0%	Year 0
5906.91.90	Other	7.5%	Year 6 TX
5906.99.00	Other	7.5%	Year 6 TX
	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical		
5907.00.00	scenery, studio back-cloths or the like	10.0%	Year 6 TX

Code	Description	Base Rate	Category
	Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the like;		
	incandescent gas mantles and tubular knitted gas mantle fabric therefor, whether or not		
5908.00.00	impregnated	5.0%	Year 0
	Textile hosepiping and similar textile tubing, with or without lining, armour or accessories		
5909	of other materials:		
5909.00.10	Having an internal diameter not exceeding 110 mm	5.0%	Year 0
5909.00.90	Other	0.0%	Year 0
	Transmission or conveyor belts or belting, of textile material, whether or not impregnated,		
5910.00.00	coated, covered or laminated with plastics, or reinforced with metal or other material	7.5%	Year 6 TX
5911	Textile products and articles, for technical uses, specified in note 7 to this chapter:		
	-Textile fabrics, felt and felt-lined woven fabrics, coated, covered or laminated with rubber, leather or other material, of a kind used for card clothing, and similar fabrics of a kind used for other		
	technical purposes, including narrow fabrics made of velvet impregnated with rubber, for covering		N/ a set O
5911.10.00	weaving spindles (weaving beams)	10.0%	Year 0
5911.20.00	-Bolting cloth, whether or not made up	10.0%	Year 0
5911.3	-Textile fabrics and felts, endless or fitted with linking devices, of a kind used in paper-making or similar machines (for example, for pulp or asbestos-cement):		
5911.31.00	Weighing less than 650 g/m2	5.0%	Year 0
5911.32.00	Weighing 650 g/m2 or more	5.0%	Year 0
5911.40.00	-Straining cloth of a kind used in oil presses or the like, including that of human hair	10.0%	Year 0
5911.90	-Other:		
5911.90.10	Goods, as follows: (a) articles; (b) braids	10.0%	Year 0
5911.90.90	Other	10.0%	Year 0
60	Knitted or crocheted fabrics		
6001	Pile fabrics, including "long pile" fabrics and terry fabrics, knitted or crocheteed:		
6001.10.00	-"Long pile" fabrics	10.0%	Year 6 TX
6001.2	-Looped pile fabrics:		
6001.21.00	Of cotton	17.5%	Year 6 TX
6001.22.00	Of man-made fibres	10.0%	Year 6 TX
6001.29.00	Of other textile materials	10.0%	Year 6 TX
6001.9	-Other:		
6001.91.00	Of cotton	10.0%	Year 6 TX
6001.92.00	Of man-made fibres	10.0%	Year 6 TX

Code	Description	Base Rate	Category
6001.99.00	Of other textile materials	10.0%	Year 6 TX
	Knitted or crocheted fabrics of a width not exceeding 30 cm, containing by weight 15% or		
6002	more elastometric yarn or rubber thread, other than those of 6001:		
6002.40.00	-Containing by weight 5% or more of elastomeric yarn but not containing rubber thread	7.5%	Year 6 TX
6002.90.00	-Other	7.5%	Year 6 TX
6003	Knitted or crocheted fabrics of a width not exceeding 30 cm, other than those of 6001 or 6002:		
6003.10.00	-Of wool or fine animal hair	7.5%	Year 6 TX
6003.10.00	-Of wood of the animal half	7.5%	Year 6 TX
	-Of synthetic fibres		Year 6 TX
6003.30.00	-Of synthetic libres	7.5%	Year 6 TX
6003.40.00	-Of artificial libres	7.5%	Year 6 TX
6003.90.00		7.5%	real 6 1 A
6004	Knitted or crocheted fabrics of a width exceeding 30 cm, containing by weight 5% or more elastometric yarn or rubber thread, other than those of 6001:		
6004.10.00	-Containing by weight 5% or more of elastomeric yarn but not containing rubber thread	7.5%	Year 6 TX
6004.10.00	-Other	7.5%	Year 6 TX
0004.90.00	Warp knit fabrics (including those made on galloon knitting machines), other than those	1.57	
6005	of 6001 to 6004:		
6005.2	-Of cotton:		
6005.21.00	Unbleached or bleached	10.0%	Year 6 TX
6005.22.00	Dyed	10.0%	Year 6 TX
6005.23.00	Of yarns of different colours	10.0%	Year 6 TX
6005.24.00	Printed	10.0%	Year 6 TX
6005.3	-Of synthetic fibres:		
6005.31.00	Unbleached or bleached	10.0%	Year 6 TX
6005.32.00	Dyed	10.0%	Year 6 TX
6005.33.00	Of yarns of different colours	10.0%	Year 6 TX
6005.34.00	Printed	10.0%	Year 6 TX
6005.4	-Of artificial fibres:		
6005.41.00	Unbleached or bleached	10.0%	Year 6 TX
6005.42.00	Dyed	10.0%	Year 6 TX
6005.43.00	Of yarns of different colours	10.0%	Year 6 TX
6005.44.00	Printed	10.0%	Year 6 TX
6005.90.00	-Other	10.0%	Year 6 TX

Code	Description	Base Rate	Category
6006	Other knitted or crocheted fabrics:		
6006.10.00	-Of wool or fine animal hair	10.0%	Year 6 TX
6006.2	-Of cotton:		
6006.21.00	Unbleached or bleached	10.0%	Year 6 TX
6006.22.00	Dyed	10.0%	Year 6 TX
6006.23.00	Of yarns of different colours	10.0%	Year 6 TX
6006.24.00	Printed	10.0%	Year 6 TX
6006.3	-Of synthetic fibres:		
6006.31.00	Unbleached or bleached	10.0%	Year 6 TX
6006.32.00	Dyed	10.0%	Year 6 TX
6006.33.00	Of yarns of different colours	10.0%	Year 6 TX
6006.34.00	Printed	10.0%	Year 6 TX
6006.4	-Of artifical fibres:		
6006.41.00	Unbleached or bleached	10.0%	Year 6 TX
6006.42.00	Dyed	10.0%	Year 6 TX
6006.43.00	Of yarns of different colours	10.0%	Year 6 TX
6006.44.00	Printed	10.0%	Year 6 TX
6006.90.00	-Other	10.0%	Year 6 TX
61	Articles of apparel and clothing accessories, knitted or crocheted		
	Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-		
6101	cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of 6103:		
6101.20.00	-Of cotton	17.5%	Year 6 TX
6101.30.00	-Of man-made fibres	17.5%	Year 6 TX
6101.90.00	-Of other textile materials	17.5%	Year 6 TX
0101.90.00	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets),	17.5%	TearOTA
	wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of		
6102	6104:		
	-Of wool or fine animal hair	47.50/	Year 6 TX
6102.10.00	-Of wool of the animal half	17.5%	Year 6 TX
6102.20.00		17.5%	
6102.30.00	-Of man-made fibres	17.5%	Year 6 TX
6102.90.00	-Of other textile materials	17.5%	Year 6 TX
6103	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted:		

Code	Description	Base Rate	Category
6103.10.00	-Suits	17.5%	Year 6 TX
6103.2	-Ensembles:		
6103.22.00	Of cotton	17.5%	Year 6 TX
6103.23.00	Of synthetic fibres	17.5%	Year 6 TX
6103.29.00	Of other textile materials	17.5%	Year 6 TX
6103.3	-Jackets and blazers:		
6103.31.00	Of wool or fine animal hair	17.5%	Year 6 TX
6103.32.00	Of cotton	17.5%	Year 6 TX
6103.33.00	Of synthetic fibres	17.5%	Year 6 TX
6103.39.00	Of other textile materials	17.5%	Year 6 TX
6103.4	-Trousers, bib and brace overalls, breeches and shorts:		
6103.41.00	Of wool or fine animal hair	17.5%	Year 6 TX
6103.42.00	Of cotton	17.5%	Year 6 TX
6103.43.00	Of synthetic fibres	17.5%	Year 6 TX
6103.49.00	Of other textile materials	17.5%	Year 6 TX
	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts,		
	trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or		
6104	crocheted:		
6104.1	-Suits:		
6104.13.00	Of synthetic fibres	17.5%	Year 6 TX
6104.19.00	Of other textile materials	17.5%	Year 6 TX
6104.2	-Ensembles:		
6104.22.00	Of cotton	17.5%	Year 6 TX
6104.23.00	Of synthetic fibres	17.5%	Year 6 TX
6104.29.00	Of other textile materials	17.5%	Year 6 TX
6104.3	-Jackets and blazers:		
6104.31.00	Of wool or fine animal hair	17.5%	Year 6 TX
6104.32.00	Of cotton	17.5%	Year 6 TX
6104.33.00	Of synthetic fibres	17.5%	Year 6 TX
6104.39.00	Of other textile materials	17.5%	Year 6 TX
6104.4	-Dresses:		
6104.41.00	Of wool or fine animal hair	17.5%	Year 6 TX
6104.42.00	Of cotton	17.5%	Year 6 TX
6104.43.00	Of synthetic fibres	17.5%	Year 6 TX

Code	Description	Base Rate	Category
6104.44.00	Of artificial fibres	17.5%	Year 6 TX
6104.49.00	Of other textile materials	17.5%	Year 6 TX
6104.5	-Skirts and divided skirts:		
6104.51.00	Of wool or fine animal hair	17.5%	Year 6 TX
6104.52.00	Of cotton	17.5%	Year 6 TX
6104.53.00	Of synthetic fibres	17.5%	Year 6 TX
6104.59.00	Of other textile materials	17.5%	Year 6 TX
6104.6	-Trousers, bib and brace overalls, breeches and shorts:		
6104.61.00	Of wool or fine animal hair	17.5%	Year 6 TX
6104.62.00	Of cotton	17.5%	Year 6 TX
6104.63.00	Of synthetic fibres	17.5%	Year 6 TX
6104.69.00	Of other textile materials	17.5%	Year 6 TX
6105	Men's or boys' shirts, knitted or crocheted:		
6105.10.00	-Of cotton	17.5%	Year 6 TX
6105.20.00	-Of man-made fibres	17.5%	Year 6 TX
6105.90.00	-Of other textile materials	17.5%	Year 6 TX
6106	Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted:		
6106.10.00	-Of cotton	17.5%	Year 6 TX
6106.20.00	-Of man-made fibres	17.5%	Year 6 TX
6106.90.00	-Of other textile materials	17.5%	Year 6 TX
	Men's or boys' underpants, briefs, night-shirts, pyjamas, bathrobes, dressing gowns and		
6107	similar articles, knitted or crocheted:		
6107.1	-Underpants and briefs:		
6107.11.00	Of cotton	17.5%	Year 6 TX
6107.12.00	Of man-made fibres	17.5%	Year 6 TX
6107.19.00	Of other textile materials	17.5%	Year 6 TX
6107.2	-Nightshirts and pyjamas:		
6107.21.00	Of cotton	17.5%	Year 6 TX
6107.22.00	Of man-made fibres	17.5%	Year 6 TX
6107.29.00	Of other textile materials	17.5%	Year 6 TX
6107.9	-Other:		
6107.91.00	Of cotton	17.5%	Year 6 TX
6107.99.00	Of other textile materials	17.5%	Year 6 TX

Code	Description	Base Rate	Category
0400	Women's or girls' slips, petticoats, briefs, panties, night-dresses, pyjamas, négligés,		
6108	bathrobes, dressing gowns and similar articles, knitted or crocheted:		
6108.1	-Slips and petticoats:	17.50	
6108.11.00	Of man-made fibres	17.5%	Year 6 TX
6108.19.00	Of other textile materials	17.5%	Year 6 TX
6108.2	-Briefs and panties:		
6108.21.00	Of cotton	17.5%	Year 6 TX
6108.22.00	Of man-made fibres	17.5%	Year 6 TX
6108.29.00	Of other textile materials	17.5%	Year 6 TX
6108.3	-Nightdresses and pyjamas:		
6108.31.00	Of cotton	17.5%	Year 6 TX
6108.32.00	Of man-made fibres	17.5%	Year 6 TX
6108.39.00	Of other textile materials	17.5%	Year 6 TX
6108.9	-Other:		
6108.91.00	Of cotton	17.5%	Year 6 TX
6108.92.00	Of man-made fibres	17.5%	Year 6 TX
6108.99.00	Of other textile materials	17.5%	Year 6 TX
6109	T-shirts, singlets and other vests, knitted or crocheted:		
6109.10.00	-Of cotton	17.5%	Year 6 TX
6109.90.00	-Of other textile materials	17.5%	Year 6 TX
6110	Jerseys, pullovers, cardigans, waist-coats and similar articles, knitted or crocheted:		
6110.1	-Of wool or fine animal hair:		
6110.11.00	Of wool	17.5%	Year 6 TX
6110.12.00	Of Kashmir (cashmere) goats	17.5%	Year 6 TX
6110.19.00	Other	17.5%	Year 6 TX
6110.20.00	-Of cotton	17.5%	Year 6 TX
6110.30.00	-Of man-made fibres	17.5%	Year 6 TX
6110.90.00	-Of other textile materials	17.5%	Year 6 TX
6111	Babies' garments and clothing accessories, knitted or crocheted:		
6111.20	-Of cotton:		
6111.20.10	Stockings and understockings	7.5%	Year 6 TX
6111.20.20	Clothing accessories, NSA, other than socks, ankle-socks, sockettes and the like	0.0%	Year 0
6111.20.90	Other	17.5%	Year 6 TX
6111.30	-Of synthetic fibres:		

Code	Description	Base Rate	Category
6111.30.10	Stockings and understockings	7.5%	Year 6 TX
6111.30.20	Clothing accessories, NSA, other than socks, ankle-socks, sockettes and the like	0.0%	Year 0
6111.30.90	Other	17.5%	Year 6 TX
6111.90	-Of other textile materials:		
6111.90.10	Stockings and understockings	7.5%	Year 6 TX
6111.90.20	Clothing accessories, NSA, other than socks, ankle-socks, sockettes and the like	0.0%	Year 0
6111.90.90	Other	17.5%	Year 6 TX
6112	Track suits, ski suits and swimwear, knitted or crocheted:		
6112.1	-Track suits:		
6112.11.00	Of cotton	17.5%	Year 6 TX
6112.12.00	Of synthetic fibres	17.5%	Year 6 TX
6112.19.00	Of other textile materials	17.5%	Year 6 TX
6112.20.00	-Ski suits	17.5%	Year 6 TX
6112.3	-Men's or boys' swimwear:		
6112.31.00	Of synthetic fibres	17.5%	Year 6 TX
6112.39.00	Of other textile materials	17.5%	Year 6 TX
6112.4	-Women's or girls' swimwear:		
6112.41.00	Of synthetic fibres	17.5%	Year 6 TX
6112.49.00	Of other textile materials	17.5%	Year 6 TX
6113	Garments, made up of knitted or crocheted fabrics of 5903, 5906 or 5907.00.00:		
6113.00.1	Of fabric, to which, if imported, 5906 would apply:		
6113.00.11	Diving dress, wetsuits and similar garments	7.5%	Year 6 TX
6113.00.12	Goods, NSA, of fabric laminated with expanded or foam rubber	0.0%	Year 0
6113.00.19	Other	17.5%	Year 6 TX
6113.00.20	Anti-radiation suits, anti-contamination suits, and similar protective garments	5.0%	Year 0
6113.00.90	Other	17.5%	Year 6 TX
6114	Other garments, knitted or crocheted:		
6114.20.00	-Of cotton	17.5%	Year 6 TX
6114.30.00	-Of man-made fibres	17.5%	Year 6 TX
6114.90.00	-Of other textile materials	17.5%	Year 6 TX
	Panty hose, tights, stockings, socks and other hosiery, including graduated compression		
	hosiery (for example, stockings for varicose veins) and footwear without applied soles,		
6115	knitted or crocheted:		
6115.10	-Graduated compression hosiery (for example, stockings for varicose veins):		

Code	Description	Base Rate	Category
6115.10.10	Goods as follows: (a) panty hose and tights; (b) socks, ankle socks, sockettes and the like	17.5%	Year 6 TX
6115.10.90	Other	7.5%	Year 6 TX
6115.2	-Other panty hose and tights:		
6115.21	Of synthetic fibres, measuring per single yarn less than 67 decitex:		
6115.21.10	Less than 44 decitex, other than of elastic fabric	17.5%	Year 6 TX
6115.21.90	Other	17.5%	Year 6 TX
6115.22.00	Of synthetic fibres, measuring per single yarn 67 decitex or more	17.5%	Year 6 TX
6115.29.00	Of other textile materials	17.5%	Year 6 TX
6115.30.00	-Other womens full length or knee-length hosiery, measuring per single yarn less than 67 decitex	7.5%	Year 6 TX
6115.9	-Other:		
6115.94	Of wool or fine animal hair:		
6115.94.10	Socks, ankle-socks, sockettes and the like	17.5%	Year 6 TX
6115.94.90	Other	7.5%	Year 6 TX
6115.95	Of cotton:		
6115.95.10	Socks, ankle-socks, sockettes and the like	17.5%	Year 6 TX
6115.95.90	Other	7.5%	Year 6 TX
6115.96	Of synthetic fibres:		
6115.96.10	Socks, ankle-socks, sockettes and the like	17.5%	Year 6 TX
6115.96.90	Other	7.5%	Year 6 TX
6115.99	Of other textile materials:		
6115.99.10	Socks, ankle-socks, sockettes and the like	17.5%	Year 6 TX
6115.99.90	Other	7.5%	Year 6 TX
6116	Gloves, mittens and mitts, knitted or crocheted:		
6116.10.00	-Impregnated, coated or covered with plastics or rubber	0.0%	Year 0
6116.9	-Other:		
6116.91.00	Of wool or fine animal hair	0.0%	Year 0
6116.92.00	Of cotton	0.0%	Year 0
6116.93.00	Of synthetic fibres	0.0%	Year 0
6116.99.00	Of other textile materials	0.0%	Year 0
	Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of		
6117	garments or of clothing accessories:		
6117.10.00	-Shawls, scarves, mufflers, mantillas, veils and the like	0.0%	Year 0

Code	Description	Base Rate	Category
6117.80	-Other accessories:		
6117.80.10	Ties, bow ties and cravats	7.5%	Year 6 TX
6117.80.90	Other	0.0%	Year 0
6117.90	-Parts:		
6117.90.10	Parts, as follows: (a) of elastic or rubberised fabric; (b) of padded skiwear; (c) of parkas	17.5%	Year 6 TX
6117.90.20	Of goods, NSA, as follows: (a) stockings and understockings; (b) ties and bow ties	7.5%	Year 6 TX
6117.90.30	Of clothing accessories, NSA, other than socks, ankle-socks, sockettes and the like	0.0%	Year 0
6117.90.40	Shoulder pads	0.0%	Year 0
6117.90.90	Other	17.5%	Year 6 TX
62	Articles of apparel and clothing accessories, not knitted or crocheted		
-	Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-		
6201	cheaters, wind-jackets and similar articles, other than those of 6203:		
6201.1	-Overcoats, raincoats, car-coats, capes, cloaks and similar articles:		
6201.11.00	Of wool or fine animal hair	17.5%	Year 6 TX
6201.12.00	Of cotton	17.5%	Year 6 TX
6201.13.00	Of man-made fibres	17.5%	Year 6 TX
6201.19.00	Of other textile materials	17.5%	Year 6 TX
6201.9	-Other:		
6201.91.00	Of wool or fine animal hair	17.5%	Year 6 TX
6201.92.00	Of cotton	17.5%	Year 6 TX
6201.93.00	Of man-made fibres	17.5%	Year 6 TX
6201.99.00	Of other textile materials	17.5%	Year 6 TX
	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets),		
6202	wind-cheaters, wind-jackets and similar articles, other than those of 6204:		
6202.1	-Overcoats, raincoats, car-coats, capes, cloaks and similar articles:		
6202.11.00	Of wool or fine animal hair	17.5%	Year 6 TX
6202.12.00	Of cotton	17.5%	Year 6 TX
6202.13.00	Of man-made fibres	17.5%	Year 6 TX
6202.19.00	Of other textile materials	17.5%	Year 6 TX
6202.9	-Other:		
6202.91.00	Of wool or fine animal hair	17.5%	Year 6 TX
6202.92.00	Of cotton	17.5%	Year 6 TX
6202.93.00	Of man-made fibres	17.5%	Year 6 TX

Code	Description	Base Rate	Category
6202.99.00	Of other textile materials	17.5%	Year 6 TX
	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls,		
6203	breeches and shorts (other than swimwear):		
6203.1	-Suits:		
6203.11.00	Of wool or fine animal hair	17.5%	Year 6 TX
6203.12.00	Of synthetic fibres	17.5%	Year 6 TX
6203.19.00	Of other textile materials	17.5%	Year 6 TX
6203.2	-Ensembles:		
6203.22.00	Of cotton	17.5%	Year 6 TX
6203.23.00	Of synthetic fibres	17.5%	Year 6 TX
6203.29.00	Of other textile materials	17.5%	Year 6 TX
6203.3	-Jackets and blazers:		
6203.31.00	Of wool or fine animal hair	17.5%	Year 6 TX
6203.32.00	Of cotton	17.5%	Year 6 TX
6203.33.00	Of synthetic fibres	17.5%	Year 6 TX
6203.39.00	Of other textile materials	17.5%	Year 6 TX
6203.4	-Trousers, bib and brace overalls, breeches and shorts:		
6203.41.00	Of wool or fine animal hair	17.5%	Year 6 TX
6203.42.00	Of cotton	17.5%	Year 6 TX
6203.43.00	Of synthetic fibres	17.5%	Year 6 TX
6203.49.00	Of other textile materials	17.5%	Year 6 TX
	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts,		
6204	trousers, bib and brace overalls, breeches and shorts (other than swimwear):		
6204.1	-Suits:		
6204.11.00	Of wool or fine animal hair	17.5%	Year 6 TX
6204.12.00	Of cotton	17.5%	Year 6 TX
6204.13.00	Of synthetic fibres	17.5%	Year 6 TX
6204.19.00	Of other textile materials	17.5%	Year 6 TX
6204.2	-Ensembles:		
6204.21.00	Of wool or fine animal hair	17.5%	Year 6 TX
6204.22.00	Of cotton	17.5%	Year 6 TX
6204.23.00	Of synthetic fibres	17.5%	Year 6 TX
6204.29.00	Of other textile materials	17.5%	Year 6 TX
6204.3	-Jackets and blazers:		

Code	Description	Base Rate	Category
6204.31.00	Of wool or fine animal hair	17.5%	Year 6 TX
6204.32.00	Of cotton	17.5%	Year 6 TX
6204.33.00	Of synthetic fibres	17.5%	Year 6 TX
6204.39.00	Of other textile materials	17.5%	Year 6 TX
6204.4	-Dresses:		
6204.41.00	Of wool or fine animal hair	17.5%	Year 6 TX
6204.42.00	Of cotton	17.5%	Year 6 TX
6204.43.00	Of synthetic fibres	17.5%	Year 6 TX
6204.44.00	Of artificial fibres	17.5%	Year 6 TX
6204.49.00	Of other textile materials	17.5%	Year 6 TX
6204.5	-Skirts and divided skirts:		
6204.51.00	Of wool or fine animal hair	17.5%	Year 6 TX
6204.52.00	Of cotton	17.5%	Year 6 TX
6204.53.00	Of synthetic fibres	17.5%	Year 6 TX
6204.59.00	Of other textile materials	17.5%	Year 6 TX
6204.6	-Trousers, bib and brace overalls, breeches and shorts:		
6204.61.00	Of wool or fine animal hair	17.5%	Year 6 TX
6204.62.00	Of cotton	17.5%	Year 6 TX
6204.63.00	Of synthetic fibres	17.5%	Year 6 TX
6204.69.00	Of other textile materials	17.5%	Year 6 TX
6205	Men's or boy's shirts:		
6205.20.00	-Of cotton	17.5%	Year 6 TX
6205.30.00	-Of man-made fibres	17.5%	Year 6 TX
6205.90.00	-Of other textile materials	17.5%	Year 6 TX
6206	Women's or girls' blouses, shirts and shirt-blouses:		
6206.10.00	-Of silk or silk waste	17.5%	Year 6 TX
6206.20.00	-Of wool or fine animal hair	17.5%	Year 6 TX
6206.30.00	-Of cotton	17.5%	Year 6 TX
6206.40.00	-Of man-made fibres	17.5%	Year 6 TX
6206.90.00	-Of other textile materials	17.5%	Year 6 TX
	Men's or boys' singlets and other vests, underpants, briefs, night-shirts, pyjamas,		
6207	bathrobes, dressing gowns and similar articles:		
6207.1	-Underpants and briefs:		
6207.11.00	Of cotton	17.5%	Year 6 TX

Code	Description	Base Rate	Category
6207.19.00	Of other textile materials	17.5%	Year 6 TX
6207.2	-Nightshirts and pyjamas:		
6207.21.00	Of cotton	17.5%	Year 6 TX
6207.22.00	Of man-made fibres	17.5%	Year 6 TX
6207.29.00	Of other textile materials	17.5%	Year 6 TX
6207.9	-Other:		
6207.91.00	Of cotton	17.5%	Year 6 TX
6207.99.00	Of other textile materials	17.5%	Year 6 TX
	Women's or girls' singlets and other vests, slips, petticoats, briefs, panties, night-dresses,		
6208	pyjamas, négligés, bathrobes, dressing gowns and similar articles:		
6208.1	-Slips and petticoats:		
6208.11.00	Of man-made fibres	17.5%	Year 6 TX
6208.19.00	Of other textile materials	17.5%	Year 6 TX
6208.2	-Nightdresses and pyjamas:		
6208.21.00	Of cotton	17.5%	Year 6 TX
6208.22.00	Of man-made fibres	17.5%	Year 6 TX
6208.29.00	Of other textile materials	17.5%	Year 6 TX
6208.9	-Other:		
6208.91.00	Of cotton	17.5%	Year 6 TX
6208.92.00	Of man-made fibres	17.5%	Year 6 TX
6208.99.00	Of other textile materials	17.5%	Year 6 TX
6209	Babies' garments and clothing accessories:		
6209.20	-Of cotton:		
	Garments, of nonwovens, being fabric not impregnated or coated, other than: (a) padded		
6209.20.10	skiwear; (b) parkas	7.5%	Year 6 TX
6209.20.20	Clothing accessories	0.0%	Year 0
6209.20.90	Other	17.5%	Year 6 TX
6209.30	-Of synthetic fibres:		
	Garments, of nonwovens, being fabric not impregnated or coated, other than: (a) padded		
6209.30.10	skiwear; (b) parkas	7.5%	Year 6 TX
6209.30.20	Clothing accessories	0.0%	Year 0
6209.30.90	Other	17.5%	Year 6 TX
6209.90	-Of other textile materials:		

Code	Description	Base Rate	Category
	Garments, of nonwovens, being fabric not impregnated or coated, other than: (a) padded		
6209.90.10	skiwear; (b) parkas	7.5%	Year 6 TX
6209.90.20	Clothing accessories	0.0%	Year 0
6209.90.90	Other	17.5%	Year 6 TX
6210	Garments, made up of fabrics of 5602, 5603, 5903, 5906 or 5907.00.00:		
6210.10	-Of fabrics of 5602 or 5603:		
6210.10.10	Of nonwovens, being fabric not impregnated or coated	7.5%	Year 6 TX
6210.10.90	Other	17.5%	Year 6 TX
6210.20.00	-Other garments, of the type described in 6201.11.00 to 6201.19.00	17.5%	Year 6 TX
6210.30.00	-Other garments, of the type described in 6202.11.00 to 6202.19.00	17.5%	Year 6 TX
6210.40	-Other men's or boys' garments:		
6210.40.10	Anti-radiation suits, anti-contamination suits, and similar protective garments	5.0%	Year 0
6210.40.20	Diving dress, wetsuits and similar garments	7.5%	Year 6 TX
6210.40.90	Other	17.5%	Year 6 TX
6210.50	-Other women's or girls' garments:		
6210.50.10	Anti-radiation suits, anti-contamination suits, and similar protective garments	5.0%	Year 0
6210.50.20	Diving dress, wetsuits and similar garments	7.5%	Year 6 TX
6210.50.90	Other	17.5%	Year 6 TX
6211	Track suits, ski suits and swimwear; other garments:		
6211.1	-Swimwear:		
6211.11.00	Men's or boys'	17.5%	Year 6 TX
6211.12.00	Women's or girls'	17.5%	Year 6 TX
6211.20.00	-Ski suits	17.5%	Year 6 TX
6211.3	-Other garments, men's or boys':		
6211.32	Of cotton:		
6211.32.10	Collars, cuffs and shirt fronts	0.0%	Year 0
6211.32.90	Other	17.5%	Year 6 TX
6211.33	Of man-made fibres:		
6211.33.10	Collars, cuffs and shirt fronts	0.0%	Year 0
6211.33.90	Other	17.5%	Year 6 TX
6211.39	Of other textile materials:		
6211.39.10	Collars, cuffs and shirt fronts	0.0%	Year 0
6211.39.90	Other	17.5%	Year 6 TX
6211.4	-Other garments, women's or girls':		

Code	Description	Base Rate	Category
6211.41.00	Of wool or fine animal hair	17.5%	Year 6 TX
6211.42.00	Of cotton	17.5%	Year 6 TX
6211.43.00	Of man-made fibres	17.5%	Year 6 TX
6211.49.00	Of other textile materials	17.5%	Year 6 TX
	Brassières, girdles, corsets, braces, suspenders, garters and similar articles and parts		
6212	thereof, whether or not knitted or crocheted:		
6212.10.00	-Brassieres	17.5%	Year 6 TX
6212.20.00	-Girdles and panty-girdles	17.5%	Year 6 TX
6212.30.00	-Corselettes	17.5%	Year 6 TX
62612.90	-Other:		
	Goods, as follows: (a) corsets, body suits and the like; (b) parts of brassieres, other than: (i) adjustable shoulder straps; or (ii) brassiere back replacements, comprising elastic, textile fabric,		
6212.90.10	hooks and eyes; (c) parts of corsets, girdles, panty-girdles	17.5%	Year 6 TX
6212.90.90	Other	7.5%	Year 6 TX
6213	Handkerchiefs:		
6213.20.00	-Of cotton	7.5%	Year 6 TX
6213.90.00	-Of other textile materials	7.5%	Year 6 TX
6214	Shawls, scarves, mufflers, mantillas, veils and the like:		
6214.10.00	-Of silk or silk waste	0.0%	Year 0
6214.20.00	-Of wool or fine animal hair	0.0%	Year 0
6214.30.00	-Of synthetic fibres	0.0%	Year 0
6214.40.00	-Of artificial fibres	0.0%	Year 0
6214.90.00	-Of other textile materials	0.0%	Year 0
6215	Ties, bow ties and cravats:		
6215.10.00	-Of silk or silk waste	7.5%	Year 6 TX
6215.20.00	-Of man-made fibres	7.5%	Year 6 TX
6215.90.00	-Of other textile materials	7.5%	Year 6 TX
6216.00.00	Gloves, mittens and mitts	0.0%	Year 0
6217	Other made up clothing accessories; parts of garments or of clothing accessories, other than those of 6212:		
6217	-Accessories:		
0217.10	Goods, as follows: (a) adjustable shoulder straps of a kind used on female garments; (b) collars		
6217.10.10	and yokes for female garments; (c) footwear	7.5%	Year 6 TX
6217.10.90	Other	0.0%	Year 0
0211.10.00		0.070	

Code	Description	Base Rate	Category
6217.90	-Parts:		
	Of goods, as follows: (a) adjustable shoulder straps of a kind used on female garments; (b)		
	collars and yokes for female garments; (c) diving suits, wetsuits and similar articles; (d) footwear;		
6217.90.10	(e) handkerchiefs; (f) of nonwovens of garments of non-wovens	7.5%	Year 6 TX
6217.90.20	Of clothing accessories, NSA, and of goods of 6211.32.10, 6211.33.10 or 6211.39.10	0.0%	Year 0
6217.90.30	Shoulder pads	0.0%	Year 0
6217.90.90	Other	17.5%	Year 6 TX
63	Other made up textile articles; sets; worn clothing and worn textile articles; rags		
6301	Blankets and travelling rugs:		
6301.10.00	-Electric blankets	10.0%	Year 0
6301.20.00	-Blankets (other than electric blankets) and travelling rugs, of wool or of fine animal hair	10.0%	Year 0
6301.30	-Blankets (other than electric blankets) and travelling rugs, of cotton:		
6301.30.10	Goods, weighing 339 g/m2 or more, of 100% cotton	0.0%	Year 0
6301.30.90	Other	10.0%	Year 0
6301.40.00	-Blankets (other than electric blankets) and travelling rugs, of synthetic fibres	10.0%	Year 0
6301.90	-Other blankets and travelling rugs:		
6301.90.10	Goods, weighing 339 g/m2 or more, of 100% viscose fibre	0.0%	Year 0
6301.90.90	Other	10.0%	Year 0
6302	Bed linen, table linen, toilet linen and kitchen linen:		
6302.10.00	-Bed linen, knitted or crocheted	17.5%	Year 6 TX
6302.2	-Other bed linen, printed:		
6302.21.00	Of cotton	17.5%	Year 6 TX
6302.22.00	Of man-made fibres	17.5%	Year 6 TX
6302.29.00	Of other textile materials	17.5%	Year 6 TX
6202.3	-Other bed linen:		
6302.31.00	Of cotton	17.5%	Year 6 TX
6302.32.00	Of man-made fibres	17.5%	Year 6 TX
6302.39.00	Of other textile materials	17.5%	Year 6 TX
6302.40.00	-Table linen, knitted or crocheted	7.5%	Year 0
6302.5	-Other bed linen:		
6302.51	Of cotton:		
6302.51.10	Hand-embroidered or hand-appliqued	0.0%	Year 0
6302.51.90	Other	7.5%	Year 0
Code	Description	Base Rate	Category
------------	---	-----------	-----------
6302.53.00	Of man-made fibres	7.5%	Year 0
6302.59.00	Of other textile materials	7.5%	Year 0
6302.60.00	-Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton	17.5%	Year 6 TX
6302.9	-Other:		
6302.91	Of cotton:		
6302.91.10	Tea towels	0.0%	Year 0
6302.91.20	Goods, NSA, as follows: (a) facewashers; (b) towels	17.5%	Year 6 TX
6302.91.90	Other	7.5%	Year 0
6302.93.00	Of man-made fibres	7.5%	Year 0
6302.99	Of other textile materials:		
6302.99.10	Tea towels of flax	0.0%	Year 0
6302.99.90	Other	7.5%	Year 0
6303	Curtains (including drapes) and interior blinds; curtain or bed valances:		
6303.1	-Knitted or crocheted:		
6303.12	Of synthetic fibres:		
6303.12.10	Curtains	17.5%	Year 6 TX
6303.12.90	Other	7.5%	Year 0
6303.19	Of other textile materials:		
6303.19.10	Curtains	17.5%	Year 6 TX
6303.19.90	Other	7.5%	Year 0
6303.9	-Other:		
6303.91	Of cotton:		
6303.91.10	Goods, as follows: (a) bed valances (ruffles); (b) curtains	17.5%	Year 6 TX
6303.91.90	Other	7.5%	Year 0
6303.92	Of synthetic fibres:		
6303.92.10	Goods, as follows: (a) bed valances (ruffles); (b) curtains	17.5%	Year 6 TX
6303.92.90	Other	7.5%	Year 0
6303.99	Of other textile materials:		
6303.99.10	Goods, as follows: (a) bed valances (ruffles); (b) curtains	17.5%	Year 6 TX
6303.99.90	Other	7.5%	Year 0
6304	Other furnishing articles, excluding those of heading no. 94.04:		
6304.1	-Bedspreads:		
6304.11.00	Knitted or crocheted	7.5%	Year 0
6304.19	Other:		

Code	Description	Base Rate	Category
6304.19.10	Bedspreads, as follows: (a) alhambra; (b) dimity; (c) grecian; (d) honeycomb; (e) marcella	5.0%	Year 0
6304.19.90	Other	7.5%	Year 0
6304.9	-Other:		
6304.91.00	Knitted or crocheted	7.5%	Year 0
6304.92.00	Not knitted or crocheted, of cotton	7.5%	Year 0
6304.93.00	Not knitted or crocheted, of synthetic fibres	7.5%	Year 0
6304.99.00	Not knitted or crocheted, of other textile materials	7.5%	Year 0
6305	Sacks and bags, of a kind used for the packing of goods:		
6305.10.00	-Of jute or of other textile bast fibres of 5303	0.0%	Year 0
6305.20.00	-Of cotton	0.0%	Year 0
6305.3	-Of man-made textile materials:		
6305.32.00	Flexible intermediate bulk containers	10.0%	Year 0
6305.33	Other, of polyethylene or polypropylene strip or the like:		
6305.33.10	Woolpacks	0.0%	Year 0
6305.33.90	Other	10.0%	Year 0
6305.39	Other:		
6305.39.10	Woolpacks	0.0%	Year 0
6305.39.90	Other	10.0%	Year 0
6305.90.00	-Of other textile materials	0.0%	Year 0
	Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping		
6306	goods:		
6306.1	-Tarpaulins, awnings and sunblinds:		
6306.12.00	Of synthetic fibres	7.5%	Year 0
6306.19.00	Of other textile materials	7.5%	Year 0
6306.2	-Tents:		
6306.22.00	Of synthetic fibres	7.5%	Year 0
6306.29.00	Of other textile materials	7.5%	Year 0
6306.30.00	-Sails	5.0%	Year 0
6306.40.00	-Pneumatic mattresses	7.5%	Year 6 TX
6306.9	-Other:		
6306.91.00	Of cotton	7.5%	Year 6 TX
6306.99.00	Of other textile materials	7.5%	Year 6 TX
6307	Other made up articles, including dress patterns:		

Code	Description	Base Rate	Category
6307.10	-Floor-cloths, dish-cloths, dusters and similar cleaning cloths:		
6307.10.10	Knitted or crocheted	7.5%	Year 6 TX
6307.10.20	Articles of felt	5.0%	Year 0
6307.10.30	Nonwovens	5.0%	Year 0
6307.10.90	Other	7.5%	Year 6 TX
6307.20.00	- Life-jackets and life-belts	7.5%	Year 6 TX
6307.90	-Other:		
6307.90.10	Knitted or crocheted articles, as follows: (a) consisting of textile materials combined with rubber threads; (b) impregnated, coated, covered or laminated with rubber or made with textile thread impregnated, coated or covered with rubber	7.5%	Year 6 TX
6307.90.2	Knitted or crocheted articles, NSA:		
6307.90.21	Ornamental trimmings in the piece	5.0%	Year 0
6307.90.29	Other	7.5%	Year 6 TX
6307.90.30	Articles of felt	5.0%	Year 0
6307.90.40	Nonwovens	5.0%	Year 0
6307.90.9	Other:		
6307.90.91	Flags	7.5%	Year 0
6307.90.99	Other	7.5%	Year 6 TX
6308.00.00	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered table cloths or serviettes, or similar textile articles, put up in packings for retail sale	0.0%	Year 0
6309.00.00	Worn clothing and other worn articles	0.0%	Year 0
6310	Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, cordage, rope or cables, of textile materials:		
6310.10.00	-Sorted	0.0%	Year 0
6310.90.00	-Other	0.0%	Year 0
64	Footwear, gaiters and the like; parts of such articles		
6401	Waterproof footwear with outer soles and uppers of rubber or of plastics, the uppers of which are neither fixed to the sole nor assembled by stitching, riveting, nailing, screwing, plugging or similar processes:		
6401.10.00	-Footwear incorporating a protective metal toe-cap	10.0%	Year 0
6401.9	-Other footwear:		
6401.92	Covering the ankle but not covering the knee:		

Code	Description	Base Rate	Category
	Footwear of a kind used solely or principally in conjunction with diving dress or wetsuits; ski-	0.00/	Maga 0
6401.92.10	boots, cross-country ski footwear and snowboard boots	0.0%	Year 0
6401.92.90	Other	10.0%	Year 0
6401.99	Other:		
	Footwear, not covering the knee, of a kind used solely or principally in conjunction with diving		
	dress or wetsuits; ski-boots, cross-country ski footwear and snowboard boots, not covering the	0.00/	Maga 0
6401.99.10	knee	0.0%	Year 0
6401.99.20	Footwear covering the knee	10.0%	Year 0
6401.99.90	Other	10.0%	Year 0
6402	Other footwear with outer soles and uppers of rubber or plastics:		
6402.1	-Sports footwear:		
6402.12.00	Ski-boots, cross-country ski footwear and snowboard boots	0.0%	Year 0
6402.19.00	Other	10.0%	Year 0
6402.20.00	-Footwear with upper straps or thongs assembled to the sole by means of plugs	10.0%	Year 0
6402.9	-Other footwear:		
6402.91	Covering the ankle:		
	Footwear of a kind used solely or principally in conjunction with diving dress or wetsuits (other		
6402.91.10	than footwear incorporating a protective metal toe-cap)	0.0%	Year 0
6402.91.90	Other	10.0%	Year 0
6402.99	Other:		
	Footwear of a kind used solely or principally in conjunction with diving dress or wetsuits (other		
6402.99.10	than footwear incorporating a protective metal toe-cap)	0.0%	Year 0
6402.99.90	Other	10.0%	Year 0
	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of		
6403	leather:		
6403.1	-Sports footwear:		
6403.12.00	Ski-boots, cross-country ski footwear and snowboard boots	0.0%	Year 0
6403.19.00	Other	10.0%	Year 0
	-Footwear with outer soles of leather, and uppers which consist of leather straps across the instep		
6403.20.00	and around the big toe	0.0%	Year 0
6403.40.00	-Other footwear, incorporating a protective metal toe-cap	10.0%	Year 0
6403.5	-Other footwear with outer soles of leather:		
6403.51.00	Covering the ankle	10.0%	Year 0
6403.59.00	Other	10.0%	Year 0
6403.9	-Other footwear:		

Code	Description	Base Rate	Category
		10.00/) (a a a 0
6403.91.00	Covering the ankle	10.0%	Year 0
6403.99.00	Other	10.0%	Year 0
6404	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials:		
6404.1	-Footwear with outer soles of rubber or plastics:		
6404.11	Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like:		
6404.11.10	Ski-boots, cross-country ski footwear and snowboard boots	0.0%	Year 0
6404.11.90	Other	10.0%	Year 0
6404.19	-Other:		
6404.19.10	Footwear of a kind used solely or principally in conjunction with diving dress or wetsuits	0.0%	Year 0
6404.19.90	Other	10.0%	Year 0
6404.20.00	-Footwear with outer soles of leather or composition leather	10.0%	Year 0
6405	Other footwear:		
6405.10.00	-With uppers of leather or composition leather	10.0%	Year 0
6405.20.00	-With uppers of textile materials	10.0%	Year 0
6405.90	-Other:		
6405.90.10	Ski-boots, cross-country ski footwear and snowboard boots	0.0%	Year 0
6405.90.90	Other	10.0%	Year 0
6406	Parts of footwear (including uppers whether or not attached to soles other than outer soles); removable in-soles, heel cushions and similar articles; gaiters, leggings and similar articles, and parts thereof:		
6406.10	-Uppers and parts thereof, other than stiffeners:		
6406.10.10	Parts, of metal	5.0%	Year 0
6406.10.90	Other	7.5%	Year 0
6406.20.00	-Outer soles and heels, of rubber or plastics	7.5%	Year 0
6406.9	-Other:		
6406.91.00	Of wood	7.5%	Year 0
6406.99	Of other materials:		
6406.99.10	Gaiters, leggings and similar articles, and parts thereof	0.0%	Year 0
6406.99.20	Removable in-soles, heel cushions and similar articles	7.5%	Year 0
6406.99.9	Other:		
6406.99.91	Parts, of metal	5.0%	Year 0

Code	Description	Base Rate	Category
6406.99.99	Other	7.5%	Year 0
65	Headgear and parts thereof	1.070	i our o
00	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims;		
6501.00.00	plateaux and manchons (including slit manchons), of felt	7.5%	Year 0
	Hat-shapes, plaited or made by assembling strips of any material, neither blocked to		
6502.00.00	shape, nor with made brims, nor lined, nor trimmed	0.0%	Year 0
	Hats and other headgear, plaited or made by assembling strips of any materia I, whether		
6504.00.00	or not lined or trimmed	0.0%	Year 0
	Hats and other headgear, knitted or crocheted, or made up from lace, felt or other textile		
	fabric, in the piece (but not in strips), whether or not lined or trimmed; hair-nets of any		
6505	material, whether or not lined or trimmed:		
6505.10.00	-Hair-nets	0.0%	Year 0
6505.90	-Other:		
6505.90.10	Of nonwovens	7.5%	Year 6 TX
6505.90.90	Other	0.0%	Year 0
6506	Other headgear, whether or not lined or trimmed:		
6506.10.00	-Safety headgear	0.0%	Year 0
6506.9	-Other:		
6506.91	Of rubber or of plastics:		
6506.91.10	Of a kind used solely or principally with diving dress or wetsuits	7.5%	Year 6 TX
6506.91.90	Other	0.0%	Year 0
6506.99	Of other materials:		
6506.99.10	Of nonwovens, sheet paper or paperboard	7.5%	Year 6 TX
6506.99.90	Other	0.0%	Year 0
	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for		
6507.00.00	headgear	0.0%	Year 0
	Umbrellas, sun umbrellas, walking-sticks, seat-sticks, whips, riding-crops and parts		
66	thereof		
	Umbrellas and sun umbrellas (including walking-stick umbrellas, garden umbrellas and		
6601	similar umbrellas):		
6601.10.00	-Garden or similar umbrellas	5.0%	Year 0
6601.9	-Other:		
6601.91.00	Having a telescopic shaft	0.0%	Year 0
6601.99.00	Other	5.0%	Year 0

Code	Description	Base Rate	Category
6602.00.00	Walking-sticks, seat-sticks, whips, riding-crops, and the like	0.0%	Year 0
6603	Parts, trimmings and accessories of articles of 6601 or 6602.00.00:		
6603.20.00	-Umbrella frames, including frames mounted on shafts (sticks)	0.0%	Year 0
6603.90.00	-Other	0.0%	Year 0
67	Prepared feathers and down and articles made of feathers or of down; artificial flowers; articles of human hair		
	Skins and other parts of birds with their feathers or down, feathers, parts of feathers,		
6701.00.00	down and articles thereof (other than goods of 0505 and worked quills and scapes)	0.0%	Year 0
	Artificial flowers, foliage and fruit and parts thereof; articles made of artificial flowers,		
6702	foliage or fruit:		
6702.10.00	-Of plastics	0.0%	Year 0
6702.90.00	-Of other materials	0.0%	Year 0
	Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or		
6703.00.00	other textile materials, prepared for use in making wigs or the like	0.0%	Year 0
6704	Wigs, false beards, eyebrows and eyelashes, switches and the like, of human or animal hair or of textile materials; articles of human hair not elsewhere specified or included:		
6704.1	-Of synthetic textile materials:		
6704.11.00	Complete wigs	0.0%	Year 0
6704.19.00	Other	0.0%	Year 0
6704.20.00	-Of human hair	0.0%	Year 0
6704.90.00	-Of other materials	0.0%	Year 0
68	Articles of stone, plaster, cement, asbestos, mica or similar materials	0.070	i our o
6801.00.00	Setts, curbstones and flagstones, of natural stone (except slate)	0.0%	Year 0
0001.00.00	Worked monumental or building stone (except slate) and articles thereof, other than	0.078	Tear o
	goods of 6801.00.00; mosaic cubes and the like, of natural stone (including slate),		
	whether or not on a backing; artificially coloured granules, chippings and powder, of		
6802	natural stone (including slate) :		
0002	-Tiles, cubes and similar articles, whether or not rectangular (including square), the largest surface		
	area of which is capable of being enclosed in a square the side of which is less than 7 cm;		
6802.10.00	artificially coloured granules, chippings and powder	0.0%	Year 0
	-Other monumental or building stone and articles thereof, simply cut or sawn, with a flat or even	0.070	
1			

Code	Description	Base Rate	Category
6802.21.00	Marble, travertine and alabaster	5.0%	Year 0
6802.23.00	Granite	5.0%	Year 0
6802.29.00	Other stone	0.0%	Year 0
6802.9	-Other:		
6802.91.00	Marble, travertine and alabaster	5.0%	Year 0
6802.92.00	Other calcareous stone	0.0%	Year 0
6802.93.00	Granite	5.0%	Year 0
6802.99.00	Other stone	5.0%	Year 0
6803.00.00	Worked slate and articles of slate or of agglomerated slate	5.0%	Year 0
6804	Millstones, grindstones, grinding wheels and the like, without frameworks, for grinding, sharpening, polishing, trueing or cutting, hand sharpening or polishing stones, and parts thereof, of natural stone, of agglomerated natural or artificial abrasives:		
6804.10.00	-Millstones and grindstones for milling, grinding or pulping	0.0%	Year 0
6804.2	-Other millstones, grindstones, grinding wheels and the like:		
6804.21.00	Of agglomerated synthetic or natural diamond	5.0%	Year 0
6804.22.00	Of other agglomerated abrasives or of ceramics	5.0%	Year 0
6804.23.00	Of natural stone	0.0%	Year 0
6804.30.00	-Hand sharpening or polishing stones	5.0%	Year 0
6805	Natural or artificial abrasive powder or grain, on a base of textile material, of paper, of paperboard or of other materials, whether or not cut to shape or sewn or otherwise made up:		
6805.10.00	-On a base of woven textile fabric only	E 00/	Year 0
6805.20.00	-On a base of paper or paperboard only	5.0% 5.0%	Year 0
6805.20.00	-On a base of other materials	5.0%	Year 0
6605.30.00	Slag wool, rock wool and similar mineral wools; exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials; mixtures and articles of heat-	5.0%	Teal U
6806	insulating, sound-insulating or sound-absorbing mineral materials:		
6806.10.00	-Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls	5.0%	Year 0
6806.20.00	-Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials (including intermixtures thereof)	0.0%	Year 0
6806.90	-Other:		
6806.90.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0

Code	Description	Base Rate	Category
6806.90.90	Other	5.0%	Year 0
6807	Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch):		
6807.10.00	-In rolls	5.0%	Year 0
6807.90.00	-Other	0.0%	Year 0
	Panels, boards, tiles, blocks and similar articles of vegetable fibre, of straw or of		
	shavings, chips, particles, sawdust or other waste, of wood, agglomerated with cement,		
6808.00.00	plaster or other mineral binders	5.0%	Year 0
6809	Articles of plaster or of compositions based on plaster:		
6809.1	-Boards, sheets, panels, tiles and similar articles, not ornamented:		
6809.11.00	Faced or reinforced with paper or paperboard only	5.0%	Year 0
6809.19.00	Other	5.0%	Year 0
6809.90.00	-Other articles	5.0%	Year 0
6810	Articles of cement, of concrete or of artificial stone, whether not reinforced:		
6810.1	-Tiles, flagstones, bricks and similar articles:		
6810.11.00	Building blocks and bricks	5.0%	Year 0
6810.19.00	Other	5.0%	Year 0
6810.9	-Other articles:		
6810.91.00	Prefabricated structural components for building or civil engineering	5.0%	Year 0
6810.99.00	Other	5.0%	Year 0
6811	Articles of asbestos-cement, of cellulose fibre-cement or the like:		
6811.40.00	-Containing asbestos	5.0%	Year 0
6811.8	-Not containing asbestos:		
6811.81.00	Corrugated sheets	5.0%	Year 0
6811.82.00	Other sheets, panels, tiles and similar articles	5.0%	Year 0
6811.83.00	Tubes, pipes and tube or pipe fittings	5.0%	Year 0
6811.89.00	Other articles	5.0%	Year 0
	Fabricated asbestos fibres; mixtures with a basis of asbestos or with a basis of asbestos		
	and magnesium carbonate; articles of such mixtures or of asbestos (for example, thread,		
	woven fabric, clothing, headgear, footwear, gaskets), whether or not reinforced, other		
6812	than goods of 6811 or 6813:		
6812.80	-Of crocidolite:		

Code	Description	Base Rate	Category
	Goods, as follows: (a) clothing, clothing accessories, footwear and headwear; (b) compressed		
	fibre jointing, in sheets or rolls; (c) cords and string, whether or not plaited; (d) fabricated crocidolite fibres; mixtures with a basis of crocidolite and magnesium carbonate; (e) paper,		
6812.80.10	millboard and felt; (f) woven or knitted fabric; (g) yarn and thread	0.0%	Year 0
			Year 0
6812.80.20	Of a kind used as components in passenger motor vehiclesOther	10.0%	
6812.80.90		0.0%	Year 0
6812.9	-Other:	0.00/	Neer 0
6812.91.00	Clothing, clothing accessories, footwear and headgear	0.0%	Year 0
6812.92.00	Paper, millboard, felt	0.0%	Year 0
6812.93.00	Compressed asbestos fibre jointing, in sheets or rolls	0.0%	Year 0
6812.99	Other:		
	Goods, as follows: (a) fabricated asbestos fibres; mixtures with a basis of asbestos or with a		
	basis of asbestos and magnesium carbonate; (b) yarn and thread; (c) cords and string, whether or		
6812.99.10	not plaited; (d) woven or knitted fabric	0.0%	Year 0
6812.99.20	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
6812.99.90	Other	0.0%	Year 0
	Friction material and articles thereof (for example, sheets, rolls, strips, segments, discs,		
	washers, pads), not mounted, for brakes, for clutches or the like, with a basis of asbestos,		
	of other mineral substances or of cellulose, whether or not combined with textile or other		
6813	materials:		
6813.20	-Containing asbestos:		
6813.20.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
6813.20.90	Other	5.0%	Year 0
6813.8	-Not containing abestos:		
6813.81	Brake linings and pads:		
6813.81.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
6813.81.90	Other	5.0%	Year 0
6813.89	Other:		
6813.89.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
6813.89.90	Other	5.0%	Year 0
	Worked mica and articles of mica, including agglomerated or reconstituted mica, whether	0.070	
6814	or not on a support of paper, paperboard or other materials:		
6814.10.00	-Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support	5.0%	Year 0
6814.90.00	-Other	5.0%	Year 0

Code	Description	Base Rate	Category
	Articles of stone or of other mineral substances (including carbon fibres, articles of carbon		
6815	fibres and articles of peat), not elsewhere specified or included:		
6815.10.00	-Non-electrical articles of graphite or other carbon	5.0%	Year 0
6815.20.00	-Articles of peat	0.0%	Year 0
6815.9	-Other articles:		
6815.91.00	Containing magnesite, dolomite or chromite	5.0%	Year 0
6815.99.00	Other	5.0%	Year 0
69	Ceramic products		
	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example,		
6901.00.00	kieselguhr, tripolite or diatomite) or of similar siliceous earths	5.0%	Year 0
	Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other		
6902	than those of siliceous fossil meals or similar siliceous earths:		
	-Containing by weight, singly or together, more than 50% of the elements Mg, Ca or Cr, expressed		
6902.10.00	as MgO, CaO or Cr 2O3	5.0%	Year 0
	-Containing by weight more than 50% of alumina (Al2O3), of silica (SiO2) or of a mixture or		
6902.20.00	compound of these products	5.0%	Year 0
6902.90.00	-Other	5.0%	Year 0
	Other refractory ceramic goods (for example, retorts, crucibles, muffles, nozzles, plugs,		
	supports, cupels, tubes, pipes, sheaths and rods), other than those of siliceous fossil		
6903	meals or of similar siliceous earths:		
0000 40 00	Containing by weight more than E^{00} of graphite or other earban or of a mixture of these products	F 09/	Year 0
6903.10.00	-Containing by weight more than 50% of graphite or other carbon or of a mixture of these products	5.0%	real 0
6903.20.00	-Containing by weight more than 50% of alumina (Al2O3) or of a mixture or compound of alumina and of silica (SiO2)	5.0%	Year 0
6903.20.00	-Other	5.0%	Year 0
6903.90.00 6904	Ceramic building bricks, flooring blocks, support or filler tiles and the like:	5.0%	real 0
	-Building bricks	0.00/	Year 0
6904.10.00	-Building blicks	0.0%	Year 0
6904.90.00		0.0%	rear 0
	Roofing tiles, chimney-pots, cowls, chimney liners, architectural ornaments and other		
6905	ceramic constructional goods:		
6905.10.00	-Roofing tiles	5.0%	Year 0
6905.90.00	-Other	5.0%	Year 0
6906.00.00	Ceramic pipes, conduits, guttering and pipe fittings	5.0%	Year 0
	Unglazed ceramic flags and paving, hearth or wall tiles; unglazed ceramic mosaic cubes		
6907	and the like, whether or not on a backing:		

Code	Description	Base Rate	Category
0007 40 00	-Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is	0.00/	VeerO
6907.10.00	capable of being enclosed in a square the side of which is less than 7 cm	0.0%	Year 0
6907.90.00	-Other	5.0%	Year 0
6908	Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the like, whether or not on a backing:		
	-Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is		
6908.10.00	capable of being enclosed in a square the side of which is less than 7 cm	0.0%	Year 0
6908.90.00	-Other	5.0%	Year 0
	Ceramic wares for laboratory, chemical or other technical uses; ceramic troughs, tubs		
	and similar receptacles of a kind used in agriculture; ceramic pots, jars and similar		
6909	articles of a kind used for the conveyance or packing of goods:		
6909.1	-Ceramic wares for laboratory, chemical or other technical uses:		
6909.11.00	Of porcelain or china	5.0%	Year 0
6909.12.00	Articles having a hardness equivalent to 9 or more on the Mohs scale	5.0%	Year 0
6909.19.00	Other	5.0%	Year 0
6909.90.00	-Other	5.0%	Year 0
	Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans,		
6910	flushing cisterns, urinals and similar sanitary fixtures:		
6910.10.00	-Of porcelain or china	5.0%	Year 0
6910.90.00	-Other	5.0%	Year 0
6911	Tableware, kitchenware, other household articles and toilet articles, of porcelain or china:		
6911.10.00	-Tableware and kitchenware	5.0%	Year 0
6911.90.00	-Other	5.0%	Year 0
	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of		
6912.00.00	porcelain or china	5.0%	Year 0
6913	Statuettes and other ornamental ceramic articles:		
6913.10.00	-Of porcelain or china	5.0%	Year 0
6913.90.00	-Other	5.0%	Year 0
6914	Other ceramic articles:		
6914.10.00	-Of porcelain or china	5.0%	Year 0
6914.90.00	-Other	5.0%	Year 0
70	Glass and glassware		
7001.00.00	Cullet and other waste and scrap of glass; glass in the mass	0.0%	Year 0

Code	Description	Base Rate	Category
7002	Glass in balls (other than microspheres of 7018), rods or tubes, unworked:		
7002.10.00	-Balls	0.0%	Year 0
7002.20.00	-Rods	0.0%	Year 0
7002.3	-Tubes:		
7002.31.00	Of fused quartz or other fused silica	0.0%	Year 0
	Of other glass having a linear coefficient of expansion not exceeding 5 x 10-6 per Kelvin within a		
7002.32.00	temperature range of 0 oC to 300 oC	0.0%	Year 0
7002.39.00	Other	0.0%	Year 0
	Cast glass and rolled glass, in sheets or profiles, whether or not having an absorbent,		
7003	reflecting or non-reflecting layer, but not otherwise worked:		
7003.1	-Non-wired sheets:		
	Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting		
7003.12.00	or non-reflecting layer	5.0%	Year 0
7003.19.00	Other	5.0%	Year 0
7003.20.00	-Wired sheets	5.0%	Year 0
7003.30.00	-Profiles	5.0%	Year 0
	Drawn glass and blown glass, in sheets, whether or not having an absorbent, reflecting or		
7004	non-reflecting layer, but not otherwise worked:		
	-Glass, coloured throughout the mass (body tinted), opacified, flashed or having an absorbent,		
7004.20.00	reflecting or non-reflecting layer	0.0%	Year 0
7004.90.00	-Other glass	0.0%	Year 0
	Float glass and surface ground or polished glass, in sheets, whether or not having an		
7005	absorbent, reflecting or non-reflecting layer, but not otherwise worked:		
7005.10.00	-Non-wired glass, having an absorbent, reflecting or non-reflecting layer	5.0%	Year 0
7005.2	-Other non-wired glass:		
7005.21.00	Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground	5.0%	Year 0
7005.29.00	Other	5.0%	Year 0
7005.30.00	-Wired glass	0.0%	Year 0
	Glass of 7003, 7004 or 7005, bent, edge-worked, engraved, drilled, enamelled or		
7006.00.00	otherwise worked, but not framed or fitted with other materials	5.0%	Year 0
7007	Safety glass, consisting of toughened (tempered) or laminated glass:	0.070	
7007.1	-Toughened (tempered) safety glass:		
	Of a size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels:		
7007.11			

Code	Description	Base Rate	Category
7007.11.1	For motor vehicles:		
7007.11.11	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
7007.11.19	Other	5.0%	Year 0
7007.11.90	Other	5.0%	Year 0
7007.19.00	Other	5.0%	Year 0
7007.2	-Laminated safety glass:		
7007.21	Of a size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels:		
7007.21.1	For motor vehicles:		
7007.21.11	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
7007.21.19	Other	5.0%	Year 0
7007.21.90	Other	5.0%	Year 0
7007.29.00	Other	5.0%	Year 0
7008.00.00	Multiple-walled insulating units of glass	5.0%	Year 0
7009	Glass mirrors, whether or not framed, including rear-view mirrors:		
7009.10	-Rear-view mirrors for vehicles:		
7009.10.10	Of a kind used on vehicles of 8702, 8703 or 8704	10.0%	Year 0
7009.10.90	Other	5.0%	Year 0
7009.9	-Other:		
7009.91.00	Unframed	5.0%	Year 0
7009.92.00	Framed	5.0%	Year 0
	Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids		
7010	and other closures, of glass:	5.00/	Year 0
7010.10.00	-Ampoules	5.0%	Year 0
7010.20.00	-Stoppers, lids and other closures -Other:	0.0%	rear 0
7010.9			N/a a a O
7010.90.10	Phials, not exceeding 0.15 L	5.0%	Year 0
7010.90.90	Other	0.0%	Year 0
	Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without		
7011	fittings, for electric lamps, cathode-ray tubes or the like:		
7011.10.00	-For electric lighting	0.0%	Year 0
7011.20.00	-For cathode-ray tubes	0.0%	Year 0
7011.90.00	-Other	0.0%	Year 0

Code	Description	Base Rate	Category
	Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar		
7013	purposes (other than that of 7010 or 7018):		
7013.10.00	-Of glass-ceramics	0.0%	Year 0
7013.2	-Stemware drinking glasses, other than of glass-ceramics:		
7013.22.00	Of lead crystal	0.0%	Year 0
7013.28.00	Other	5.0%	Year 0
7013.3	-Other drinking glasses, other than of glass-ceramics:		
7013.33.00	Of lead crystal	0.0%	Year 0
7013.37.00	Other	5.0%	Year 0
7013.4	-Glassware of a kind used for table (other than drinking glasses) or kitchen purposes other than of glass-ceramics:		
7013.41.00	Of lead crystal	0.0%	Year 0
	Of glass having a linear coefficient of expansion not exceeding 5x 10-6 per Kelvin within a		
7013.42.00	temperature range of 0oC to 300oC	5.0%	Year 0
7013.49.00	Other	5.0%	Year 0
7013.9	-Other glassware:		
7013.91.00	Of lead crystal	0.0%	Year 0
7013.99	Other:		
	Goods, as follows: (a) figures of a kind commonly used as ornaments in the household; (b)		
7013.99.10	statuary figures	0.0%	Year 0
7013.99.90	Other	5.0%	Year 0
7014	Signalling glassware and optical elements of glass (other than those of 7015), not optically worked:		
7014	Reflectors and refractors for lighting purposes of a kind used with: (a) vehicles of 8701.20.00,		
7014.00.20	8702, 8703, 8704 or 8705; (b) trailers for articulated vehicles of 8716	10.0%	Year 0
7014.00.90	Other	0.0%	Year 0
1011100100	Clock or watch glasses and similar glasses, glasses for non-corrective or corrective	0.070	i dai d
	spectacles, curved, bent, hollowed or the like, not optically worked; hollow glass spheres		
7015	and their segments, for the manufacture of such glasses:		
7015.10.00	-Glasses for corrective spectacles	0.0%	Year 0
7015.90.00	-Other	0.0%	Year 0
1010.80.00	Paving blocks, slabs, bricks, squares, tiles and other articles of pressed or moulded	0.0%	i cai u
	glass, whether or not wired, of a kind used for building or construction purposes; glass		
7040	cubes and other glass smallwares:		
7016			

Code	Description	Base Rate	Category
	-Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar		
7016.10.00	decorative purposes	0.0%	Year 0
7016.90.00	-Other	0.0%	Year 0
7010.90.00		0.078	i eai u
7017	Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated:		
7017.10.00	-Of fused quartz or other fused silica	0.0%	Year 0
	-Of other glass having a linear coefficient of expansion not exceeding 5 x 10o6 per Kelvin within a		
7017.20.00	temperature range of 0 oC to 300 oC	5.0%	Year 0
7017.90.00	-Other	5.0%	Year 0
7018	Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares, and articles thereof other than imitation jewellery; glass eyes other than prosthetic articles; statuettes and other ornaments of lamp-worked glass:		
	-Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass		
7018.10.00	smallwares	0.0%	Year 0
7018.20.00	-Glass microspheres not exceeding 1 mm in diameter	5.0%	Year 0
7018.90.00	-Other	0.0%	Year 0
7019	Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics):		
7019.1	-Slivers, rovings, yarn and chopped strands:		
7019.11.00	Chopped strands, of a length of not more than 50 mm	5.0%	Year 0
7019.12.00	Rovings	5.0%	Year 0
7019.19.00	Other	5.0%	Year 0
7019.3	-Thin sheets (voiles), webs, mats, mattresses, boards and similar nonwoven products:		
7019.31.00	Mats	5.0%	Year 0
7019.32.00	Thin sheets (voiles)	0.0%	Year 0
7019.39	Other:		
7019.39.10	Of glass wool	5.0%	Year 0
7019.39.90	Other	5.0%	Year 0
7019.40.00	-Woven fabrics of rovings	5.0%	Year 0
719.5	-Other woven fabrics:		
7019.51.00	Of a width not exceeding 30 cm	5.0%	Year 0
	Of a width exceeding 30 cm, plain weave, weighing less than 250 g/m2, of filaments measuring		
7019.52.00	per single yarn not more than 136 tex	5.0%	Year 0
7019.59.00	Other	5.0%	Year 0

Code	Description	Base Rate	Category
7019.90	-Other:		
7019.90.10	Glass wool and articles thereof	5.0%	Year 0
7019.90.90	Other	5.0%	Year 0
7020	Other articles of glass:		
7020.00.10	Optical fibre preforms, being goods of a kind used in the manufacture of optical fibres	5.0%	Year 0
7020.00.90	Other	0.0%	Year 0
	Natural or cultured pearls, precious or semi-precious stones, precious metals, metals clad		
71	with precious metal, and articles thereof; imitation jewellery; coin		
	Pearls, natural or cultured, whether or not worked or graded but not strung, mounted or		
7101	set; pearls, natural or cultured, temporarily strung for convenience of transport:		
7101.10.00	-Natural pearls	0.0%	Year 0
7101.2	-Cultured pearls:	0.070	i dai d
7101.21.00	Unworked	0.0%	Year 0
7101.22.00	Worked	0.0%	Year 0
7102	Diamonds, whether or not worked, but not mounted or set:	0.070	
7102.10.00	-Unsorted	0.0%	Year 0
7102.2	-Industrial:		
7102.21.00	Unworked or simply sawn, cleaved or bruted	0.0%	Year 0
7102.29.00	Other	0.0%	Year 0
702.3	-Non-industrial:		
7102.31.00	Unworked or simply sawn, cleaved or bruted	0.0%	Year 0
7102.39.00	Other	0.0%	Year 0
	Precious stones (other than diamonds) and semi-precious stones, whether or not worked		
	or graded but not strung, mounted or set; ungraded precious stones (other than		
7103	diamonds) and semi-precious stones, temporarily strung for convenience of transport:		
7103.10.00	-Unworked or simply sawn or roughly shaped	0.0%	Year 0
7103.9	-Otherwise worked:		
7103.91.00	Rubies, sapphires and emeralds	0.0%	Year 0
7103.99.00	Other	0.0%	Year 0

Code	Description	Base Rate	Category
7404	Synthetic or reconstructed precious or semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded synthetic or reconstructed precious or semi-precious stones, temporarily strung for convenience of transport:		
7104	-Piezo-electric quartz	0.0%	Year 0
7104.10.00	-Plezo-electric quartz -Other, unworked or simply sawn or roughly shaped	0.0%	Year 0
7104.20.00	-Other		Year 0
	Dust and powder of natural or synthetic precious or semi-precious stones:	0.0%	real U
7105	-Of diamonds	0.00/	Year 0
7105.10.00	-Of diamonds -Other	0.0%	Year 0
7105.90.00	Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form:	0.0%	rear 0
7106.10.00	-Powder	0.0%	Year 0
7106.9	-Other:	0.070	i oui o
7106.91.00	Unwrought	0.0%	Year 0
7106.92.00	Semi-manufactured	0.0%	Year 0
7107.00.00	Base metals clad with silver, not further worked than semi-manufactured	0.0%	Year 0
	Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in	0.070	- iour o
7108	powder form:		
7108.1	-Non-monetary:		
7108.11.00	Powder	0.0%	Year 0
7108.12.00	Other unwrought forms	0.0%	Year 0
7108.13.00	Other semi-manufactured forms	0.0%	Year 0
7108.20.00	-Monetary	0.0%	Year 0
7109.00.00	Base metals or silver, clad with gold, not further worked than semi-manufactured	0.0%	Year 0
7110	Platinum, unwrought or in semi-manufactured forms, or in powder form:		
7110.1	-Patinum:		
7110.11.00	Unwrought or in powder form	0.0%	Year 0
7110.19.00	Other	0.0%	Year 0
7110.2	-Palladium:		
7110.21.00	Unwrought or in powder form	0.0%	Year 0
7110.29.00	Other	0.0%	Year 0
7110.3	-Rhodium:		
7110.31.00	Unwrought or in powder form	0.0%	Year 0

Code	Description	Base Rate	Category
7110.39.00	Other	0.0%	Year 0
7110.4	-Iridium, osmium and ruthenium:		
7110.41.00	Unwrought or in powder form	0.0%	Year 0
7110.49.00	Other	0.0%	Year 0
	Base metals, silver or gold, clad with platinum, not further worked than semi-		
7111.00.00	manufactured	0.0%	Year 0
	Waste and scrap of precious metal or of metal clad with precious metal; other waste and		
	scrap containing precious metal or precious metal compounds, of a kind used principally		
7112	for the recovery of precious metal:		
7112.30.00	-Ash containing precious metal or percious metal compounds	0.0%	Year 0
7112.9	-Other:		
7112.91.00	-Of gold, including metal clad with gold but excluding sweepings containing other precious metals	0.0%	Year 0
	-Of platinum, including metal clad with platinum but excluding sweepings containing other precious		
7112.92.00	metals	0.0%	Year 0
7112.99.00	Other	0.0%	Year 0
	Articles of jewellery and parts thereof, of precious metal or of metal clad with precious		
7113	metal:		
7113.1	-Of precious metal whether or not plated or clad with precious metal:		
7113.11.00	Of silver, whether or not plated or clad with other precious metal	5.0%	Year 0
7113.19.00	Of other precious metal, whether or not plated or clad with precious metal	5.0%	Year 0
7113.20.00	-Of base metal clad with precious metal	5.0%	Year 0
	Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal or of		
7114	metal clad with precious metal:		
7114.1	-Of precious metal whether or not plated or clad with precious metal:		
7114.11.00	Of silver, whether or not plated or clad with other precious metal	5.0%	Year 0
7114.19.00	Of other precious metal, whether or not plated or clad with precious metal	5.0%	Year 0
7114.20.00	-Of base metal clad with precious metal	5.0%	Year 0
7115	Other articles of precious metal or of metal clad with precious metal:		
7115.10.00	-Catalysts in the form of wire cloth or grill, of platinum	0.0%	Year 0
7115.90.00	-Other	0.0%	Year 0
	Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic	0.070	
7116	or reconstructed):		
7116.10.00	-Of natural or cultured pearls	5.0%	Year 0

Code	Description	Base Rate	Category
7116.20.00	-Of precious or semi-precious stones (natural, synthetic or reconstructed)	5.0%	Year 0
7117	Imitation jewellery:		
7117.1	-Of base metal, whether or not plated with precious metal:		
7117.11.00	Cuff-links and studs	5.0%	Year 0
7117.19.00	Other	5.0%	Year 0
7117.90.00	-Other	5.0%	Year 0
7118	COIN:		
7118.10.00	-Coin (other than gold coin), not being legal tender	0.0%	Year 0
7118.90.00	-Other	0.0%	Year 0
72	Iron and steel		
7201	Pig iron and spiegeleisen in pigs, blocks or other primary forms:		
7201.10.00	-Non-alloy pig iron containing by weight 0.5% or less of phosphorus	5.0%	Year 0
7201.20.00	-Non-alloy pig iron containing by weight more than 0.5% of phosphorus	5.0%	Year 0
7201.50.00	-Alloy pig iron; spiegeleisen	0.0%	Year 0
7202	Ferro-alloys:		
7202.1	-Ferro-manganese:		
7202.11.00	Containing by weight more than 2% of carbon	0.0%	Year 0
7202.19.00	Other	0.0%	Year 0
7202.2	-Ferro-silicon:		
7202.21.00	Containing by weight more than 55% of silicon	0.0%	Year 0
7202.29.00	Other	0.0%	Year 0
7202.30.00	-Ferro-silico-manganese	0.0%	Year 0
7202.4	-Ferro-chromium:		
7202.41.00	Containing by weight more than 4% of carbon	0.0%	Year 0
7202.49.00	Other	0.0%	Year 0
7202.50.00	-Ferro-silico-chromium	0.0%	Year 0
7202.60.00	-Ferro-nickel	0.0%	Year 0
7202.70.00	-Ferro-molybdenum	0.0%	Year 0
7202.80.00	-Ferro-tungsten and ferro-silico-tungsten	0.0%	Year 0
7202.9	-Other:		
7202.91.00	Ferro-titanium and ferro-silico-titanium	0.0%	Year 0
7202.92.00	Ferro-vanadium	0.0%	Year 0
7202.93.00	Ferro-niobium	0.0%	Year 0
7202.99.00	Other	0.0%	Year 0

Code	Description	Base Rate	Category
	Former and stock obtained by direct reduction of iron and other energy formers		
	Ferrous products obtained by direct reduction of iron ore and other spongy ferrous		
7000	products, in lumps, pellets or similar forms; iron having a minimum purity by weight of		
7203	99.94 %, in lumps, pellets or similar forms:	0.00/	Neer 0
7203.10.00	-Ferrous products obtained by direct reduction of iron ore	0.0%	Year 0
7203.90.00	-Other	0.0%	Year 0
7204	Ferrous waste and scrap; remelting scrap ingots of iron or steel:		
7204.10.00	-Waste and scrap of cast iron	0.0%	Year 0
7204.2	-Waste and scrap of alloy steel:		
7204.21.00	Of stainless steel	0.0%	Year 0
7204.29.00	Other	0.0%	Year 0
7204.30.00	-Waste and scrap of tinned iron or steel	0.0%	Year 0
7204.4	-Other waste and scrap:		
	Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or		
7204.41.00	not in bundles	0.0%	Year 0
7204.49.00	Other	0.0%	Year 0
7204.50.00	-Remelting scrap ingots	5.0%	Year 0
7205	Granules and powders, of pig iron, spiegeleisen, iron or steel:		
7205.10.00	-Granules	0.0%	Year 0
7205.2	-Powders:		
7205.21.00	Of alloy steel	0.0%	Year 0
7205.29.00	Other	0.0%	Year 0
7206	Iron and non-alloy steel in ingots or other primary forms (excluding iron of 7203):		
7206.10.00	-Ingots	0.0%	Year 0
7206.90.00	-Other	5.0%	Year 0
7207	Semi-finished products of iron or non-alloy steel:		
7207.1	-Containing by weight less than 0.25 % of carbon:		
	Of rectangular (including square) cross-section, the width measuring less than twice the		
7207.11.00	thickness	5.0%	Year 0
7207.12.00	Other, of rectangular (other than square) cross-section	5.0%	Year 0
7207.19.00	Other	5.0%	Year 0
7207.20.00	-Containing by weight 0.25% or more of carbon	5.0%	Year 0
	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled,		
7208	not clad, plated or coated:		
7208.10.00	-In coils, not further worked than hot-rolled, with patterns in relief	5.0%	Year 0

Code	Description	Base Rate	Category
7208.2	-Other, in coils, not further worked than hot-rolled, pickled:		
7208.25.00	Of a thickness of 4.75 mm or more	5.0%	Year 0
7208.26.00	Of a thickness of 3 mm or more but less than 4.75 mm	5.0%	Year 0
7208.27.00	Of a thickness of less than 3 mm	5.0%	Year 0
7208.3	-Other, in coils, not further worked than hot-rolled:		
7208.36.00	Of a thickness exceeding 10 mm	5.0%	Year 0
7208.37.00	Of a thickness of 4.75 mm or more but not exceeding 10 mm	5.0%	Year 0
7208.38.00	Of a thickness of 3 mm or more but less than 4.75 mm	5.0%	Year 0
7208.39.00	Of a thickness of less than 3 mm	5.0%	Year 0
7208.40.00	-Not in coils, not further worked than hot-rolled, with patterns in relief	5.0%	Year 0
7208.5	-Other, not in coils, not further worked than hot-rolled:		
7208.51.00	Of a thickness exceeding 10 mm	5.0%	Year 0
7208.52.00	Of a thickness of 4.75 mm or more but not exceeding 10 mm	5.0%	Year 0
7208.53.00	Of a thickness of 3 mm or more but less than 4.75 mm	5.0%	Year 0
7208.54.00	Of a thickness of less than 3 mm	5.0%	Year 0
7208.90.00	-Other	5.0%	Year 0
	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, cold-rolled		
7209	(cold-reduced), not clad, plated or coated:		
7209.1	-In coils, not further worked than cold-rolled (cold-reduced):		
7209.15.00	Of a thickness of 3 mm or more	5.0%	Year 0
7209.16.00	Of a thickness exceeding 1 mm but less than 3 mm	5.0%	Year 0
7209.17.00	Of a thickness of 0.5 mm or more but not exceeding 1 mm	5.0%	Year 0
7209.18.00	Of a thickness of less than 0.5 mm	5.0%	Year 0
7209.2	-Not in coils, not further worked than cold-rolled (cold-reduced):		
7209.25.00	Of a thickness of 3 mm or more	5.0%	Year 0
7209.26.00	Of a thickness exceeding 1 mm but less than 3 mm	5.0%	Year 0
7209.27.00	Of a thickness of 0.5 mm or more but not exceeding 1 mm	5.0%	Year 0
7209.28.00	Of a thickness of less than 0.5 mm	5.0%	Year 0
7209.90.00	-Other	5.0%	Year 0
	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, clad, plated		
7210	or coated:		
7210.1	-Plated or coated with tin:		
7210.11.00	Of a thickness of 0.5 mm or more	0.0%	Year 0
7210.12.00	Of a thickness of less than 0.5 mm	0.0%	Year 0

Code	Description	Base Rate	Category
7210.20.00	-Plated or coated with lead, including terne-plate	0.0%	Year 0
7210.30.00	-Electrolytically plated or coated with zinc	5.0%	Year 0
7210.4	-Otherwise plated or coated with zinc:		
7210.41.00	Corrugated	5.0%	Year 0
7210.49.00	Other	5.0%	Year 0
7210.50.00	-Plated or coated with chromium oxides or with chromium and chromium oxides	5.0%	Year 0
7210.6	-Plated or coated with aluminium:		
7210.61.00	Plated or coated with aluminium-zinc alloys	5.0%	Year 0
7210.69.00	Other	5.0%	Year 0
7210.70.00	-Painted, varnished or coated with plastics	5.0%	Year 0
7210.90.00	-Other	5.0%	Year 0
7211	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated:		
7211.1	-Not further worked than hot-rolled:		
	Rolled on four faces or in a closed box pass, of a width exceeding 150 mm and a thickness of not		
7211.13.00	less than 4 mm, not in coils and without patterns in relief	5.0%	Year 0
7211.14.00	Other, of a thickness of 4.75 mm or more	5.0%	Year 0
7211.19.00	Other	5.0%	Year 0
7111.2	-Not further worked than cold-rolled (cold-reduced):		
7211.23.00	Containing by weight less than 0.25% of carbon	5.0%	Year 0
7211.29.00	Other	5.0%	Year 0
7211.90.00	-Other	5.0%	Year 0
7212	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad, plated or coated:		
	-Plated or coated with tin	0.00/	Year 0
7212.10.00	-Electrolytically plated or coated with zinc	0.0% 5.0%	Year 0
7212.20.00	-Cherwise plated or coated with zinc		Year 0
7212.30.00		5.0%	Year 0
7212.40.00	-Painted, varnished or coated with plastics	5.0%	
7212.50.00	-Otherwise plated or coated	5.0%	Year 0
7212.60.00	-Clad	5.0%	Year 0
7213	Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel:		
7213.10.00	-Containing indentations, ribs, grooves or other deformations produced during the rolling process	5.0%	Year 0
7213.20.00	-Other, of free-cutting steel	5.0%	Year 0

Code	Description	Base Rate	Category
7213.9	-Other:		
7213.91.00	Of circular cross-section measuring less than 14 mm in diameter	5.0%	Year 0
7213.99.00	Other	5.0%	Year 0
	Other bars and rods of iron or non-alloy steel, not further worked than forged, hot-rolled,		
7214	hot-drawn or hot-extruded, but including those twisted after rolling:		
7214.10.00	-Forged	5.0%	Year 0
	-Containing indentations, ribs, grooves or other deformations produced during the rolling process		
7214.20.00	or twisted after rolling	5.0%	Year 0
7214.30.00	-Other, of free-cutting steel	5.0%	Year 0
7214.9	-Other:		
7214.91.00	Of rectangular (other than square) cross-section	5.0%	Year 0
7214.99.00	Other	5.0%	Year 0
7215	Other bars and rods of iron or non-alloy steel:		
7215.10	-Of free-cutting steel, not further worked than cold-formed or cold-finished:		
7215.10.10	"Flattened circles" and "modified rectangles" as defined in Note 1(I) to Chapter 72	5.0%	Year 0
7215.10.90	Other	5.0%	Year 0
7215.50	-Other, not further worked than cold-formed or cold-finished:		
7215.50.10	"Flattened circles" and "modified rectangles" as defined in Note 1(I) to Chapter 72	5.0%	Year 0
7215.50.90	Other	5.0%	Year 0
7215.90.00	-Other	5.0%	Year 0
7216	Angles, shapes and sections of iron or non-alloy steel:		
	-U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less		
7216.10.00	than 80 mm	5.0%	Year 0
	-L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than		
7216.2	80 mm:		
7216.21.00	L sections	5.0%	Year 0
7216.22.00	T sections	5.0%	Year 0
	-U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded of a height of 80 mm		
7216.3	or more:		
7216.31.00	U sections	5.0%	Year 0
7216.32.00	I sections	5.0%	Year 0
7216.33.00	H sections	5.0%	Year 0
	-L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or		
7216.40.00	more	5.0%	Year 0

Code	Description	Base Rate	Category
7216.50.00	-Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn or extruded	5.0%	Year 0
7216.6	-Angles, shapes and sections, not further worked than cold-formed or cold-finished:		
7216.61.00	Obtained from flat-rolled products	5.0%	Year 0
7216.69.00	Other	5.0%	Year 0
7216.9	-Other:		
7216.91.00	Cold-formed or cold-finished from flat-rolled products	5.0%	Year 0
7216.99.00	Other	5.0%	Year 0
7217	Wire of iron or non-alloy steel:		
7217.10.00	-Not plated or coated, whether or not polished	5.0%	Year 0
7217.20.00	-Plated or coated with zinc	5.0%	Year 0
7217.30.00	-Plated or coated with other base metals	5.0%	Year 0
7217.90.00	-Other	5.0%	Year 0
7218	Stainless steel in ingots or other primary forms; semi-finished products of stainless steel:		
7218.10.00	-Ingots and other primary forms	5.0%	Year 0
7218.9	-Other:		
7218.91.00	Of rectangular (other than square) cross-section	5.0%	Year 0
7218.99.00	Other	5.0%	Year 0
7219	Flat-rolled products of stainless steel, of a width of 600 mm or more:		
7219.1	-Not further worked than hot-rolled, in coils:		
7219.11.00	Of a thickness exceeding 10 mm	0.0%	Year 0
7219.12.00	Of a thickness of 4.75 mm or more but not exceeding 10mm	5.0%	Year 0
7219.13.00	Of a thickness of 3 mm or more but less than 4.75 mm	5.0%	Year 0
7219.14.00	Of a thickness of less than 3 mm	0.0%	Year 0
7219.2	-Not further worked than hot-rolled, not in coils:		
7219.21.00	Of a thickness exceeding 10 mm	5.0%	Year 0
7219.22.00	Of a thickness of 4.75 mm or more but not exceeding 10 mm	5.0%	Year 0
7219.23.00	Of a thickness of 3 mm or more but less than 4.75 mm	5.0%	Year 0
7219.24.00	Of a thickness of less than 3 mm	5.0%	Year 0
7219.3	-Not further worked than cold-rolled (cold-reduced):		
7219.31.00	Of a thickness of 4.75 mm or more	5.0%	Year 0
7219.32.00	Of a thickness of 3 mm or more but less than 4.75 mm	5.0%	Year 0
7219.33.00	Of a thickness exceeding 1 mm but less than 3 mm	5.0%	Year 0

Code	Description	Base Rate	Category
7219.34.00	Of a thickness of 0.5 mm or more but not exceeding 1 mm	5.0%	Year 0
7219.35.00	Of a thickness of less than 0.5 mm	5.0%	Year 0
7219.90.00	-Other	5.0%	Year 0
7220	Flat-rolled products of stainless steel, of a width of less than 600 mm:		
7220.1	-Not further worked than hot-rolled:		
7220.11.00	Of a thickness of 4.75 mm or more	5.0%	Year 0
7220.12.00	Of a thickness of less than 4.75 mm	5.0%	Year 0
7220.20.00	-Not further worked than cold-rolled (cold-reduced)	5.0%	Year 0
7220.90.00	-Other	5.0%	Year 0
7221.00.00	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel	5.0%	Year 0
7222	Other bars and rods of stainless steel; angles, shapes and sections of stainless steel:		
7222.1	-Bars and rods, not further worked than hot-rolled, hot-drawn or extruded:		
7222.11.00	Of circular cross-section	0.0%	Year 0
7222.19.00	Other	5.0%	Year 0
7222.20.00	-Bars and rods, not further worked than cold-formed or cold-finished	5.0%	Year 0
7222.30.00	-Other bars and rods	5.0%	Year 0
7222.40.00	-Angles, shapes and sections	5.0%	Year 0
7223.00.00	Wire of stainless steel	5.0%	Year 0
	Other alloy steel in ingots or other primary forms; semi-finished products of other alloy		
7224	steel:		
7224.10.00	-Ingots and other primary forms	5.0%	Year 0
7224.90.00	-Other	5.0%	Year 0
7225	Flat-rolled products of other alloy steel, of a width of 600 mm or more:		
7225.1	-Of silicon-electrical steel:		
7225.11.00	Grain-oriented	5.0%	Year 0
7225.19.00	Other	5.0%	Year 0
7225.30.00	-Other, not further worked than hot-rolled, in coils	5.0%	Year 0
7225.40.00	-Other, not further worked than hot-rolled, not in coils	5.0%	Year 0
7225.50.00	-Other, not further worked than cold-rolled (cold-reduced)	5.0%	Year 0
7225.9	-Other:		
7225.91.00	Electrolytically plated or coated with zinc	5.0%	Year 0
7225.92.00	Otherwise plated or coated with zinc	5.0%	Year 0
7225.99.00	Other	5.0%	Year 0

Code	Description	Base Rate	Category
7226	Flat-rolled products of other alloy steel, of a width of less than 600 mm:		
7226.1	-Of silicon-electrical steel:		
7226.11.00	Grain-oriented	5.0%	Year 0
7226.19.00	Other	5.0%	Year 0
7226.20.00	-Of high speed steel	5.0%	Year 0
7226.9	-Other:		
7226.91.00	Not further worked than hot-rolled	5.0%	Year 0
7226.92.00	Not further worked than cold-rolled (cold-reduced)	5.0%	Year 0
7226.99.00	Other	5.0%	Year 0
7227	Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel:		
7227.10.00	-Of high speed steel	0.0%	Year 0
7227.20	-Of silico-manganese steel:		
7227.20.10	"Flattened circles" and "modified rectangles" as defined in Note 1(I) to Chapter 72	5.0%	Year 0
	Goods, NSA, as follows: (a) containing less than 0.35% of carbon; (b) containing more than		
7227.20.20	1.2% of manganese	5.0%	Year 0
7227.20.90	Other	5.0%	Year 0
7227.90	-Other:		
	Goods, as follows: (a) of high alloy steel; (b) "flattened circles" and "modified rectangles" as		
7227.90.10	defined in Note 1(I) to Chapter 72	5.0%	Year 0
7227.90.90	Other	5.0%	Year 0
	Other bars and rods of other alloy steel; angles, shapes and sections, of other alloy steel;		
7228	hollow drill bars and rods, of alloy or non-alloy steel:		
7228.10.00	-Bars and rods, of high speed steel	5.0%	Year 0
7228.20	-Bars and rods, of silico-manganese steel:		
7228.20.10	"Flattened circles" and "modified rectangles" as defined in Note 1(m) to Chapter 72	5.0%	Year 0
	Goods, NSA, as follows: (a) containing less than 0.35% of carbon; (b) containing more than		
7228.20.2	1.2% of manganese:		
7228.20.21	Not further worked than cold-formed or cold-finished	5.0%	Year 0
7228.20.29	Other	5.0%	Year 0
7228.20.90	Other	5.0%	Year 0
7228.30	-Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded:		
	Goods, as follows: (a) of high alloy steel; (b) "flattened circles" and "modified rectangles" as		
7228.30.10	defined in Note 1(m) to Chapter 72	5.0%	Year 0
7228.30.90	Other	5.0%	Year 0
7228.40	-Other bars and rods, not further worked than forged:		

Code	Description	Base Rate	Category
	Goods, as follows: (a) of high alloy steel; (b) "flattened circles" and "modified rectangles" as		
7228.40.10	defined in Note 1(m) to Chapter 72	5.0%	Year 0
7228.40.90	Other	5.0%	Year 0
7228.50.00	-Other bars and rods, not further worked than cold-formed or cold-finished	5.0%	Year 0
7228.60	-Other bars and rods:		
	Goods, as follows: (a) of high alloy steel; (b) "flattened circles" and "modified rectangles" as		
7228.60.10	defined in Note 1(m) to Chapter 72	5.0%	Year 0
7228.60.90	Other	5.0%	Year 0
7228.70.00	-Angles, shapes and sections	5.0%	Year 0
7228.80.00	-Hollow drill bars and rods	5.0%	Year 0
7229	Wire of other alloy steel:		
7229.20.00	-Of silico-manganese steel	5.0%	Year 0
7729.90	-Other:		
7229.90.10	Of high speed steel	0.0%	Year 0
7229.90.90	Other	5.0%	Year 0
73	Articles of iron or steel		
	Sheet piling of iron or steel, whether or not drilled, punched or made from assembled		
7301	elements; welded angles, shapes and sections, of iron or steel:		
7301.10.00	-Sheet piling	5.0%	Year 0
7301.20.00	-Angles, shapes and sections	5.0%	Year 0
	Railway or tramway track construction material of iron or steel, the following: rails, check-		
	rails and rack rails, switch blades, crossing frogs, point rods and other crossing pieces,		
	sleepers (cross-ties), fish-plates, chairs, chair wedges, sole plates (base plates), rail clips,		
7302	bedplates, ties and other material specialized for jointing or fixing rails:	5 .00/	N/s s r 0
7302.10.00	-Rails	5.0%	Year 0
7302.30.00	-Switch blades, crossing frogs, point rods and other crossing pieces	5.0%	Year 0
7302.40.00	-Fish-plates and sole plates	5.0%	Year 0
7302.90.00	-Other	5.0%	Year 0
7303.00.00	Tubes, pipes and hollow profiles, of cast iron	5.0%	Year 0
7304	Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel:		
7304.1	-Line pipe of a kind used for oil or gas pipelines:		
7304.11.00	Of stainless steel	5.0%	Year 0
7304.19.00	Other	5.0%	Year 0

Code	Description	Base Rate	Category
7304.2	-Casing, tubing and drill pipe, of a kind used in drilling for oil or gas:		
7304.22.00	Drill pipe of stainless steel	5.0%	Year 0
7304.23.00	Other drill pipe	5.0%	Year 0
7304.24.00	Other, of stainless steel	5.0%	Year 0
7304.29.00	Other	5.0%	Year 0
7304.3	-Other, of circular cross-section, of iron or non-alloy steel:		
7304.31.00	Cold-drawn or cold-rolled (cold-reduced)	5.0%	Year 0
7304.39.00	Other	5.0%	Year 0
7304.4	-Other, of circular cross-section, of stainless steel:		
7304.41.00	Cold-drawn or cold-rolled (cold-reduced)	5.0%	Year 0
7304.49.00	Other	5.0%	Year 0
7304.5	-Other, of circular cross-section, of other alloy steel:		
7304.51.00	Cold-drawn or cold-rolled (cold-reduced)	5.0%	Year 0
7304.59.00	Other	5.0%	Year 0
7304.90.00	-Other	5.0%	Year 0
7305	Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross-sections, the external diameter of which exceeds 406.4 mm, of iron or steel:		
7305.1	-Line pipe of a kind used for oil or gas pipelines:		
7305.11.00	Longitudinally submerged arc welded	5.0%	Year 0
7305.12.00	Other, longitudinally welded	5.0%	Year 0
7305.19.00	Other	5.0%	Year 0
7305.20.00	-Casing of a kind used in drilling for oil or gas	5.0%	Year 0
7305.3	-Other welded:		
7305.31.00	Longitudinally welded	5.0%	Year 0
7305.39.00	Other	5.0%	Year 0
7305.90.00	-Other	5.0%	Year 0
	Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or		
7306	similarly closed), of iron or steel:		
7306.1	-Line pipe of a kind used for oil or gas pipelines:		
7306.11.00	Welded, of stainless steel	5.0%	Year 0
7306.19.00	Other	5.0%	Year 0
7306.2	-Casing and tubing of a kind used in drilling for oil or gas:		
7306.21.00	Welded, of stainless steel	5.0%	Year 0

Code	Description	Base Rate	Category
7306.29.00	Other	5.0%	Year 0
7306.30.00	-Other, welded, of circular cross-section, of iron or non-alloy steel	5.0%	Year 0
7306.40.00	-Other, welded, of circular cross-section, of stainless steel	5.0%	Year 0
7306.50.00	-Other, welded, of circular cross-section, of other alloy steel	5.0%	Year 0
7306.6	-Other, welded, of non-circular cross-section:		
7306.61.00	Of square or rectangular cross-section	5.0%	Year 0
7306.69.00	Of other non-circular cross-section	5.0%	Year 0
7306.90.00	-Other	5.0%	Year 0
7307	Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel:		
7307.1	-Cast fittings:		
7307.11.00	Of non-malleable cast iron	5.0%	Year 0
7307.19.00	Other	5.0%	Year 0
7307.2	-Other, of stainless steel:		
7307.21.00	Flanges	5.0%	Year 0
7307.22.00	Threaded elbows, bends and sleeves	5.0%	Year 0
7307.23.00	Butt welding fittings	5.0%	Year 0
7307.29.00	Other	5.0%	Year 0
7307.9	-Other:		
7307.91.00	Flanges	5.0%	Year 0
7307.92.00	Threaded elbows, bends and sleeves	5.0%	Year 0
7307.93.00	Butt welding fittings	5.0%	Year 0
7307.99.00	Other	5.0%	Year 0
	Structures (excluding prefabricated buildings of 9406.00.00) and parts of structures (for		
	example, bridges and bridge-sections, lock-gates, towers, lattice masts, roofs, roofing		
	frame-works, doors and windows and their frames and thresholds for doors, shutters,		
	balustrades, pillars and columns), of iron or steel, plates, rods, angles, shapes, sections,		
7308	tubes and the like, prepared for use in structures, of iron or steel:		
7308.10.00	-Bridges and bridge-sections	5.0%	Year 0
7308.20.00	-Towers and lattice masts	5.0%	Year 0
7308.30.00	-Doors, windows and their frames and thresholds for doors	5.0%	Year 0
7308.40.00	-Equipment for scaffolding, shuttering, propping or pit-propping	5.0%	Year 0
7308.90.00	-Other	5.0%	Year 0

Code	Description		Category
7309.00.00	Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 l, whether or not lined or heat insula ted, but not fitted with mechanical or thermal equipment	5.0%	Year 0
7310	Tanks, casks, drums, cans, boxes and similar containers, for any material (other than compressed or liquefied gas), of iron or steel, of a capacity not exceeding 300 L, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment:		
7310.10.00	-Of a capacity of 50 L or more	5.0%	Year 0
7310.2	-Of a capacity of less than 50 I:		
7310.21.00	Cans which are to be closed by soldering or crimping	5.0%	Year 0
7310.29.00	Other	5.0%	Year 0
7311.00.00	Containers for compressed or liquefied gas, of iron or steel	5.0%	Year 0
7312	Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated:		
7312.10.00	-Stranded wire, ropes and cables	5.0%	Year 0
7312.90.00	-Other	5.0%	Year 0
7313.00.00	Barbed wire of iron or steel; twisted hoop or single flat wire, barbed or not, and loosely twisted double wire, of a kind used for fencing, of iron or steel	0.0%	Year 0
7314	Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel:		
7314.1	-Woven cloth:		
7314.12.00	Endless bands for machinery, of stainless steel	5.0%	Year 0
7314.14.00	Other woven cloth, of stainless steel	5.0%	Year 0
7314.19.00	Other	0.0%	Year 0
7314.20.00	-Grill, netting and fencing, welded at the intersection, of wire with a maximum cross-sectional dimension of 3 mm or more and having a mesh size of 100 cm2 or more	0.0%	Year 0
7314.3	-Other grill, netting and fencing, welded at the intersection:		
7314.31.00	Plated or coated with zinc	0.0%	Year 0
7314.39.00	Other	0.0%	Year 0
7314.4	-Other cloth, grill, netting and fencing:		
7314.41.00	Plated or coated with zinc	0.0%	Year 0
7314.42.00	Coated with plastics	0.0%	Year 0
7314.49.00	Other	0.0%	Year 0

Code	Description	Base Rate	Category
7314.50.00	-Expanded metal	5.0%	Year 0
7315	Chain and parts thereof, of iron or steel:		
7315.1	-Articulated link chain and parts thereof:		
7315.11.00	Roller chain	5.0%	Year 0
7315.12.00	Other chain	5.0%	Year 0
7315.19.00	Parts	5.0%	Year 0
7315.20.00	-Skid chain	0.0%	Year 0
7315.8	-Other chain:		
7315.81.00	Stud-link	0.0%	Year 0
7315.82.00	Other, welded link	5.0%	Year 0
7315.89.00	Other	5.0%	Year 0
7315.90.00	-Other parts	5.0%	Year 0
7316.00.00	Anchors, grapnels and parts thereof, of iron or steel	5.0%	Year 0
	Nails, tacks, drawing pins, corrugated nails, staples (other than those of 8305) and similar		
	articles, of iron or steel, whether or not with heads of other material, but excluding such		
7317	articles with heads of copper:		
7317.00.10	Horse-shoe nails	0.0%	Year 0
7317.00.90	Other	5.0%	Year 0
	Screws, bolts, nuts, coach screws, screw hooks, rivets, cotters, cotter-pins, washers		
7318	(including spring washers) and similar articles, of iron or steel:		
7318.1	-Threaded articles:		
7318.11.00	Coach screws	5.0%	Year 0
7318.12.00	Other wood screws	5.0%	Year 0
7318.13.00	Screw hooks and screw rings	0.0%	Year 0
7318.14.00	Self-tapping screws	5.0%	Year 0
7318.15.00	Other screws and bolts, whether or not with their nuts or washers	10.0%	Year 0
7318.16.00	Nuts	5.0%	Year 0
7318.19.00	Other	5.0%	Year 0
7318.2	-Non-threaded articles:		
7318.21.00	Spring washers and other lock washers	5.0%	Year 0
7318.22.00	Other washers	5.0%	Year 0
7318.23.00	Rivets	5.0%	Year 0
7318.24.00	Cotters and cotter-pins	5.0%	Year 0
7318.29.00	Other	5.0%	Year 0

Code	Description	Base Rate	Category
	Sewing needles, knitting needles, bodkins, crochet hooks, embroidery stilettos and similar		
	articles, for use in the hand, of iron or steel; safety pins and other pins of iron or steel, not		
7319	elsewhere specified or included:		
7319.20.00	-Safety pins	0.0%	Year 0
7319.30.00	-Other pins	0.0%	Year 0
7319.90.00	-Other	0.0%	Year 0
7320	Springs and leaves for springs, of iron or steel:		
7320.10.00	-Leaf-springs and leaves therefore	10.0%	Year 0
7320.20.00	-Helical springs	10.0%	Year 0
7320.90.00	-Other	10.0%	Year 0
	Stoves, ranges, grates, cookers (including those with subsidiary boilers for central		
	heating), barbecues, braziers, gas-rings, plate warmers and similar non-electric domestic		
7321	appliances, and parts thereof, of iron or steel:		
7321.1	-Cooking appliances and plate warmers:		
7321.11.00	For gas fuel or for both gas and other fuels	5.0%	Year 0
7321.12.00	For liquid fuel	5.0%	Year 0
7321.19.00	Other, including appliances for solid fuel	5.0%	Year 0
7321.8	-Other appliances:		
7321.81.00	For gas fuel or for both gas and other fuels	5.0%	Year 0
7321.82.00	For liquid fuel	5.0%	Year 0
7321.89.00	Other, including appliances for solid fuel	5.0%	Year 0
7321.90.00	-Parts	5.0%	Year 0
	Radiators for central heating, not electrically heated, and parts thereof, of iron or steel; air		
	heaters and hot air distributors (including distributors which can also distribute fresh or		
7322	conditioned air), not electrically heated, incorporating a motor:		
7322.1	-Radiators and parts thereof:		
7322.11.00	Of cast iron	10.0%	Year 0
7322.19.00	Other	5.0%	Year 0
7322.90.00	-Other	5.0%	Year 0
	Table, kitchen or other household articles and parts thereof, of iron or steel; iron or steel		
7323	wool; pot scourers and scouring or polishing pads, gloves and the like, of iron or steel:		
7323.10.00	-Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	5.0%	Year 0
7323.9	-Other:	0.078	10010

Code	Description	Base Rate	Category
7323.91.00	Of cast iron, not enamelled	0.0%	Year 0
7323.92.00	Of cast iron, enamelled	5.0%	Year 0
7323.93.00	Of stainless steel	5.0%	Year 0
7323.94.00	Of iron (other than cast iron) or steel, enamelled	5.0%	Year 0
7323.99.00	Other	5.0%	Year 0
7324	Sanitary ware and parts thereof, of iron or steel:		
7324.10.00	-Sinks and wash basins, of stainless steel	5.0%	Year 0
7324.2	-Baths:		
7324.21.00	Of cast iron, whether or not enamelled	5.0%	Year 0
7324.29.00	Other	5.0%	Year 0
7324.90.00	-Other, including parts	5.0%	Year 0
7325	Other cast articles of iron or steel:		
7325.10.00	-Of non-malleable cast iron	5.0%	Year 0
7325.9	-Other:		
7325.91.00	Grinding balls and similar articles for mills	5.0%	Year 0
7325.99.00	Other	5.0%	Year 0
7326	Other articles of iron or steel:		
7326.1	-Forged or stamped, but not further worked:		
7326.11.00	Grinding balls and similar articles for mills	5.0%	Year 0
7326.19.00	Other	10.0%	Year 0
7326.20.00	-Articles of iron or steel wire	5.0%	Year 0
7326.90	-Other:		
7326.90.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
7326.90.90	Other	5.0%	Year 0
74	Copper and articles thereof		
7401.00.00	Copper mattes; cement copper (precipitated copper)	0.0%	Year 0
7402.00.00	Unrefined copper; copper anodes for electrolytic refining	0.0%	Year 0
7403	Refined copper and copper alloys, unwrought:		
7403.1	-Refined copper:		
7403.11.00	Cathodes and sections of cathodes	0.0%	Year 0
7403.12.00	Wire-bars	0.0%	Year 0
7403.13.00	Billets	0.0%	Year 0
7403.19.00	Other	0.0%	Year 0
7403.2	-Copper alloys:		

Code	Description	Base Rate	Category
7403.21.00	Copper-zinc base alloys (brass)	0.0%	Year 0
7403.22.00	Copper-tin base alloys (bronze)	0.0%	Year 0
7403.29.00	Other copper alloys (other than master alloys of 7405.00.00)	0.0%	Year 0
7404.00.00	Copper waste and scrap	0.0%	Year 0
7405.00.00	Master alloys of copper	0.0%	Year 0
7406	Copper powders and flakes		
7406.10.00	-Powders of non-lamellar structure	0.0%	Year 0
7406.20.00	-Powders of lamellar structure; flakes	0.0%	Year 0
7407	Copper bars, rods and profiles:		
7407.10.00	-Of refined copper	5.0%	Year 0
7407.2	-Of copper alloys:		
7407.21.00	Of copper-zinc base alloys (brass)	5.0%	Year 0
7407.29.00	Other	5.0%	Year 0
7408	Copper wire:		
7408.1	-Of refined copper:		
7408.11.00	Of which the maximum cross-sectional dimension exceeds 6 mm	5.0%	Year 0
7408.19.00	Other	5.0%	Year 0
7408.2	-Of copper alloys:		
7408.21.00	Of copper-zinc base alloys (brass)	5.0%	Year 0
7408.22.00	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	5.0%	Year 0
7408.29.00	Other	5.0%	Year 0
7409	Copper plates, sheets and strip, of a thickness exceeding 0.15 mm:	0.070	
7409.1	-Of refined copper:		
7409.11.00	In coils	5.0%	Year 0
7409.19.00	Other	5.0%	Year 0
7409.2	-Of copper-zinc base alloys (brass):		
7409.21.00	In coils	5.0%	Year 0
7409.29.00	Other	5.0%	Year 0
7409.3	-Of copper-tin base alloys (bronze):	0.070	
7409.31.00	In coils	5.0%	Year 0
7409.39.00	Other	5.0%	Year 0
7409.40.00	-Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	5.0%	Year 0

Code	Description	Base Rate	Category
7400 00 00		5.00/	VeerO
7409.90.00	-Of other copper alloys	5.0%	Year 0
	Copper foil (whether or not printed or backed with paper, paperboard, plastics or similar		
7410	backing materials) of a thickness (excluding any backing) not exceeding 0.15 mm:		
7410.1	-Not backed:		
7410.11.00	Of refined copper	5.0%	Year 0
7410.12.00	Of copper alloys	5.0%	Year 0
7410.2	-Backed:		
7410.21.00	Of refined copper	5.0%	Year 0
7410.22.00	Of copper alloys	5.0%	Year 0
7411	Copper tubes and pipes:		
7411.10.00	-Of refined copper	5.0%	Year 0
7411.2	-Of copper alloys:		
7411.21.00	Of copper-zinc base alloys (brass)	5.0%	Year 0
7411.22.00	Of copper-nickel base alloys (cupro-nickel) or copper-nickel zinc base alloys (nickel silver)	5.0%	Year 0
7411.29.00	Other	5.0%	Year 0
7412	Copper tube or pipe fittings (for example, couplings, elbows, sleeves):	0.070	
7412.10.00	-Of refined copper	5.0%	Year 0
7412.20.00	-Of copper alloys	5.0%	Year 0
7413.00.00	Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated	5.0%	Year 0
	Nails, tacks, drawing pins, staples (other than those of 8305) and similar articles, of		
	copper or of iron or steel with heads of copper; screws, bolts, nuts, screw hooks, rivets,		
7415	cotters, cotter-pins, washers (including spring washers) and similar articles, of copper:		
7415.10.00	-Nails and tacks, drawing pins, staples and similar articles	5.0%	Year 0
7415.2	-Other articles, not threaded:		N/a a C
7415.21.00	Washers (including spring washers)	5.0%	Year 0
7415.29.00	Other	5.0%	Year 0
7415.3	-Other threaded articles:		
7415.33.00	Screws; bolts and nuts	5.0%	Year 0
7415.39.00	Other	5.0%	Year 0
Code	Description	Base Rate	Category
------------	--	-----------	----------
	Table Litchen or other bounded atticks and parts thereof, of company not accurre and		
	Table, kitchen or other household articles and parts thereof, of copper; pot scourers and		
7440	scouring or polishing pads, gloves and the like, of copper; sanitary ware and parts		
7418	thereof, of copper: -Table, kitchen or other household articles and parts thereof; pot scourers and scouring or		
7418.1	polishing pads, gloves and the like:		
7418.11.00	Pot scourers and scouring or polishing pads, gloves and the like	5.0%	Year 0
7418.19.00	Other	5.0%	Year 0
7418.20.00	-Sanitary ware and parts thereof	5.0%	Year 0
7419	Other articles of copper:	0.070	i cai c
7419.10.00	-Chain and parts thereof	0.0%	Year 0
7419.9	-Other:	01070	
7419.91.00	Cast, moulded, stamped or forged, but not further worked	5.0%	Year 0
7419.99.00	Other	5.0%	Year 0
75	Nickel and articles thereof		
7501	Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy:		
7501.10.00	-Nickel mattes	0.0%	Year 0
7501.20.00	-Nickel oxide sinters and other intermediate products of nickel metallurgy	0.0%	Year 0
7502	Unwrought nickel:		
7502.10.00	-Nickel, not alloyed	0.0%	Year 0
7502.20.00	-Nickel alloys	0.0%	Year 0
7503.00.00	Nickel waste and scrap	0.0%	Year 0
7504.00.00	Nickel powders and flakes	0.0%	Year 0
7505	Nickel bars, rods, profiles and wire:		
7505.1	-Bars, rods and profiles:		
7505.11.00	Of nickel, not alloyed	0.0%	Year 0
7505.12.00	Of nickel alloys	0.0%	Year 0
7505.2	-Wire:		
7505.21.00	Of nickel, not alloyed	0.0%	Year 0
7505.22.00	Of nickel alloys	0.0%	Year 0
7506	Nickel plates, sheets, strip and foil:		
7506.10.00	-Of nickel, not alloyed	0.0%	Year 0
7506.20.00	-Of nickel alloys	0.0%	Year 0

Code	Description	Base Rate	Category
7507	Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves):		
7507.1	-Tubes and pipes:		
7507.11.00	Of nickel, not alloyed	0.0%	Year 0
7507.12.00	Of nickel alloys	0.0%	Year 0
7507.20.00	-Tube or pipe fittings	5.0%	Year 0
7508	Other articles of nickel:		
7508.10.00	-Cloth, grill and netting, of nickel wire	0.0%	Year 0
7508.90.00	-Other	0.0%	Year 0
76	Aluminium and articles thereof		
7601	Unwrought aluminium:		
7601.10.00	-Aluminium, not alloyed	0.0%	Year 0
7601.20.00	-Aluminium alloys	0.0%	Year 0
7602.00.00	Aluminium waste and scrap	0.0%	Year 0
7603	Aluminium powders and flakes:		
7603.10.00	-Powders of non-lamellar structure	0.0%	Year 0
7603.20.00	-Powders of lamellar structure; flakes	0.0%	Year 0
7604	Aluminium bars, rods and profiles:		
7604.10.00	-Of aluminium, not alloyed	5.0%	Year 0
7604.2	-Of aluminium alloys:		
7604.21.00	Hollow profiles	5.0%	Year 0
7604.29.00	Other	5.0%	Year 0
7605	Aluminium wire:		
7605.1	-Of aluminium, not alloyed:		
7605.11.00	Of which the maximum cross-sectional dimension exceeds 7 mm	5.0%	Year 0
7605.19.00	Other	5.0%	Year 0
7605.2	-Of aluminium alloys:		
7605.21.00	Of which the maximum cross-sectional dimension exceeds 7 mm	5.0%	Year 0
7605.29.00	Other	5.0%	Year 0
7606	Aluminium plates, sheets and strip, of a thickness exceeding 0.2 mm:		
7606.1	-Rectangular (including square):		
7606.11.00	Of aluminium, not alloyed	5.0%	Year 0
7606.12.00	Of aluminium alloys	5.0%	Year 0
7606.9	-Other:		

Code	Description	Base Rate	Category
		=) (a a a 0
7606.91.00	Of aluminium, not alloyed	5.0%	Year 0
7606.92.00	Of aluminium alloys	5.0%	Year 0
	Aluminium foil (whether or not printed or backed with paper, paperboard, plastics or		
7607	similar backing materials) of a thickness (excluding any backing) not exceeding 0.2 mm:		
7607.1	-Not backed:		
7607.11.00	Rolled but not further worked	5.0%	Year 0
7607.19.00	Other	5.0%	Year 0
7607.20.00	-Backed	5.0%	Year 0
7608	Aluminium tubes and pipes:		
7608.10.00	-Of aluminium, not alloyed	5.0%	Year 0
7608.20.00	-Of aluminium alloys	5.0%	Year 0
7609.00.00	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves)	5.0%	Year 0
	Aluminium structures (excluding prefabricated buildings of heading no. 94.06) and parts		
	of structures (for example, bridges and bridge-sections, towers, lattice masts, roofs,		
	roofing frameworks, doors and windows and their frames and thresholds for doors,		
	balustrades, pillars and columns); aluminium plates, rods, profiles, tubes and the like,		
7610	prepared for use in structures:		
7610.10.00	-Doors, windows and their frames and thresholds for doors	5.0%	Year 0
7610.90.00	-Other	5.0%	Year 0
	Aluminium reservoirs, tanks, vats and similar containers, for any material (other than		
	compressed or liquefied gas), of a capacity exceeding 300 I, whether or not lined or heat-		
7611.00.00	insulated, but not fitted with mechanical or thermal equipment	5.0%	Year 0
	Aluminium casks, drums, cans, boxes and similar containers (including rigid or collapsible		
	tubular containers), for any material (other than compressed or liquefied gas), of a		
7612	capacity not exceeding 300 I, whether or not lined or heat-insulated:		
7612.10.00	-Collapsible tubular containers	0.0%	Year 0
7612.90.00	-Other	5.0%	Year 0
7613.00.00	Aluminium containers for compressed or liquefied gas	5.0%	Year 0
7614	Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated:		
7614.10.00	-With steel core	5.0%	Year 0
7614.90.00	-Other	5.0%	Year 0

Code	Description	Base Rate	Category
	Table, kitchen or other household articles and parts thereof, of aluminium; pot scourers		
	and scouring or polishing pads, gloves and the like, of aluminium; sanitary ware and parts		
7615	thereof, of aluminium:		
	-Table, kitchen or other household articles and parts thereof; pot scourers and scouring or		
7615.1	polishing pads, gloves and the like:		
7615.11.00	Pot scourers and scouring or polishing pads, gloves and the like	5.0%	Year 0
7615.19.00	Other	5.0%	Year 0
7615.20.00	-Sanitary ware and parts thereof	5.0%	Year 0
7616	Other articles of aluminium:		
	-Nails, tacks, staples (other than those of 8305), screws, bolts, nuts, screw hooks, rivets, cotters,		
7616.10.00	cotter-pins, washers and similar articles	5.0%	Year 0
7616.9	-Other:		
7616.91.00	Cloth, grill, netting and fencing, of aluminium wire	5.0%	Year 0
7616.99.00	Other	5.0%	Year 0
78	Lead and articles thereof		
7801	Unwrought lead:		
7801.10.00	-Refined lead	0.0%	Year 0
7801.9	-Other:		
7801.91.00	Containing by weight antimony as the principal other element	0.0%	Year 0
7801.99.00	Other	0.0%	Year 0
7802.00.00	Lead waste and scrap	0.0%	Year 0
7804	Lead plates, sheets, strip and foil; lead powders and flakes:		
7804.1	-Plates, sheets, strip and foil:		
7804.11.00	Sheets, strip and foil of a thickness (excluding any backing) not exceeding 0.2 mm	0.0%	Year 0
7804.19.00	Other	0.0%	Year 0
7804.20.00	-Powders and flakes	0.0%	Year 0
7806	Other articles of lead:		
	Goods,as follows: (a) lead bars, rods, profiles and wire; (b) lead tubes, pipes and tube or pipe		
7806.00.10	fittings (for example, couplings, elbows, sleeves)	0.0%	Year 0
7806.00.90	Other	5.0%	Year 0
79	Zinc and articles thereof		`
7901	Unwrought zinc:		
7901.1	-Zinc, not alloyed:		
7901.11.00	Containing by weight 99.99% or more of zinc	0.0%	Year 0

Code	Description	Base Rate	Category
7901.12.00	Containing by weight less than 99.99% of zinc	0.0%	Year 0
7901.20.00	-Zinc alloys	0.0%	Year 0
7902.00.00	Zinc waste and scrap	0.0%	Year 0
7903	Zinc dust, powders and flakes:		
7903.10.00	-Zinc dust	0.0%	Year 0
7903.90.00	-Other	0.0%	Year 0
7904.00.00	Zinc bars, rods, profiles and wire	0.0%	Year 0
7905.00.00	Zinc plates, sheets, strip and foil	0.0%	Year 0
7907	Other articles of zinc:		
7907.00.10	Zinc tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	0.0%	Year 0
7907.00.90	Other	5.0%	Year 0
80	Tin and articles thereof		
8001	Unwrought tin:		
8001.10.00	-Tin, not alloyed	0.0%	Year 0
8001.20.00	-Tin alloys	0.0%	Year 0
8002.00.00	Tin waste and scrap	0.0%	Year 0
8003.00.00	Tin bars, rods, profiles and wire	0.0%	Year 0
8007.00.00	Other articles of tin	0.0%	Year 0
81	Other base metals; cermets; articles thereof		
8101	Tungsten (wolfram) and articles thereof, including waste and scrap:		
8101.10.00	-Powders	0.0%	Year 0
8101.9	-Other:		
8101.94.00	Unwrought tungsten, including bars and rods obtained simply by sintering	0.0%	Year 0
8101.96.00	Wire	0.0%	Year 0
8101.97.00	Waste and scrap	0.0%	Year 0
8101.99.00	Other	0.0%	Year 0
8102	Molybdenum and articles thereof, including waste and scrap:		
8102.10.00	-Powders	0.0%	Year 0
8102.9	-Other:		
8102.94.00	Unwrought molybdenum, including bars and rods obtained simply by sintering	0.0%	Year 0
	Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and		
8102.95.00	foil	0.0%	Year 0
8102.96.00	Wire	0.0%	Year 0
8102.97.00	Waste and scrap	0.0%	Year 0

Code	Description	Base Rate	Category
8102.99.00	Other	0.0%	Year 0
8103	Tantalum and articles thereof, including waste and scrap:		
8103.20.00	-Unwrought tantalum, including bars and rods obtained simply by sintering; powders	0.0%	Year 0
8103.30.00	-Waste and scrap	0.0%	Year 0
8103.90.00	-Other	0.0%	Year 0
8104	Magnesium and articles thereof, including waste and scrap:		
8104.1	-Unwrought magnesium:		
8104.11.00	Containing at least 99.8% by weight of magnesium	0.0%	Year 0
8104.19.00	Other	0.0%	Year 0
8104.20.00	-Waste and scrap	0.0%	Year 0
8104.30.00	-Raspings, turnings and granules, graded according to size; powders	0.0%	Year 0
8104.90.00	-Other	0.0%	Year 0
	Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles		
8105	thereof, including waste and scrap:		
8105.20.00	-Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders	0.0%	Year 0
8105.30.00	-Waste and scrap	0.0%	Year 0
8105.90.00	-Other	0.0%	Year 0
8106.00.00	Bismuth and articles thereof, including waste and scrap	0.0%	Year 0
8107	Cadmium and articles thereof, including waste and scrap:		
8107.20.00	-Unwrought cadmium; powders	0.0%	Year 0
8107.30.00	-Waste and scrap	0.0%	Year 0
8107.90.00	-Other	0.0%	Year 0
8108	Titanium and articles thereof, including waste and scrap:		
8108.20.00	-Unwrought titanium; powders	0.0%	Year 0
8108.30.00	-Waste and scrap	0.0%	Year 0
8108.90.00	Other	0.0%	Year 0
8109	Zirconium and articles thereof, including waste and scrap:		
8109.20.00	-Unwrought zirconium; powders	0.0%	Year 0
8109.30.00	-Waste and scrap	0.0%	Year 0
8109.90.00	-Other	0.0%	Year 0
8110	Antimony and articles thereof, including waste and scrap:	0.070	
8110.10.00	-Unwrought antimony; powders	0.0%	Year 0
8110.20.00	-Waste and scrap	0.0%	Year 0

Code	Description	Base Rate	Category
8110.90.00	-Other	0.0%	Year 0
8111.00.00	Manganese and articles thereof, including waste and scrap	0.0%	Year 0
	Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium		
	(columbium), rhenium and thallium, and articles of these metals, including waste and		
8112	scrap:		
8112.1	-Beryllium:		
8112.12.00	Unwrought; powders	0.0%	Year 0
8112.13.00	Waste and scrap	0.0%	Year 0
8112.19.00	Other	0.0%	Year 0
8112.2	-Chromium:		
8112.21.00	-Unwrought; powders	0.0%	Year 0
8112.22.00	-Waste and scrap	0.0%	Year 0
8112.29.00	-Other	0.0%	Year 0
8112.5	-Thallium:		
8112.51.00	Unwrought; powders	0.0%	Year 0
8112.52.00	Waste and scrap	0.0%	Year 0
8112.59.00	Other	0.0%	Year 0
8112.9	-Other:		
8112.92.00	Unwrought; waste and scrap; powders	0.0%	Year 0
8112.99.00	Other	0.0%	Year 0
8113.00.00	Cermets and articles thereof, including waste and scrap	0.0%	Year 0
82	Tools, implements, cutlery, spoons and forks, of base metal; parts thereof of base metal		
	Hand tools, the following: spades, shovels, mattocks, picks, hoes, forks and rakes; axes,		
	bill hooks and similar hewing tools; secateurs and pruners of any kind; scythes, sickles,		
	hay knives, hedge shears, timber wedges and other tools of a kind used in agriculture,		
8201	horticulture or forestry:		
8201.10.00	-Spades and shovels	5.0%	Year 0
8201.20.00	-Forks	5.0%	Year 0
8201.30.00	-Mattocks, picks, hoes and rakes	5.0%	Year 0
8201.40.00	-Axes, bill hooks and similar hewing tools	5.0%	Year 0
8201.50.00	-Secateurs and similar one-handed pruners and shears (including poultry shears)	5.0%	Year 0
8201.60.00	-Hedge shears, two-handed pruning shears and similar two-handed shears	5.0%	Year 0
8201.90.00	-Other hand tools of a kind used in agriculture, horticulture or forestry	5.0%	Year 0

Code	Description	Base Rate	Category
	Hand saws; blades for saws of all kinds (including slitting, slotting or toothless saw		
8202	blades):		
8202.10.00	-Hand saws	5.0%	Year 0
8202.20.00	-Band saw blades	5.0%	Year 0
8202.3	-Circular saw blades (including slitting or slotting saw blades):		
8202.31.00	With working part of steel	5.0%	Year 0
8202.39.00	Other, including parts	5.0%	Year 0
8202.40.00	-Chain saw blades	0.0%	Year 0
8202.9	-Other saw blades:		
8202.91.00	Straight saw blades, for working metal	5.0%	Year 0
8202.99.00	Other	5.0%	Year 0
	Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal cutting shears, pipe-		
8203	cutters, bolt croppers, perforating punches and similar hand tools:		
8203.10.00	-Files, rasps and similar tools	5.0%	Year 0
8203.20.00	-Pliers (including cutting pliers), pincers, tweezers and similar tools	5.0%	Year 0
8203.30.00	-Metal cutting shears and similar tools	5.0%	Year 0
8203.40.00	-Pipe-cutters, bolt croppers, perforating punches and similar tools	5.0%	Year 0
	Hand-operated spanners and wrenches (including torque meter wrenches but not		
8204	including tap wrenches); interchangeable spanner sockets, with or without handles:		
8204.1	-Hand-operated spanners and wrenches:		
8204.11.00	Non-adjustable	5.0%	Year 0
8204.12.00	Adjustable	5.0%	Year 0
8204.20.00	-Interchangeable spanner sockets, with or without handles	5.0%	Year 0
0005	Hand tools (including glaziers' diamonds), not elsewhere specified or included; blow lamps; vices, clamps and the like, other than accessories for and parts of, machine tools;		
8205	anvils;portable forges; hand or pedal-operated grinding wheels with frameworks:		
8205.10.00	-Drilling, threading or tapping tools	5.0%	Year 0
8205.20.00	-Hammers and sledge hammers	5.0%	Year 0
8205.30.00	-Planes, chisels, gouges and similar cutting tools for working wood	5.0%	Year 0
8205.40.00	-Screwdrivers	5.0%	Year 0
8205.5	-Other hand tools (including glaziers' diamonds):		
8205.51.00	Household tools	5.0%	Year 0
8205.59.00	Other	5.0%	Year 0

Code	Description	Base Rate	Category
8205.60.00	-Blow lamps	0.0%	Year 0
8205.70.00	-Vices, clamps and the like	5.0%	Year 0
8205.80.00	-Anvils; portable forges; hand- or pedal-operated grinding wheels with frameworks	5.0%	Year 0
8205.90.00	-Sets of articles of two or more of the foregoing subheadings	5.0%	Year 0
8206.00.00	Tools of two or more of 8202 to 8205, put up in sets for retail sale	5.0%	Year 0
	Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools		
	(for example, for pressing, stamping, punching, tapping, threading, drilling, boring,		
8207	broaching, milling, turning or screw driving), including dies for drawing:		
8207.1	-Rock drilling or earth boring tools:		
8207.13.00	With working part of cermets	5.0%	Year 0
8207.19.00	Other, including parts	5.0%	Year 0
8207.20.00	-Dies for drawing or extruding metal	5.0%	Year 0
8207.30.00	-Tools for pressing, stamping or punching	5.0%	Year 0
8207.40.00	-Tools for tapping or threading	5.0%	Year 0
8207.50.00	-Tools for drilling, other than for rock drilling	5.0%	Year 0
8207.60.00	-Tools for boring or broaching	5.0%	Year 0
8207.70.00	-Tools for milling	5.0%	Year 0
8207.80.00	-Tools for turning	5.0%	Year 0
8207.90.00	-Other interchangeable tools	5.0%	Year 0
8208	Knives and cutting blades, for machines or for mechanical appliances:		
8208.10.00	-For metal working	5.0%	Year 0
8208.20.00	-For wood working	5.0%	Year 0
8208.30.00	-For kitchen appliances or for machines used by the food industry	5.0%	Year 0
8208.40	-For agricultural, horticultural or forestry machines:		
8208.40.10	Designed for use with wood chipping machines	5.0%	Year 0
8208.40.90	Other	0.0%	Year 0
8208.90.00	-Other	5.0%	Year 0
8209.00.00	Plates, sticks, tips and the like for tools, unmounted, of cermets	5.0%	Year 0
	Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation,		
8210.00.00	conditioning or serving of food or drink	5.0%	Year 0
<u> </u>	Knives with cutting blades, serrated or not (including pruning knives), other than knives of		
8211	8208, and blades therefor:		
8211.10.00	-Sets of assorted articles	5.0%	Year 0
8211.9	-Other:		

Code	Description	Base Rate	Category
8211.91.00	Table knives having fixed blades	5.0%	Year 0
8211.92	Other knives having fixed blades:		
8211.92.10	Kitchen knives, butchers' knives and slaughtermen's knives	5.0%	Year 0
8211.92.90	Other	5.0%	Year 0
8211.93.00	Knives having other than fixed blades	0.0%	Year 0
8211.94	Blades:		
8211.94.10	For table knives, kitchen knives, butchers' knives and slaughtermen's knives	5.0%	Year 0
8211.94.90	Other	5.0%	Year 0
8211.95	Handles of base metal:		
8211.95.10	For table knives, kitchen knives, butchers' knives and slaughtermen's knives	5.0%	Year 0
8211.95.90	Other	5.0%	Year 0
8212	Razors and razor blades (including razor blade blanks in strips):		
8212.10.00	-Razors	0.0%	Year 0
8212.20.00	-Safety razor blades, including razor blade blanks in strips	0.0%	Year 0
8212.90.00	-Other parts	0.0%	Year 0
8213.00.00	Scissors, tailors' shears and similar shears, and blades therefor	0.0%	Year 0
	Other articles of cutlery (for example, hair clippers, butchers' or kitchen cleavers,		
	choppers and mincing knives, paper knives); manicure or pedicure sets and instruments		
8214	(including nail files):		
8214.10.00	-Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor	0.0%	Year 0
8214.20.00	-Manicure or pedicure sets and instruments (including nail files)	0.0%	Year 0
8214.90.00	-Other	0.0%	Year 0
	Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs		
8215	and similar kitchen or tableware:		
8215.10.00	-Sets of assorted articles containing at least one article plated with precious metal	5.0%	Year 0
8215.20.00	-Other sets of assorted articles	5.0%	Year 0
8215.9	-Other:		
8215.91.00	Plated with precious metal	5.0%	Year 0
8215.99.00	Other	5.0%	Year 0
83	Miscellaneous articles of base metal		
	Padlocks and locks (key, combination or electrically operated), of base metal; clasps and		
	frames with clasps, incorporating locks, of base metal; keys for any of the foregoing		
8301	articles, of base metal:		
8301.10.00	-Padlocks	5.0%	Year 0

Code	Description	Base Rate	Category
8301.20.00	-Locks of a kind used for motor vehicles	10.0%	Year 0
8301.30.00	-Locks of a kind used for furniture	5.0%	Year 0
8301.40.00	-Other locks	5.0%	Year 0
8301.50.00	-Clasps and frames with clasps, incorporating locks	0.0%	Year 0
8301.60.00	-Parts	5.0%	Year 0
8301.70.00	-Keys presented separately	5.0%	Year 0
	Base metal mountings, fittings and similar articles suitable for furniture, doors, staircases,		
	windows, blinds, coachwork, saddlery, trunks, chests, caskets or the like; base metal hat-		
	racks, hat-pegs, brackets and similar fixtures; castors with mountings of base metal,		
8302	automatic door closers of base metal:		
8302.10.00	-Hinges	10.0%	Year 0
8302.20.00	-Castors	5.0%	Year 0
8302.30.00	-Other mountings, fittings and similar articles suitable for motor vehicles	10.0%	Year 0
8302.4	-Other mountings, fittings and similar articles:		
8302.41.00	Suitable for buildings	5.0%	Year 0
8302.42.00	Other, suitable for furniture	5.0%	Year 0
8302.49.00	Other	5.0%	Year 0
8302.50.00	-Hat-racks, hat-pegs, brackets and similar fixtures	5.0%	Year 0
8302.60.00	-Automatic door closers	5.0%	Year 0
	Armoured or reinforced safes, strong-boxes and doors and safe deposit lockers for strong-		
8303.00.00	rooms, cash or deed boxes and the like, of base metal	5.0%	Year 0
	Filing cabinets, card-index cabinets, paper trays, paper rests, pen trays, office-stamp		
	stands and similar office or desk equipment, of base metal, other than office furniture of		
8304.00.00	9403	5.0%	Year 0
	Fittings for loose-leaf binders or files, letter clips, letter corners, paper clips, indexing tags		
	and similar office articles, of base metal; staples in strips (for example, for offices,		
8305	upholstery, packaging), of base metal:		
8305.10.00	-Fittings for loose-leaf binders or files	5.0%	Year 0
8305.20.00	-Staples in strips	5.0%	Year 0
8305.90.00	-Other, including parts	5.0%	Year 0
	Bells, gongs and the like, non-electric, of base metal; statuettes and other ornaments, of		
8306	base metal; photograph, picture or similar frames, of base metal; mirrors of base metal:		
8306.10.00	-Bells, gongs and the like	5.0%	Year 0

Code	Description	Base Rate	Category
8306.2	-Statuettes and other ornaments:		
8306.21.00	Plated with precious metal	5.0%	Year 0
8306.29.00	Other	5.0%	Year 0
8306.30.00	-Photograph, picture or similar frames; mirrors	5.0%	Year 0
8307	Flexible tubing of base metal, with or without fittings:		
8307.10.00	-Of iron or steel	5.0%	Year 0
8307.90.00	-Of other base metal	5.0%	Year 0
	Clasps, frames with clasps, buckles, buckle-clasps, hooks, eyes, eyelets and the like, of		
	base metal, of a kind used for clothing, footwear, awnings, handbags, travel goods or		
	other made up articles; tubular or bifurcated rivets, of base metal; beads and spangles, of		
8308	base metal:		
8308.10.00	-Hooks, eyes and eyelets	5.0%	Year 0
8308.20.00	-Tubular or bifurcated rivets	5.0%	Year 0
8308.90.00	-Other, including parts	5.0%	Year 0
	Stoppers, caps and lids (including crown corks, screw caps and pouring stoppers),		
	capsules for bottles, threaded bungs, bung covers, seals and other packing accessories,		
8309	of base metal:		
8309.10.00	-Crown corks	5.0%	Year 0
8309.90.00	-Other	5.0%	Year 0
	Sign plates, name-plates, address-plates and similar plates, numbers, letters and other		
8310.00.00	symbols, of base metal, excluding those of 9405	5.0%	Year 0
	Wire, rods, tubes, plates, electrodes and similar products, of base metal or of metal		
	carbides, coated or cored with flux material, of a kind used for soldering, brazing, welding		
	or deposition of metal or of metal carbides; wire and rods, of agglomerated base metal		
8311	powder, used for metal spraying:		
8311.10.00	-Coated electrodes of base metal, for electric arc-welding	5.0%	Year 0
8311.20.00	-Cored wire of base metal, for electric arc-welding	5.0%	Year 0
8311.30.00	-Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame	5.0%	Year 0
8311.90.00	-Other	0.0%	Year 0
84	Nuclear reactors, boilers, machinery and mechanical appliances; parts thereof		
	Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors;		
8401	machinery and apparatus for isotopic separation:		
8401.10.00	-Nuclear reactors	5.0%	Year 0
8401.20.00	-Machinery and apparatus for isotopic separation, and parts thereof	0.0%	Year 0

Code	Description	Base Rate	Category
0.404.00.00	Fuel alemante (exclusion a), una impediate d	5.00/	Veer 0
8401.30.00	-Fuel elements (cartridges), non-irradiated	5.0%	Year 0
8401.40.00	-Parts of nuclear reactors	5.0%	Year 0
	Steam or other vapour generating boilers (other than central heating hot water boilers		
8402	capable also of producing low pressure steam); super-heated water boilers:		
8402.1	-Steam or other vapour generating boilers:		
8402.11.00	Watertube boilers with a steam production exceeding 45 t per hour	5.0%	Year 0
8402.12.00	Watertube boilers with a steam production not exceeding 45 t per hour	5.0%	Year 0
8402.19.00	Other vapour generating boilers, including hybrid boilers	5.0%	Year 0
8402.20.00	-Super-heated water boilers	5.0%	Year 0
8402.90.00	-Parts	5.0%	Year 0
8403	Central heating boilers other than those of 8402:		
8403.10.00	-Boilers	5.0%	Year 0
8403.90.00	-Parts	5.0%	Year 0
	Auxiliary plant for use with boilers of 8402 or 8403 (for example, economisers, super-		
	heaters, soot removers, gas recoverers); condensers for steam or other vapour power		
8404	units:		
8404.10.00	-Auxiliary plant for use with boilers of 8402 or 8403	5.0%	Year 0
8404.20.00	-Condensers for steam or other vapour power units	5.0%	Year 0
8404.90.00	-Parts	5.0%	Year 0
	Producer gas or water gas generators, with or without their purifiers; acetylene gas		
8405	generators and similar water process gas generators, with or without their purifiers:		
	-Producer gas or water gas generators, with or without their purifiers; acetylene gas generators		
8405.10.00	and similar water process gas generators, with or without their purifiers	5.0%	Year 0
8405.90.00	-Parts	5.0%	Year 0
8406	Steam turbines and other vapour turbines:		
8406.10.00	-Turbines for marine propulsion	0.0%	Year 0
8406.8	-Other turbines:		
8406.81.00	Of an output exceeding 40 MW	0.0%	Year 0
8406.82.00	Of an output not exceeding 40 MW	0.0%	Year 0
8406.90.00	-Parts	0.0%	Year 0
8407	Spark-ignition reciprocating or rotary internal combustion piston engines:		
8407.10.00	-Aircraft engines	0.0%	Year 0
8407.2	-Marine propulsion engines:		
8407.21.00	Outboard motors	0.0%	Year 0

Code	Description	Base Rate	Category
8407.29.00	Other	0.0%	Year 0
0.01.20.00	-Reciprocating piston engines of a kind used for the propulsion of vehicles of Chapter 87:	01070	
8407.3	······································		
8407.31.00	Of a cylinder capacity not exceeding 50 cm3	0.0%	Year 0
8407.32.00	Of a cylinder capacity exceeding 50 cm3 but not exceeding 250 cm3	0.0%	Year 0
8407.33	Of a cylinder capacity exceeding 250 cm3 but not exceeding 1,000 cm3:		
8407.33.10	For use in the assembly or manufacture of passenger motor vehicles	10.0%	Year 0
8407.33.90	Other	0.0%	Year 0
8407.34	Of a cylinder capacity exceeding 1,000 cm3:		
8407.34.10	For use in the assembly or manufacture of passenger motor vehicles	10.0%	Year 0
8407.34.20	Engines, NSA, of a kind used with vehicles of 8701.20.00, 8702, 8703, 8704 or 8705	5.0%	Year 0
8407.34.90	Other	0.0%	Year 0
8407.90	-Other engines:		
8407.90.10	For use in the assembly or manufacture of passenger motor vehicles	10.0%	Year 0
8407.90.20	Engines, NSA, of a kind used with vehicles of 8701.20.00, 8702, 8703, 8704 or 8705	0.0%	Year 0
8407.90.30	Engines, NSA, having a power not exceeding 3.6 kW	5.0%	Year 0
8407.90.90	Other	0.0%	Year 0
8408	Compression-ignition internal combustion piston engines (diesel or semi-diesel engines):		
8408.10.00	-Marine propulsion engines	0.0%	Year 0
8408.20	-Engines of a kind used for the propulsion of vehicles of Chapter 87:		
8408.20.10	For use in the assembly or manufacture of passenger motor vehicles	10.0%	Year 0
8408.20.20	Engines, NSA, of a kind used with vehicles of 8701.20.00, 8702, 8703, 8704 or 8705	5.0%	Year 0
8408.20.90	Other	0.0%	Year 0
8408.90.00	-Other engines	0.0%	Year 0
8409	Parts suitable for use solely or principally with the engines of 8407 or 8408:		
8409.10.00	-For aircraft engines	5.0%	Year 0
8409.9	-Other:		
8409.91	Suitable for use solely or principally with spark-ignition internal combustion piston engines:		
	Parts, as follows: (a) carburettors, and parts thereof, not being suitable for use with motorcycles; (b) piston pins; (c) piston rings; (d) valves; (e) of engines of a kind used with vehicles of 8701.20.00, 8702, 8703, 8704 or 8705; (f) of a kind used with engines having a power not		
8409.91.10	exceeding 4.5 kW of 8407.31.00	10.0%	Year 0
8409.91.90	Other	0.0%	Year 0

Code	Description	Base Rate	Category
8409.99	Other:		
	Parts, as follows: (a) piston pins; (b) piston rings; (c) valves; (d) for engines of a kind used with		
	vehicles of 8701.20.00, 8702, 8703, 8704 or 8705, but not including fuel injection equipment and		
8409.99.10	parts thereof unless for use in the assembly or manufacture of those vehicles	10.0%	Year 0
8409.99.90	Other	0.0%	Year 0
8410	Hydraulic turbines, water wheels, and regulators therefor:		
8410.1	-Hydraulic turbines and water wheels:		
8410.11.00	Of a power not exceeding 1 000 kW	5.0%	Year 0
8410.12.00	Of a power exceeding 1 000 kW but not exceeding 10 000 kW	5.0%	Year 0
8410.13.00	Of a power exceeding 10 000 kW	5.0%	Year 0
8410.90.00	-Parts, including regulators	5.0%	Year 0
8411	Turbo-jets, turbo-propellers and other gas turbines:		
8411.1	-Turbo-jets:		
8411.11.00	Of a thrust not exceeding 25 kN	0.0%	Year 0
8411.12.00	Of a thrust exceeding 25 kN	0.0%	Year 0
8411.2	-Turbo-propellers:		
8411.21.00	Of a power not exceeding 1 100 kW	0.0%	Year 0
8411.22.00	Of a power exceeding 1 100 kW	0.0%	Year 0
8411.8	-Other gas turbines:		
8411.81.00	Of a power not exceeding 5 000 kW	0.0%	Year 0
8411.82.00	Of a power exceeding 5 000 kW	0.0%	Year 0
8411.9	-Parts:		
8411.91.00	Of turbo-jets or turbo-propellers	0.0%	Year 0
8411.99.00	Other	0.0%	Year 0
8412	Other engines and motors:		
8412.10.00	-Reaction engines other than turbo-jets	0.0%	Year 0
8412.2	-Hydraulic power engines and motors:		
8412.21.00	Linear acting (cylinders)	5.0%	Year 0
8412.29.00	Other	5.0%	Year 0
8412.3	-Pneumatic power engines and motors:		
8412.31.00	Linear acting (cylinders)	5.0%	Year 0
8412.39	Other:		

Code	Description	Base Rate	Category
	Goods, as follows: (a) actuators for the mechanical operation of control valves; (b) engines		
	operated by an external source of compressed gas and having a maximum gas consumption rate	=	X (1)
8412.39.10	not exceeding 0.07 m3/minute	5.0%	Year 0
8412.39.90	Other	0.0%	Year 0
8412.80.00	-Other	0.0%	Year 0
8412.90	-Parts:		
8412.90.10	For engines of 8412.10.00, 8412.39.90 or 8412.80.00	0.0%	Year 0
8412.90.90	Other	5.0%	Year 0
8413	Pumps for liquids, whether or not fitted with a measuring device; liquid elevators:		
8413.1	-Pumps fitted or designed to be fitted with a measuring device:		
8413.11.00	Pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages	5.0%	Year 0
8413.19.00	Other	5.0%	Year 0
8413.20.00	-Hand pumps, other than those of 8413.11.00 or 8413.19.00	5.0%	Year 0
8413.30	-Fuel, lubricating or cooling medium pumps for internal combustion piston engines:		
	Pumps, as follows: (a) fuel pumps, used solely or principally with compression-ignition engines;		
	(b) oil or petrol pumps for use in the assembly or manufacture of engines for: (i) vehicles, having a		
	power exceeding 7.46 kW, of 8701.10.00, 8701.90.11 or 8701.90.19; (ii) vehicles of 8701.30.00,		
8413.30.10	8701.90.90 or 8701.19.00	0.0%	Year 0
8413.30.90	Other	10.0%	Year 0
8413.40.00	-Concrete pumps	5.0%	Year 0
8413.50	-Other reciprocating positive displacement pumps:		
	Specially designed for use in the mining or metallurgical industries, other than pulp pumps for		
8413.50.10	use in conjunction with ore dressing machines	5.0%	Year 0
8413.50.90	Other	5.0%	Year 0
8413.60	-Other rotary positive displacement pumps:		
	Specially designed for use in the mining or metallurgical industries, other than pulp pumps for		
8413.60.10	use in conjunction with ore dressing machines	5.0%	Year 0
8413.60.90	Other	5.0%	Year 0
8413.70	-Other centrifugal pumps:		
	Specially designed for use in the mining or metallurgical industries, other than pulp pumps for		
8413.70.10	use in conjunction with ore dressing machines	5.0%	Year 0
8413.70.90	Other	5.0%	Year 0
8413.8	-Other pumps, liquid elevators:		
8413.81	Pumps:		

Code	Description	Base Rate	Category
	Specially designed for use in the mining or metallurgical industries, other than pulp pumps for	= 00/	N/ 0
8413.81.10	use in conjunction with ore dressing machines	5.0%	Year 0
8413.81.90	Other	5.0%	Year 0
8413.82.00	Liquid elevators	5.0%	Year 0
8413.9	-Parts:		
8413.91	Of pumps:		
	Specially designed for use in the mining or metallurgical industries, other than pulp pumps for		
8413.91.10	use in conjunction with ore dressing machines	5.0%	Year 0
8413.91.20	Of pumps of 8413.30.10	0.0%	Year 0
8413.91.90	Other	5.0%	Year 0
8413.92.00	Of liquid elevators	5.0%	Year 0
	Air or vacuum pumps, air or other gas compressors and fans; ventilating or recycling		
8414	hoods incorporating a fan, whether or not fitted with filters:		
8414.10.00	-Vacuum pumps	5.0%	Year 0
8414.20.00	-Hand- or foot-operated air pumps	0.0%	Year 0
8414.30.00	-Compressors of a kind used in refrigerating equipment	5.0%	Year 0
8414.40	-Air compressors mounted on a wheeled chassis for towing:		
8414.40.10	Reciprocating or rotary, having a capacity not exceeding 3 m3 of free air delivered per minute	5.0%	Year 0
8414.40.20	Reciprocating or rotary, having a capacity exceeding 3 m3 but not exceeding 25 m3 of free air delivered per minute	5.0%	Year 0
8414.40.90	Other	0.0%	Year 0
8414.5	-Fans:	,.	
8414.51.00	Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W	5.0%	Year 0
8414.59	Other:	0.070	i dai d
8414.59.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8414.59.90	Other	5.0%	Year 0
8414.60.00	-Hoods having a maximum horizontal side not exceeding 120 cm	5.0%	Year 0
8414.80	-Other:	5.0%	i cai u
0414.00	Reciprocating or rotary air compressors or pumps, having a capacity not exceeding 3 m3 of free		
8414.80.1	air delivered per minute:		
8414.80.11	Aquarium aerators	0.0%	Year 0
8414.80.19	Other	5.0%	Year 0

Code	Description	Base Rate	Category
	Reciprocating or rotary air compressors or pumps, having a capacity exceeding 3 m3 but not		
8414.80.20	exceeding 25 m3 of free air delivered per minute	5.0%	Year 0
8414.80.30	Electro-mechanical tools for working in the hand, with self-contained electric motor, NSA	5.0%	Year 0
8414.80.90	Other	0.0%	Year 0
8414.90	-Parts:		
8414.90.10	Of goods of 8414.20.00, 8414.40.90 or 8414.80.90	0.0%	Year 0
8414.90.20	Of goods of 8414.40.20 or 8414.80.20	5.0%	Year 0
8414.90.90	Other	5.0%	Year 0
	Air conditioning machines, comprising a motor-driven fan and elements for changing the		
	temperature and humidity, including those machines in which the humidity cannot be		
8415	separately regulated:		
8415.10.00	-Window or wall types, self-contained or "split-system"	5.0%	Year 0
8415.20.00	-Of a kind used for persons, in motor vehicles	10.0%	Year 0
8415.8	-Other:		
	Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible		
8415.81.00	heat pumps)	5.0%	Year 0
8415.82.00	Other, incorporating a refrigerating unit	5.0%	Year 0
8415.83.00	Not incorporating a refrigerating unit	5.0%	Year 0
8415.90.00	-Parts	10.0%	Year 0
8416	Furnace burners for liquid fuel, for pulverised solid fuel or for gas; mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances:		
8416.10.00	-Furnace burners for liquid fuel	5.0%	Year 0
8416.20.00	-Other furnace burners, including combination burners	5.0%	Year 0
0410.20.00	-Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar	5.0%	i eai u
8416.30.00	appliances	5.0%	Year 0
8416.90.00	-Parts	5.0%	Year 0
8417	Industrial or laboratory furnaces and ovens, including incinerators, non-electric:	5.0%	Teal 0
0417			
8417.10.00	-Furnaces and ovens for the roasting, melting or other heat-treatment of ores, pyrites or of metals	5.0%	Year 0
8417.20.00	-Bakery ovens, including biscuit ovens	5.0%	Year 0
8417.80.00	-Other	5.0%	Year 0
8417.90.00	-Parts	5.0%	Year 0

Code	Description	Base Rate	Category
	Definerators freezers and other refrigerating or freezing equipment, cleatric or other		
0.44.0	Refrigerators, freezers and other refrigerating or freezing equipment, electric or other;		
8418	heat pumps other than air conditioning machines of 8415:	5.00/	Neer 0
8418.10.00	-Combined refrigerator-freezers, fitted with separate external doors	5.0%	Year 0
8418.2	-Refrigerators, household type:		
8418.21.00	Compression-type	5.0%	Year 0
8418.29.00	Other	5.0%	Year 0
8418.30.00	-Freezers of the chest type, not exceeding 800 L capacity	5.0%	Year 0
8418.40.00	-Freezers of the upright type, not exceeding 900 L capacity	5.0%	Year 0
	-Other furniture (chests, cabinets, display counters, show-cases and the like) for storage and		
8418.50.00	display, incorporating refrigerating or freezing equipment	5.0%	Year 0
8418.6	-Other refrigerating or freezing equipment; heat pumps:		
8418.61.00	Heat pumps other than air conditioningmachines of 8415	5.0%	Year 0
8418.69.00	Other	5.0%	Year 0
8418.9	-Parts:		
8418.91.00	Furniture designed to receive refrigerating or freezing equipment	5.0%	Year 0
8418.99.00	Other	5.0%	Year 0
	Machinery, plant or laboratory equipment, whether or not electrically heated, for the		
	treatment of materials by a process involving a change of temperature such as heating,		
	cooking, roasting, distilling, rectifying, sterilising, pasteurising, steaming, drying,		
	evaporating, vaporising, condensing or cooling, other than machinery or plant of a kind		
8419	used for domestic purposes; instantaneous or storage water heaters, non-electric:		
8419.1	-Instantaneous or storage water heaters, non-electric:		
8419.11.00	Instantaneous gas water heaters	5.0%	Year 0
8419.19.00	Other	5.0%	Year 0
8419.20.00	-Medical, surgical or laboratory sterilisers	5.0%	Year 0
8419.3	-Dryers:		
8419.31.00	For agricultural products	5.0%	Year 0
8419.32.00	For wood, paper pulp, paper or paperboard	5.0%	Year 0
8419.39	Other:		
8419.39.10	Electro-mechanical tools for working in the hand, with self-contained electric motor	5.0%	Year 0
8419.39.90	Other	5.0%	Year 0
8419.40.00	-Distilling or rectifying plant	5.0%	Year 0
8419.50	-Heat exchange units:	0.070	10010

Code	Description	Base Rate	Category
8419.50.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8419.50.90	Other	5.0%	Year 0
8419.60.00	-Machinery for liquefying air or other gases	0.0%	Year 0
8419.8	-Other machinery, plant and equipment:		
8419.81	For making hot drinks or for cooking or heating food:		
8419.81.10	Hot drink dispensing machines	5.0%	Year 0
8419.81.90	Other	5.0%	Year 0
8419.89	Other:		
8419.89.20	Electro-mechanical tools for working in the hand, with self-contained electric motor	5.0%	Year 0
8419.89.90	Other	5.0%	Year 0
8419.90.00	-Parts	5.0%	Year 0
8420	Calendering or other rolling machines, other than for metals or glass, and cylinders therefor:		
8420.10.00	-Calendering or other rolling machines	0.0%	Year 0
8420.9	-Parts:		
8420.91.00	Cylinders	5.0%	Year 0
8420.99.00	Other	0.0%	Year 0
	Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus,		
8421	for liquids or gases:		
8421.1	-Centrifuges, including centrifugal dryers:		
8421.11.00	Cream separators	0.0%	Year 0
8421.12.00	Clothes-dryers	5.0%	Year 0
8421.19.00	Other	5.0%	Year 0
8421.2	-Filtering or purifying machinery and apparatus for liquids:		
8421.21	For filtering or purifying water:		
8421.21.10	Filtering machinery and apparatus for use with swimming pools	5.0%	Year 0
8421.21.90	Other	5.0%	Year 0
8421.22.00	For filtering or purifying beverages other than water	5.0%	Year 0
8421.23.00	Oil or petrol-filters for internal combustion engines	10.0%	Year 0
8421.29.00	Other	5.0%	Year 0
8421.3	-Filtering or purifying machinery and apparatus for gases:		
8421.31.00	Intake air filters for internal combustion engines	10.0%	Year 0
8421.39.00	Other	5.0%	Year 0
8421.9	-Parts:		

Code	Description	Base Rate	Category
8421.91.00	Of centrifuges, including centrifugal dryers	5.0%	Year 0
8421.99.00	Other	10.0%	Year 0
	Dish washing machines; machinery for cleaning or drying bottles or other containers;		
	machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other		
	containers; machinery for capsuling bottles, jars, tubes and similar containers; other		
	packing or wrapping machinery (including heat-shrink wrapping machinery); machinery		
8422	for aerating beverages:		
8422.1	-Dish washing machines:		
8422.11.00	Of the household type	5.0%	Year 0
8422.19.00	Other	5.0%	Year 0
8422.20.00	-Machinery for cleaning or drying bottles or other containers	5.0%	Year 0
	-Machinery for filling, closing, sealing, or labelling bottles, cans, boxes, bags or other containers;		
	machinery for capsuling bottles, jars, tubes and similar containers; machinery for aerating		
8422.30	beverages:		
8422.30.10	Electro-mechanical tools for working in the hand, with self-contained electric motor	5.0%	Year 0
8422.30.90	Other	5.0%	Year 0
8422.40	-Other packing or wrapping machinery (including heat-shrink wrapping machinery):		
8422.40.10	Electro-mechanical tools for working in the hand, with self-contained electric motor	5.0%	Year 0
8422.40.90	Other	0.0%	Year 0
8422.90.00	-Parts	5.0%	Year 0
	Weighing machinery (excluding balances of a sensitivity of 5 cg or better), including		
8423	weight operated counting or checking machines; weighing machine weights of all kinds:		
8423.10.00	-Personal weighing machines, including baby scales; household scales	5.0%	Year 0
8423.20.00	-Scales for continuous weighing of goods on conveyors	5.0%	Year 0
0.20.20.00	-Constant weight scales and scales for discharging a predetermined weight of material into a bag	01070	
8423.30.00	or container, including hopper scales	5.0%	Year 0
8423.8	-Other weighing machinery:		
8423.81.00	Having a maximum weighing capacity not exceeding 30 kg	5.0%	Year 0
8423.82.00	Having a maximum weighing capacity exceeding 30 kg but not exceeding 5 000 kg	5.0%	Year 0
8423.89.00	Other	5.0%	Year 0
8423.90.00	-Weighing machine weights of all kinds; parts of weighing machinery	5.0%	Year 0

Code	Description	Base Rate	Category
8424	Mechanical appliances (whether or not hand-operated) for projecting, dispersing or spraying liquids or powders; fire extinguishers, whether or not charged; spray guns and similar appliances; steam or sand blasting machines and similar jet projecting machines:		
8424.10.00	-Fire extinguishers, whether or not charged	5.0%	Year 0
8424.20.00	-Spray guns and similar appliances	5.0%	Year 0
8424.30	-Steam or sand blasting machines and similar jet projecting machines:		
8424.30.10	Electro-mechanical tools for working in the hand, with self-contained electric motor	5.0%	Year 0
8424.30.90	Other	5.0%	Year 0
8424.8	-Other appliances:		
8424.81.00	Agricultural or horticultural	5.0%	Year 0
8424.89	Other:		
8424.89.10	Devices for washing motor vehicle windscreens, headlamps or windows	10.0%	Year 0
8424.89.40	Electro-mechanical tools for working in the hand, with self-contained electric motor	5.0%	Year 0
8424.89.90	Other	5.0%	Year 0
8424.90	-Parts:		
8424.90.20	Of goods of 8424.30.10	5.0%	Year 0
8424.90.90	Other	10.0%	Year 0
8425	Pulley tackle and hoists other than skip hoists; winches and capstans; jacks:		
8425.1	-Pulley tackle and hoists other than skip hoists or hoists of a kind used for raising vehicles:		
8425.11.00	Powered by electric motor	5.0%	Year 0
8425.19.00	Other	5.0%	Year 0
8425.3	-Other winches; capstans:		
8425.31.00	Powered by electric motor	5.0%	Year 0
8425.39.00	Other	5.0%	Year 0
8425.4	-Jacks; hoists of a kind used for raising vehicles:		
8425.41.00	Built-in jacking systems of a type used in garages	5.0%	Year 0
8425.42.00	Other jacks and hoists, hydraulic	10.0%	Year 0
8425.49.00	Other	10.0%	Year 0
8426	Ships' derricks; cranes, including cable cranes; mobile lifting frames, straddle carriers and works trucks fitted with a crane:		
8426.1	-Overhead travelling cranes, transporter cranes, gantry cranes, bridge cranes, mobile lifting frames and straddle carriers:		

Code	Description	Base Rate	Category
8426.11.00	Overhead travelling cranes on fixed support	5.0%	Year 0
8426.12.00	Mobile lifting frames on tyres and straddle carriers	5.0%	Year 0
8426.19.00	Other	5.0%	Year 0
8426.20.00	-Tower cranes	5.0%	Year 0
8426.30.00	-Portal or pedestal jib cranes	5.0%	Year 0
8426.4	-Other machinery, self-propelled:		
8426.41.00	On tyres	5.0%	Year 0
8426.49.00	Other	5.0%	Year 0
8426.9	-Other machinery:		
8426.91.00	Designed for mounting on road vehicles	5.0%	Year 0
8426.99.00	Other	5.0%	Year 0
8427	Fork-lift trucks; other works trucks fitted with lifting or handling equipment:		
8427.10.00	-Self-propelled trucks powered by an electric motor	5.0%	Year 0
8427.20.00	-Other self-propelled trucks	5.0%	Year 0
8427.90.00	-Other trucks	5.0%	Year 0
	Other lifting, handling, loading or unloading machinery (for example, lifts, escalators,		
8428	conveyors, teleferics):		
8428.10.00	-Lifts and skip hoists	5.0%	Year 0
8428.20.00	-Pneumatic elevators and conveyors	5.0%	Year 0
8428.3	-Other continuous-action elevators and conveyors, for goods or materials:		
8428.31.00	Specially designed for underground use	5.0%	Year 0
8428.32.00	Other, bucket type	5.0%	Year 0
8428.33.00	Other, belt type	5.0%	Year 0
8428.39.00	Other	5.0%	Year 0
8428.40.00	-Escalators and moving walkways	5.0%	Year 0
8428.60.00	-Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars	5.0%	Year 0
8428.90.00	-Other machinery	5.0%	Year 0
	Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels,		
8429	excavators, shovel loaders, tamping machines and road rollers:		
8429.1	-Bulldozers and angledozers:		
8429.11.00	Track laying	0.0%	Year 0
8429.19.00	Other	0.0%	Year 0
8429.20.00	-Graders and levellers	5.0%	Year 0
8429.30.00	-Scrapers	5.0%	Year 0

Code	Description	Base Rate	Category
8429.40.00	-Tamping machines and road rollers	5.0%	Year 0
8429.40.00	-Mechanical shovels, excavators and shovel loaders:	5.0%	Teal U
8429.5 8429.51	Front-end shovel loaders:		
8429.51	Goods, as follows: (a) track laying; (b) underground loaders having a payload capacity		
8429.51.10	exceeding 16 t	0.0%	Year 0
8429.51.90	Other	5.0%	Year 0
8429.52	Machinery with a 360o revolving superstructure:	0.070	T car o
0423.32	Goods, as follows: (a) electric walking draglines; (b) excavators of the track laying or wheeled		
	type having an operating weight exceeding 12 t; (c) mechanical shovels having a shovel capacity		
8429.52.10	exceeding 5 m3	0.0%	Year 0
8429.52.90	Other	5.0%	Year 0
8429.59	Other:	0.070	
8429.59.10	Mechanical shovels having a shovel capacity exceeding 5 m3	0.0%	Year 0
8429.59.90	Other	5.0%	Year 0
	Other moving, grading, levelling, scraping, excavating, tamping, compacting, extracting or	0.070	
	boring machinery, for earth, minerals or ores; pile-drivers and pile-extractors; snow-		
8430	ploughs and snow-blowers:		
8430.10.00	-Pile-drivers and pile-extractors	0.0%	Year 0
8430.20.00	-Snow-ploughs and snow-blowers	0.0%	Year 0
8430.3	-Coal or rock cutters and tunnelling machinery:		
8430.31.00	Self-propelled	0.0%	Year 0
8430.39.00	Other	0.0%	Year 0
8430.4	-Other boring or sinking machinery:		
8430.41.00	Self-propelled	5.0%	Year 0
8430.49.00	Other	5.0%	Year 0
8430.50.00	-Other machinery, self-propelled	5.0%	Year 0
8430.6	-Other machinery, not self-propelled:		
8430.61.00	Tamping or compacting machinery	5.0%	Year 0
8430.69	Other:		
8430.69.10	Scrapers	5.0%	Year 0
8430.69.90	Other	0.0%	Year 0
8431	Parts suitable for use solely or principally with the machinery of 8425 to 8430:		
8431.10.00	-Of machinery of 8425	5.0%	Year 0
8431.20.00	-Of machinery of 8427	5.0%	Year 0

Code	Description	Base Rate	Category
8431.3	-Of machinery of 8428:		
8431.31.00	Of lifts, skip hoists or escalators	5.0%	Year 0
8431.39.00	Other	5.0%	Year 0
8431.4	-Of machinery of 8426, 8429 or 8430:		
8431.41.00	Buckets, shovels, grabs and grips	5.0%	Year 0
8431.42.00	Bulldozer or angledozer blades	5.0%	Year 0
8431.43.00	Parts for boring or sinking machinery of 8430.41.00 or 8430.49.00	5.0%	Year 0
8431.49	Other:		
8431.49.10	Of machinery of 8430.3	0.0%	Year 0
8431.49.90	Other	5.0%	Year 0
	Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or		
8432	sports-ground rollers:		
8432.10.00	Ploughs	0.0%	Year 0
8432.2	-Harrows, scarifiers, cultivators, weeders and hoes:		
8432.21.00	Disc harrows	0.0%	Year 0
8432.29.00	Other	0.0%	Year 0
8432.30.00	-Seeders, planters and transplanters	0.0%	Year 0
8432.40.00	-Manure spreaders and fertilizer distributors	0.0%	Year 0
8432.80.00	-Other machinery	0.0%	Year 0
8432.90.00	-Parts	0.0%	Year 0
	Harvesting or threshing machinery, including straw or fodder balers; grass or hay		
	mowers; machines for cleaning, sorting or grading eggs, fruit or other agricultural		
8433	produce, other than machinery of 8437:		
8433.1	-Mowers for lawns, parks or sports-grounds:		
8433.11.00	Powered, with the cutting device rotating in a horizontal plane	5.0%	Year 0
8433.19.00	Other	5.0%	Year 0
8433.20.00	-Other mowers, including cutter bars for tractor mounting	5.0%	Year 0
8433.30.00	-Other haymaking machinery	5.0%	Year 0
8433.40	-Straw or fodder balers, including pick-up balers:		
8433.40.10	Round bale hay balers	0.0%	Year 0
8433.40.90	Other	5.0%	Year 0
8433.5	-Other harvesting machinery; threshing machinery:		
8433.51.00	Combine harvester-threshers	0.0%	Year 0
8433.52.00	Other threshing machinery	5.0%	Year 0

Code	Description	Base Rate	Category
8433.53.00	Root or tuber harvesting machines	5.0%	Year 0
8433.59	Other:	5.078	Tear U
0.00.00			
8433.59.10	Goods, as follows: (a) cotton picking machines; (b) green maize harvesters; (c) tree shakers	0.0%	Year 0
8433.59.90	Other	5.0%	Year 0
8433.60.00	-Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce	5.0%	Year 0
8433.90	-Parts:		
8433.90.10	Of machines of 8433.51.00	0.0%	Year 0
8433.90.90	Other	5.0%	Year 0
8434	Milking machines and dairy machinery:		
8434.10.00	-Milking machines	5.0%	Year 0
8434.20.00	-Dairy machinery	5.0%	Year 0
8434.90.00	-Parts	5.0%	Year 0
	Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit		
8435	juices or similar beverages:		
8435.10.00	-Machinery	0.0%	Year 0
8435.90.00	-Parts	0.0%	Year 0
	Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery,		
	including germination plant fitted with mechanical or thermal equipment; poultry		
8436	incubators and brooders:		
8436.10.00	-Machinery for preparing animal feeding stuffs	5.0%	Year 0
8436.2	-Poultry-keeping machinery; poultry incubators and brooders:		
8436.21.00	Poultry incubators and brooders	5.0%	Year 0
8436.29.00	Other	5.0%	Year 0
8436.80	-Other machinery:		
8436.80.10	Goods, as follows: (a) tree fellers; (b) tree harvesters	0.0%	Year 0
8436.80.90	Other	5.0%	Year 0
8436.9	-Parts:		
8436.91.00	Of poultry-keeping machinery or poultry incubators and brooders	5.0%	Year 0
8436.99.00	Other	5.0%	Year 0
	Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables;		
	machinery used in the milling industry or for the working of cereals or dried leguminous		
8437	vegetables, other than farm-type machinery:		
8437.10.00	-Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables	5.0%	Year 0

Code	Description	Base Rate	Category
0.407.00.00		0.00/	
8437.80.00	-Other machinery	0.0%	Year 0
8437.90.00	-Parts	0.0%	Year 0
	Machinery, not specified or included elsewhere in this chapter, for the industrial		
	preparation or manufacture of food or drink, other than machinery for the extraction or		
8438	preparation of animal or fixed vegetable fats or oils:		
	-Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products:		
8438.10			
8438.10.10	For the manufacture of macaroni, spaghetti or similar products	0.0%	Year 0
8438.10.90	Other	5.0%	Year 0
8438.20.00	-Machinery for the manufacture of confectionery, cocoa or chocolate	5.0%	Year 0
8438.30.00	-Machinery for sugar manufacture	5.0%	Year 0
8438.40.00	-Brewery machinery	5.0%	Year 0
8438.50.00	-Machinery for the preparation of meat or poultry	5.0%	Year 0
8438.60.00	-Machinery for the preparation of fruits, nuts or vegetables	5.0%	Year 0
8438.80.00	-Other machinery	5.0%	Year 0
8438.90	-Parts:		
8438.90.10	Of machinery of 8438.10, 8438.20.00, 8438.30.00 or 8438.40.00	5.0%	Year 0
8438.90.90	Other	5.0%	Year 0
	Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or		
8439	paperboard:		
8439.10.00	-Machinery for making pulp of fibrous cellulosic material	0.0%	Year 0
8439.20.00	-Machinery for making paper or paperboard	0.0%	Year 0
8439.30.00	-Machinery for finishing paper or paperboard	5.0%	Year 0
8439.9	-Parts:		
8439.91.00	Of machinery for making pulp of fibrous cellulosic material	0.0%	Year 0
8439.99.00	Other	5.0%	Year 0
8440	Book-binding machinery, including book-sewing machines:		
8440.10.00	-Machinery	0.0%	Year 0
8440.90.00	-Parts	0.0%	Year 0
	Other machinery for making up paper pulp, paper or paperboard, including cutting	0.070	
8441	machines of all kinds:		
8441.10	-Cutting machines:		
	Machines, as follows: (a) sheeters (machines for cutting out sheets); (b) slitters; (c) slitter-		
8441.10.10	rewinders	5.0%	Year 0

Code	Description	Base Rate	Category
		0.00/	
8441.10.90	Other	0.0%	Year 0
8441.20.00	-Machines for making bags, sacks or envelopes	0.0%	Year 0
	-Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by	0.00/	Maran 0
8441.30.00	moulding	0.0%	Year 0
8441.40.00	-Machines for moulding articles in paper pulp, paper or paperboard	0.0%	Year 0
8441.80	-Other machinery:		
8441.80.10	Rewinders	5.0%	Year 0
8441.80.90	Other	0.0%	Year 0
8441.90	-Parts:		
8441.90.10	Of machines of 8441.10.10 and 8441.80.10	5.0%	Year 0
8441.90.90	Other	0.0%	Year 0
	Machinery, apparatus and equipment (other than the machine-tools of 8456 to 8465), for		
	preparing or making plates, cylinders or other printing components; plates, cylinders and		
8442	other printing components;		
8442.30.00	-Machinery, apparatus and equipment	0.0%	Year 0
8442.40.00	-Parts of the foregoing machinery, apparatus or equipment	0.0%	Year 0
	-Plates, cylinders and other printing components; plates, cylinders and lithographic stones,		
8442.50.00	prepared for printing purposes (for example, planed, grained or polished)	0.0%	Year 0
	Printing machinery used for printing by means of plates, cylinders and other printing		
8443	components of heading 84.42; other printers, copying machines and facsimile machines:		
8443.1	-Printing machinery used for printing by means of plates, cylinders and other printing components of 8442:		
8443.11.00	Offset printing machinery, reel-fed	0.0%	Year 0
6443.11.00	Offset printing machinery, sheet-fed, office type (using sheets with one side not exceeding 22 cm	0.0%	Tear U
8443.12.00	and the other side not exceeding 36 cm in the unfolded state)	0.0%	Year 0
8443.13.00	Other offset printing machinery	0.0%	Year 0
8443.14.00	Letterpress printing machinery, reel-fed, excluding flexographic printing	0.0%	Year 0
8443.15.00	Letterpress printing machinery, other than reel-fed, excluding flexographic printing	0.0%	Year 0
8443.16.00	Flexographic printing machinery	0.0%	Year 0
8443.17.00	Gravure printing machinery	0.0%	Year 0
8443.19	Other:	0.070	10010
8443.19.10	Hot stamping machines	5.0%	Year 0
8443.19.90	Other	0.0%	Year 0
8443.19.90	Other printers, copying machines and facsimile machines, whether or not combined:	0.0%	i cai u

Code	Description	Base Rate	Category
	Machines which perform two or more of the functions of printing, copying or facsimile		
8443.31.00	transmission, capable of connecting to an automatic data processing machine or to a network	0.0%	Year 0
8443.32.00	Other, capable of connecting to an automatic data processing machine or to a network	0.0%	Year 0
8443.39.00	Other	0.0%	Year 0
8443.9	-Parts and accessories:		
8443.91	Parts and accessories of printing machinery used for printing by means of plates, cylinders and other printing components of 8442:		
8443.91.10	Of machines of 8443.19.10	5.0%	Year 0
8443.91.90	Other	0.0%	Year 0
8443.99.00	Other	0.0%	Year 0
8444.00.00	Machines for extruding, drawing, texturing or cutting man-made textile materials	0.0%	Year 0
	Machines for preparing textile fibres; spinning, doubling or twisting machines and other		
	machinery for producing textile yarns; textile reeling or winding (including weft-winding)		
8445	machines and machines for preparing textile yarns for use on the machines:		
8445.1	-Machines for preparing textile fibres:		
8445.11.00	Carding machines	0.0%	Year 0
8445.12.00	Combing machines	0.0%	Year 0
8445.13.00	Drawing or roving machines	0.0%	Year 0
8445.19.00	Other	0.0%	Year 0
8445.20.00	-Textile spinning machines	0.0%	Year 0
8445.30.00	-Textile doubling or twisting machines	0.0%	Year 0
8445.40.00	-Textile winding (including weft-winding) or reeling machines	0.0%	Year 0
8445.90.00	-Other	0.0%	Year 0
8446	Weaving machines (looms):		
8446.10.00	-For weaving fabrics of a width not exceeding 30 cm	0.0%	Year 0
8446.2	-For weaving fabrics of a width exceeding 30 cm, shuttle type:		
8446.21.00	Power looms	0.0%	Year 0
8446.29.00	Other	0.0%	Year 0
8446.30.00	-For weaving fabrics of a width exceeding 30 cm, shuttleless type	0.0%	Year 0
	Knitting machines, stitch-bonding machines and machines for making gimped yarn, tulle,		
8447	lace, embroidery, trimmings, braid or net and machines for tufting:		
8447.1	-Circular knitting machines:		

Code	Description	Base Rate	Category
8447.11.00	With cylinder diameter not exceeding 165 mm	0.0%	Year 0
8447.12.00	With cylinder diameter exceeding 165 mm	0.0%	Year 0
8447.20.00	-Flat knitting machines; stitch-bonding machines	0.0%	Year 0
8447.90.00	-Other	5.0%	Year 0
	Auxiliary machinery for use with machines of 8444.00.00, 8445, 8446 or 8447 (for		
	example, dobbies, jacquards, automatic stop motions, shuttle changing mechanisms);		
	parts and accessories suitable for use solely or principally with the machines of this		
	heading or of 8444.00.00, 8445, 8446 or 8447 (for example, spindles and spindle flyers,		
	card clothing, combs, extruding nipples, shuttles, healds and heald-frames, hosiery		
8448	needles):		
8448.1	-Auxiliary machinery for machines of 8444.00.00, 8445, 8446 or 8447:		
	Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use		
8448.11.00	therewith	0.0%	Year 0
8448.19.00	Other	0.0%	Year 0
8448.20.00	-Parts and accessories of machines of 8444.00.00 or of their auxiliary machinery	0.0%	Year 0
8448.3	-Parts and accessories of machines of 8445 or of their auxiliary machinery:		
8448.31.00	Card clothing	0.0%	Year 0
8448.32.00	Of machines for preparing textile fibres, other than card clothing	0.0%	Year 0
8448.33.00	Spindles, spindle flyers, spinning rings and ring travellers	0.0%	Year 0
8448.39.00	Other	0.0%	Year 0
8448.4	-Parts and accessories of weaving machines (looms) or of their auxiliary machinery:		
8448.42.00	Reeds for looms, healds and heald-frames	0.0%	Year 0
8448.49.00	Other	0.0%	Year 0
8448.5	-Parts and accessories of machines of 8447 or of their auxiliary machinery:		
8448.51.00	Sinkers, needles and other articles used in forming stitches	0.0%	Year 0
8448.59.00	Other	0.0%	Year 0
	Machinery for the manufacture or finishing of felt or nonwovens in the piece or in shapes,		
8449.00.00	including machinery for making felt hats; blocks for making hats	0.0%	Year 0
	Household or laundry-type washing machines, including machines which both wash and		
8450	dry:		
8450.1	-Machines, each of a dry linen capacity not exceeding 10 kg:		
8450.11.00	Fully-automatic machines	5.0%	Year 0
8450.12.00	Other machines, with built-in centrifugal drier	5.0%	Year 0
8450.19.00	Other	5.0%	Year 0

Code	Description	Base Rate	Category
8450.20.00	-Machines, each of a dry linen capacity exceeding 10 kg	5.0%	Year 0
8450.90.00	-Parts	5.0%	Year 0
8451	Machinery (other than machines of 8450) for washing, cleaning, wringing, drying, ironing, pressing (including fusing presses), bleaching, dyeing, dressing, finishing, coating or impregnating textile yarns, fabrics or made up textile articles and machines for applying the paste to the base fabric or other support used in the manufacture of floor coverings such as linoleum; machines for reeling, unreeling, folding, cutting or pinking textile fabrics:		
8451.10.00	-Dry-cleaning machines	5.0%	Year 0
8451.2	-Drying machines:		
8451.21.00	Each of a dry linen capacity not exceeding 10 kg	5.0%	Year 0
8451.29.00	Other	5.0%	Year 0
8451.30.00	-Ironing machines and presses (including fusing presses)	0.0%	Year 0
8451.40.00	-Washing, bleaching or dyeing machines	0.0%	Year 0
8451.50.00	-Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	0.0%	Year 0
8451.80.00	-Other machinery	5.0%	Year 0
8451.90.00	-Parts	5.0%	Year 0
8452	Sewing machines, other than book-sewing machines of 8440; furniture, bases and covers specially designed for sewing machines; sewing machine needles:		
8452.10.00	-Sewing machines of the household type	0.0%	Year 0
8452.2	-Other sewing machines:		
8452.21.00	Automatic units	0.0%	Year 0
8452.29.00	Other	0.0%	Year 0
8452.30.00	-Sewing machine needles	0.0%	Year 0
8452.40.00	-Furniture, bases and covers for sewing machines and parts thereof	0.0%	Year 0
8452.90.00	-Other parts of sewing machines	0.0%	Year 0
9452	Machinery for preparing, tanning or working hides, skins or leather or for making or		
8453	repairing footwear or other articles of hides, skins or leather, other than sewing machines:	0.001	VeerO
8453.10.00	-Machinery for preparing, tanning or working hides, skins or leather	0.0%	Year 0
8453.20.00	-Machinery for making or repairing footwear	0.0%	Year 0
8453.80.00	-Other machinery	0.0%	Year 0
8453.90.00	-Parts	0.0%	Year 0

Code	Description	Base Rate	Category
	Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy or in		
8454	metal foundries:		
8454.10.00	-Converters	5.0%	Year 0
8454.20.00	-Ingot moulds and ladles	5.0%	Year 0
8454.30.00	-Casting machines	5.0%	Year 0
8454.90.00	-Parts	5.0%	Year 0
8455	Metal-rolling mills and rolls therefor:		
8455.10.00	-Tube mills	0.0%	Year 0
8455.2	-Other rolling mills:		
8455.21.00	Hot or combination hot and cold	0.0%	Year 0
8455.22.00	Cold	0.0%	Year 0
8455.30.00	-Rolls for rolling mills	0.0%	Year 0
8455.90.00	-Other parts	0.0%	Year 0
	Machine-tools for working any material by removal of material, by laser or other light or		
	photon beam, ultrasonic, electro-discharge, electro-chemical, electron beam, ionic-beam		
8456	or plasma arc processes:		
8456.10.00	-Operated by laser or other light or photon beam processes	0.0%	Year 0
8456.20.00	-Operated by ultrasonic processes	0.0%	Year 0
8456.30.00	-Operated by electro-discharge processes	0.0%	Year 0
8456.90.00	-Other	0.0%	Year 0
	Machining centres, unit construction machines (single station) and multi-station transfer		
8457	machines, for working metal:		
8457.10.00	-Machining centres	0.0%	Year 0
8457.20.00	-Unit construction machines (single station)	0.0%	Year 0
8457.30.00	-Multi-station transfer machines	0.0%	Year 0
8458	Lathes (including turning centres) for removing metal:		
8458.1	-Horizontal lathes:		
8458.11.00	Numerically controlled	0.0%	Year 0
8458.19.00	Other	0.0%	Year 0
8458.9	-Other lathes:		
8458.91.00	Numerically controlled	0.0%	Year 0
8458.99.00	Other	0.0%	Year 0

Code	Description	Base Rate	Category
	Machine-tools (including way-type unit head machines) for drilling, boring, milling,		
	threading or tapping by removing metal, other than lathes (including turning centres) of		
8459	8458:		
8459.10.00	-Way-type unit head machines	0.0%	Year 0
8459.2	-Other drilling machines:	01070	i dai d
8459.21.00	Numerically controlled	0.0%	Year 0
8459.29	Other:	01070	
8459.29.10	Power operated	0.0%	Year 0
8459.29.90	Other	5.0%	Year 0
8459.3	-Other boring-milling machines:		
8459.31.00	Numerically controlled	0.0%	Year 0
8459.39.00	Other	0.0%	Year 0
8459.40.00	-Other boring machines	0.0%	Year 0
8459.5	-Milling machines, knee-type:		
8459.51.00	Numerically controlled	0.0%	Year 0
8459.59.00	Other	0.0%	Year 0
8459.6	-Other milling machines:		
8459.61.00	Numerically controlled	0.0%	Year 0
8459.69.00	Other	0.0%	Year 0
8459.70.00	-Other threading or tapping machines	0.0%	Year 0
	Machine-tools for deburring, sharpening, grinding, honing, lapping, polishing or otherwise		
	finishing metal or cermets by means of grinding stones, abrasives or polishing products,		
8460	other than gear cutting, gear grinding or gear finishing machines:		
	-Flat-surface grinding machines, in which the positioning in any one axis can be set up to an		
8460.1	accuracy of at least 0.01 mm:		
8460.11.00	Numerically controlled	0.0%	Year 0
8460.19.00	Other	0.0%	Year 0
8460.2	-Other grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm:		
8460.21.00	Numerically controlled	0.0%	Year 0
8460.29.00	Other	0.0%	Year 0
8460.3	-Sharpening (tool or cutter grinding) machines:		
8460.31.00	Numerically controlled	0.0%	Year 0

Code	Description	Base Rate	Category
8460.39	Other:		
8460.39.10	Power operated	0.0%	Year 0
8460.39.90	Other	5.0%	Year 0
8460.40	-Honing or lapping machines:		
8460.40.10	Power operated	0.0%	Year 0
8460.40.90	Other	5.0%	Year 0
8460.90.00	-Other	0.0%	Year 0
8461	Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included:		
8461.20.00	-Shaping or slotting machines	0.0%	Year 0
8461.30.00	-Broaching machines	0.0%	Year 0
8461.40.00	-Gear cutting, gear grinding or gear finishing machines	0.0%	Year 0
8461.50.00	-Sawing or cutting-off machines	0.0%	Year 0
8461.90.00	-Other	0.0%	Year 0
	Machine-tools (including presses) for working metal by forging, hammering or die- stamping; machine-tools (including presses) for working metal by bending, folding,		
8462	straightening, flattening, shearing, punching or notching; presses for working metal:		
8462.10	-Forging or die-stamping machines (including presses) and hammers:		
8462.10.10	Power operated	0.0%	Year 0
8462.10.90	Other	5.0%	Year 0
8462.2	-Bending, folding, straightening or flattening machines (including presses):		
8462.21.00	Numerically controlled	0.0%	Year 0
8462.29	Other:		
8462.29.10	Power operated	0.0%	Year 0
8462.29.90	Other	5.0%	Year 0
8462.3	-Shearing machines (including presses), other than combined punching and shearing machines:		
8462.31.00	Numerically controlled	0.0%	Year 0
8462.39	Other:		
8462.39.10	Power operated	0.0%	Year 0
8462.39.90	Other	5.0%	Year 0
8462.4	-Punching or notching machines (including presses), including combined punching and shearing machines:		

Code	Description	Base Rate	Category
8462.41.00	Numerically controlled	0.0%	Year 0
8462.49	Other:		
8462.49.10	Power operated	0.0%	Year 0
8462.49.90	Other	5.0%	Year 0
8462.9	-Other:		
8462.91.00	Hydraulic presses	0.0%	Year 0
8462.99.00	Other	0.0%	Year 0
8463	Other machine-tools for working metal or cermets, without removing material:		
8463.10.00	-Draw-benches for bars, tubes, profiles, wire or the like	0.0%	Year 0
8463.20.00	-Thread rolling machines	0.0%	Year 0
8463.30.00	-Machines for working wire	0.0%	Year 0
8463.90.00	-Other	0.0%	Year 0
	Machine-tools for working stone, ceramics, concrete, asbestos-cement or like mineral		
8464	materials or for cold working glass:		
8464.10.00	-Sawing machines	5.0%	Year 0
8464.20.00	-Grinding or polishing machines	5.0%	Year 0
8464.90.00	-Other	5.0%	Year 0
	Machine-tools (including machines for nailing, stapling, glueing or otherwise assembling)		
8465	for working wood, cork, bone, hard rubber, hard plastics or similar hard materials:		
	-Machines which can carry out different types of machining operations without tool change		
8465.10.00	between such operations	5.0%	Year 0
8465.9	-Other:		
8465.91.00	Sawing machines	5.0%	Year 0
8465.92.00	Planing, milling or moulding (by cutting) machines	5.0%	Year 0
8465.93.00	Grinding, sanding or polishing machines	5.0%	Year 0
8465.94.00	Bending or assembling machines	0.0%	Year 0
8465.95.00	Drilling or morticing machines	0.0%	Year 0
8465.96.00	Splitting, slicing or paring machines	0.0%	Year 0
8465.99.00	Other	5.0%	Year 0
	Parts and accessories suitable for use solely or principally with the machines of 8456 to		
	8465, including work or tool holders, self-opening dieheads, dividing heads and other		
	special attachments for machine-tools; tool holders for any type of tool for working in the		
8466	hand:		

Code	Description	Base Rate	Category
8466.10.00	-Tool holders and self-opening dieheads	0.0%	Year 0
8466.20.00	-Work holders	0.0%	Year 0
8466.30.00	-Dividing heads and other special attachments for machine-tools	0.0%	Year 0
8466.9	-Other:		
8466.91.00	For machines of 8464	0.0%	Year 0
8466.92.00	For machines of 8465	5.0%	Year 0
8466.93.00	For machines of 8456 to 8461	0.0%	Year 0
8466.94.00	For machines of 8462 or 8463	0.0%	Year 0
	Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non-		
8467	electric motor:		
8467.1	-Pneumatic:		
8467.11.00	Rotary type (including combined rotary percussion)	0.0%	Year 0
8467.19.00	Other	0.0%	Year 0
8467.2	-With self-contained electric motor:		
8467.21.00	Drills of all kinds	5.0%	Year 0
8467.22.00	Saws	5.0%	Year 0
8467.29.00	Other	5.0%	Year 0
8567.8	-Other tools:		
8467.81.00	Chain saws	5.0%	Year 0
8467.89.00	Other	0.0%	Year 0
8467.9	-Parts:		
8467.91.00	Of chain saws	5.0%	Year 0
8467.92.00	Of pneumatic tools	0.0%	Year 0
8567.99	Other:		
8467.99.10	Of goods of 8467.21.00, 8467.22.00 or 8467.29.00	5.0%	Year 0
8467.99.90	Other	0.0%	Year 0
	Machinery and apparatus for soldering, brazing or welding, whether or not capable of		
	cutting, other than those of 8515; gas-operated surface tempering machines and		
8468	appliances:		
8468.10.00	-Hand-held blow pipes	0.0%	Year 0
8468.20	-Other gas-operated machinery and apparatus:		
8468.20.10	For working metal, incorporating a computer control	0.0%	Year 0
8468.20.90	Other	5.0%	Year 0
8468.80.00	-Other machinery and apparatus	5.0%	Year 0
Code	Description	Base Rate	Category
------------	--	-----------	----------
8468.90.00	-Parts	5.0%	Year 0
8469.00.00	Typewriters other than printers of 8443; word processing machines	0.0%	Year 0
6469.00.00	Calculating machines and pocket-size data recording, reproducing and displaying	0.0%	Teal U
	machines with calculating functions; accounting machines, postage-franking machines,		
	ticket-issuing machines and similar machines, incorporating a calculating device; cash		
8470			
8470	registers:		
	-Electronic calculators capable of operation without an external source of electric power and		
8470.10.00	pocket-size data recording, reproducing and displaying machines with calculating functions	0.0%	Year 0
8470.2	-Other electronic calculating machines:		
8470.21.00	Incorporating a printing device	0.0%	Year 0
8470.29.00	Other	0.0%	Year 0
8470.30.00	-Other calculating machines	0.0%	Year 0
8470.50.00	-Cash registers	0.0%	Year 0
8470.90.00	-Other	0.0%	Year 0
	Automatic data processing machines and units thereof; magnetic or optical readers,		
	machines for transcribing data onto data media in coded form and machines for		
8471	processing such data, not elsewhere specified or included:		
	-Portable digital automatic data processing machines, weighing not more than 10 kg, consisting of		
8471.30.00	at least a central processing unit, a keyboard and a display	0.0%	Year 0
8471.4	-Other automatic data processing machines:		
	Comprising in the same housing at least a central processing unit and an input and output unit,		
8471.41.00	whether or not combined	0.0%	Year 0
8471.49.00	Other, presented in the form of systems	0.0%	Year 0
	Dressessing units other than these of 9471 41 00 and 9471 40 00, whather or not containing in the		
8471.50.00	-Processing units other than those of 8471.41.00 and 8471.49.00, whether or not containing in the same housing one or two of the following types of unit: storage units, input units, output units	0.0%	Year 0
8471.60.00	-Input or output units, whether or not containing storage units in the same housing	0.0%	Year 0
8471.70.00	-Storage units	0.0%	Year 0
8471.80.00	-Other units of automatic data processing machines	0.0%	Year 0
8471.90.00	-Other	0.0%	Year 0
	Other office machines (for example, hectograph or stencil duplicating machines,	0.070	
	addressing machines, automatic banknote dispensers, coin-sorting machines, coin-		
	counting or wrapping machines, pencil-sharpening machines, perforating or stapling		
8472	machines):		

Code	Description	Base Rate	Category
0.470.40.00	Dualization was shired	0.00/	Veen 0
8472.10.00	-Duplicating machines	0.0%	Year 0
	-Machines for sorting or folding mail or for inserting mail in envelopes or bands, machines for		
8472.30.00	opening, closing or sealing mail and machines for affixing or cancelling postage stamps	0.0%	Year 0
8472.90	-Other:	0.070	
8472.90.10	Stapling machines	5.0%	Year 0
8472.90.90	Other	0.0%	Year 0
	Parts and accessories (other than covers, carrying cases and the like) suitable for use		
8473	solely or principally with machines of 8469 to 8472:		
8473.10.00	-Parts and accessories of the machines of 8469	0.0%	Year 0
8473.2	-Parts and accessories of the machines of 8470:		
8473.21.00	Of the electronic calculating machines of 8470.10.00, 8470.21.00 or 8470.29.00	0.0%	Year 0
8473.29.00	Other	0.0%	Year 0
8473.30.00	-Parts and accessories of the machines of 8471	0.0%	Year 0
8473.40.00	-Parts and accessories of the machines of 8472	0.0%	Year 0
8473.50.00	-Parts and accessories equally suitable for use with machines of two or more of 8469 to 8472	0.0%	Year 0
0110.00.00	Machinery for sorting, screening, separating, washing, crushing, grinding, mixing or	0.070	
	kneading earth, stone, ores or other mineral substances, in solid (including powder or		
	paste) form; machinery for agglomerating, shaping or moulding solid mineral fuels,		
	ceramic paste, unhardened cements, plastering materials for other mineral products in		
8474	powder or paste form; machines for forming foundry moulds of sand:		
8474.10.00	-Sorting, screening, separating or washing machines	5.0%	Year 0
8474.20.00	-Crushing or grinding machines	5.0%	Year 0
8473.3	-Mixing or kneading machines:		
8474.31.00	Concrete or mortar mixers	5.0%	Year 0
8474.32.00	Machines for mixing mineral substances with bitumen	5.0%	Year 0
8474.39.00	Other	5.0%	Year 0
8474.80.00	-Other machinery	5.0%	Year 0
8474.90.00	-Parts	5.0%	Year 0
	Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in		
8475	glass envelopes; machines for manufacturing or hot working glass or glassware:		
	-Machines for assembling electric or electronic lamps, tubes or valves or flash-bulbs, in glass		
8475.10.00	envelopes	0.0%	Year 0
8475.2	-Machines for manufacturing or hot working glass or glassware:		

Code	Description	Base Rate	Category
8475.21.00	Machines for making optical fibres and preforms thereof	0.0%	Year 0
8475.29.00	Other	5.0%	Year 0
8475.90.00	-Parts	5.0%	Year 0
	Automatic goods-vending machines (for example, postage stamp, cigarette, food or		
8476	beverage machines), including money-changing machines:		
8476.2	-Automatic beverage-vending machines:		
8476.21.00	Incorporating heating or refrigerating devices	5.0%	Year 0
8476.29.00	Other	5.0%	Year 0
8476.8	-Other machines:		
8476.81.00	Incorporating heating or refrigerating devices	5.0%	Year 0
8476.89.00	Other	5.0%	Year 0
8476.90.00	-Parts	5.0%	Year 0
	Machinery for working rubber or plastics or for the manufacture of products from these		
8477	materials, not specified or included elsewhere in this chapter:		
8477.10.00	-Injection moulding machines	5.0%	Year 0
8477.20.00	-Extruders	5.0%	Year 0
8477.30.00	-Blow moulding machines	5.0%	Year 0
8477.40.00	-Vacuum moulding machines and other thermoforming machines	5.0%	Year 0
8477.5	-Other machinery for moulding or otherwise forming:		
8477.51.00	For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes	5.0%	Year 0
8477.59.00	Other	5.0%	Year 0
8477.80.00	-Other machinery	5.0%	Year 0
8477.90.00	-Parts	5.0%	Year 0
0117.00.00	Machinery for preparing or making up tobacco, not specified or included elsewhere in this	0.070	10010
8478	chapter:		
8478.10.00	-Machinery	0.0%	Year 0
8478.90.00	-Parts	0.0%	Year 0
	Machines and mechanical appliances having individual functions, not specified or		
8479	included elsewhere in this chapter:		
8479.10.00	-Machinery for public works, building or the like	5.0%	Year 0
8479.20.00	-Machinery for the extraction or preparation of animal or fixed vegetable fats or oils	0.0%	Year 0
8479.30.00	-Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork	0.0%	Year 0

Code	Description	Base Rate	Category
8479.40.00	-Rope or cable-making machines	0.09/	Year 0
	-Rope of cable-making machines -Industrial robots, not elsewhere specified or included:	0.0%	real 0
8479.50		0.00/	VeerO
8479.50.10	Of a kind used for treating metal	0.0%	Year 0
8479.50.20	Of a kind used for mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring	5.0%	Year 0
8479.50.90	Other	5.0%	Year 0
8479.60.00	-Evaporative air coolers	5.0%	Year 0
8479.8	-Other machines and mechanical appliances:	0.070	Tear o
8479.81.00	For treating metal, including electric wire coil-winders	0.0%	Year 0
0479.01.00	Mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring	0.078	Tear o
8479.82.00	machines	5.0%	Year 0
8479.89	Other:		
8479.89.10	Gas-operated machinery and apparatus for cutting metal, incorporating a computer control	0.0%	Year 0
8479.89.90	Other	5.0%	Year 0
8479.90.00	-Parts	5.0%	Year 0
8480	Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal (other than ingot moulds), metal carbides, glass, mineral materials, rubber or plastics:		
8480.10.00	-Moulding boxes for metal foundry	5.0%	Year 0
8480.20.00	-Mould bases	5.0%	Year 0
8480.30.00	-Moulding patterns	5.0%	Year 0
88480.4	-Moulds for metal or metal carbides:		
8480.41.00	Injection or compression types	5.0%	Year 0
8480.49.00	Other	5.0%	Year 0
8480.50.00	-Moulds for glass	5.0%	Year 0
8480.60.00	-Moulds for mineral materials	5.0%	Year 0
8480.7	-Moulds for rubber or plastics:		
8480.71.00	Injection or compression types	5.0%	Year 0
8480.79.00	Other	5.0%	Year 0
	Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like,		
8481	including pressure-reducing valves and thermostatically controlled valves:		
8481.10.00	-Pressure-reducing valves	10.0%	Year 0
8481.20.00	-Valves for oleohydraulic or pneumatic transmissions	5.0%	Year 0

Code	Description	Base Rate	Category
8481.30.00	-Check (nonreturn) valves	10.0%	Year 0
8481.40.00	-Safety or relief valves	10.0%	Year 0
8481.80	-Other appliances:		
	Hydraulic control valves specially designed for use in agricultural tractors for the operation of		
8481.80.10	agricultural implements	0.0%	Year 0
8481.80.90	Other	5.0%	Year 0
8481.90	-Parts:		
8481.90.10	For appliances of 8481.80.10	0.0%	Year 0
8481.90.90	Other	5.0%	Year 0
8482	Ball or roller bearings:		
8482.10	-Ball bearings:		
8482.10.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8482.10.90	Other	5.0%	Year 0
8482.20	-Tapered roller bearings, including cone and tapered roller assemblies:		
8482.20.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8482.20.90	Other	5.0%	Year 0
8482.30.00	-Spherical roller bearings	5.0%	Year 0
8482.40	-Needle roller bearings:		
	For propeller shaft universal joints of a kind used with vehicles of 8701.20.00, 8702, 8703, 8704		
8482.40.1	or 8705:		
8482.40.11	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8482.40.19	Other	5.0%	Year 0
8482.40.90	Other	5.0%	Year 0
8482.50.00	-Other cylindrical roller bearings	5.0%	Year 0
8482.80.00	-Other, including combined ball/roller bearings	5.0%	Year 0
8482.9	-Parts:		
8282.91	Balls, needles and rollers:		
8482.91.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8482.91.90	Other	5.0%	Year 0
8282.99	Other:		
8482.99.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8482.99.90	Other	5.0%	Year 0

Code	Description	Base Rate	Category
	Transmission shafts (including cam shafts and crank shafts) and cranks; bearing		
	housings and plain shaft bearings; gears and gearing; ball or roller screws; gear boxes		
	and other speed changers, including torque converters; flywheels and pulleys, including		
8483	pulley blocks; clutches and shaft couplings (including universal joints):		
8483.10	-Transmission shafts (including cam shafts and crank shafts) and cranks:		
8483.10.10	For outboard motors	0.0%	Year 0
8483.10.9	Other:		
8483.10.91	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8483.10.99	Other	5.0%	Year 0
8483.20.00	-Bearing housings, incorporating ball or roller bearings	10.0%	Year 0
8483.30	-Bearing housings, not incorporating ball or roller bearings; plain shaft bearings:		
8483.30.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8483.30.90	Other	5.0%	Year 0
	-Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements		
8483.40	presented separately; ball or roller screws; gear boxes and other speed changers, including torque converters:		
	Of a kind used for internal combustion piston engines of the vehicles of 8701.20.00, 8702, 8703,		
8483.40.1	8704 or 8705, other than for fuel injection equipment for compression-ignition engines (diesel or semi-diesel engines):		
8483.40.11	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8483.40.19	Other	5.0%	Year 0
8483.40.90	Other	10.0%	Year 0
8483.50	-Flywheels and pulleys, including pulley blocks:		
	Of a kind used for internal combustion piston engines of the vehicles of 8701.20.00, 8702, 8703, 8704 or 8705, other than for fuel injection equipment for compression-ignition engines (diesel or		
8483.50.1	semi-diesel engines):		
8483.50.11	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8483.50.19	Other	5.0%	Year 0
8483.50.90	Other	10.0%	Year 0
8483.60	-Clutches and shaft couplings (including universal joints):		
8483.60.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8483.60.90	Other	5.0%	Year 0
8483.90.00	-Toothed wheels, chain sprockets and other transmission elements presented separately; parts	10.0%	Year 0

Code	Description	Base Rate	Category
	Gaskets and similar joints of metal sheeting combined with other material or of two or		
8484	more layers of metal; sets or assortments of gaskets and similar joints, dissimilar in composition, put up in pouches, envelopes or similar packings; mechanical seals:		
8484.10	-Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal:		
8484.10.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8484.10.90	Other	5.0%	Year 0
8484.20.00	-Mechanical seals	5.0%	Year 0
8484.90	-Other:	0.070	
8484.90.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8484.90.90	Other	5.0%	Year 0
	Machines and apparatus of a kind used solely or principally for the manufacture of		
	semiconductor boules or wafers, semiconductor devices, electronic integrated circuits or		
	flat panel displays; machines and apparatus specified in Note 9(C) to this Chapter; parts		
8486	and accessories:		
8486.10	-Machines and apparatus for the		
8486.10.10	Machines and apparatus, as follows: (a) for growing or pulling monocrystal semiconductor boules; (b) machine-tools for working material by removing of material, by processes specified in 8456 (including laser or other light or photon beam, ionic-beam or electron beam processes); (c) spin dryers for semiconductor wafer processing; (d) sawing machines for sawing monocrystal semiconductor boules into slices; (e) grinding, polishing or lapping machines; (f) industrial or laboratory electric furnaces or ovens	0.0%	Year 0
0400.10.10	Machines and apparatus, NSA, which, but for the operation of Note 9(D) to this chapter, would	0.070	Teal 0
8486.10.20	be classified in 8543.70.00	0.0%	Year 0
8486.10.30	Machines and apparatus, NSA, for the treatment of materials by a process involving a change of	5.0%	Year 0
8486.10.30	temperature Other	5.0% 5.0%	Year 0
0400.10.90	Oner -Machines and apparatus for the manufacture of semiconductor devices or of electronic integrated	5.0%	i eai U
8486.20	-infactines and apparatus for the manufacture of semiconductor devices of of electronic integrated circuits:		

Code	Description	Base Rate	Category
	Machines and apparatus, as follows: (a) appliances (including spraying appliances) for wet-		
	etching, developing, stripping or cleaning semi-conductor wafers; (b) physical deposition		
	apparatus (including apparatus for deposition by sputtering) on semiconductor wafers; (c)		
	chemical vapour deposition apparatus; (d) machine-tools for working material by removal of material, by the processes specified in 8456 (including laser or other light or photon beam, ionic-		
	beam or electron-beam processes; (e) epitaxal deposition machines; (f) industrial or laboratory		
	electric furnaces or ovens; (g) spinners for coating photographic emulsions on semiconductor		
	wafers; (h) for dry-etching patterns on semiconductor materials; (ij) ion implanters for doping		
	semiconductor materials; (k) apparatus for the projection or drawing of circuit patterns on		
0400 00 40	sensitised semiconductor materials; (I) sawing machines for sawing wafers into chips; (m) dicing machines for scribing or scoring semiconductor wafers	0.0%	Year 0
3486.20.10	Machines and apparatus, NSA, which, but for the operation of Note 9(D) to this chapter, would	0.0%	real 0
8486.20.20	be classified 8543.70.00	0.0%	Year 0
	Machines and apparatus, NSA, which, but for the operation of Note 9(D) to this chapter, would		
8486.20.30	be classified 8477	5.0%	Year 0
8486.20.90	Other	5.0%	Year 0
8486.30	-Machines and apparatus for the manufacture of flat panel displays:		
	Goods as follows: (a) apparatus for wet etching, developing, stripping or cleaning of flat panel		
	displays; (b) apparatus and equipment for projection, drawing or plating circuit patterns, used for		
	the manufacture of flat panel displays; (c) machine tools for working material by removal of		
8486.30.10	material, by the processes specified in 8456 (including laser or other light photon beam, ionic- beam or electron beam processes); (d) spinners for coating photographic emulsions	0.0%	Year 0
5400.30.10	Machines and apparatus, NSA, which, but for the operation of Note 9(D) to this chapter, would	0.0%	i eai u
8486.30.20	be classified 8543.70.00	0.0%	Year 0
	Mechanical appliances for projecting, dispersing or spraying liquids, for use in the manufacture		
8486.30.30	of flat panel displays, NSA	5.0%	Year 0
8486.30.90	Other	5.0%	Year 0
3486.40	-Machines and apparatus specified in Note 9 (C) to this Chapter:		

Code	Description	Base Rate	Category
8486.40.10	Machines and apparatus, as follows: (a) machine-tools for working material by removal of material, by the processes specified in 8456 (including laser or other light or photon beam, ionic- beam or electron-beam processes; (b) optical and other microscopes; (c) drawing and marking out instruments; (d) die attach apparatus, tape automated bonders, and wire bonders for the assembly of semiconductors; (e) encapsulation equipment for the assembly of semiconductors; (f) for bending, folding or straightening semiconductor leads; (g) soldering, brazing or welding machines, of a kind described in 8515 for working metal; (h) industrial robots, being automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes or wafer boxes; (ij) injection or compression moulds for rubber or plastics for the manufacture of semiconductor devices	0.0%	Year 0
8486.40.20	Machines and apparatus, NSA, which, but for the operation of Note 9(D) to this chapter, would be classified 8543.70.00	0.0%	Year 0
8486.40.30	Machines and apparatus, NSA, which, but for the operation of Note 9(D) to this chapter, would be classified 8477 or 8480.71.00	5.0%	Year 0
8486.40.40	Deflash machines for cleaning and removing contaminants from the metal leads of semiconductor packages prior to the electroplating process	0.0%	Year 0
8486.40.90	Other, including machinery for lifting, handling, loading or unloading of boules, wafers, semiconductor devices, electronic integrated circuits and flat panel displays	5.0%	Year 0
8486.90	-Parts and accessories:		
8486.90.10	Of goods of 8486.10.10, 8486.20.10, 8486.30.10 and 8486.40.10, other than goods of 8486.90.40	0.0%	Year 0
8486.90.20	Of goods of 8486.10.20, 8486.20.20, 8486.30.20 and 8486.40.20	5.0%	Year 0
8486.90.30	Of goods of 8486.20.30 and 8486.40.30	5.0%	Year 0
8486.90.40	Of soldering, brazing or welding machines of a kind described in 8515	5.0%	Year 0
8486.90.50	Of machine-tools of a kind described in 8464, NSA	0.0%	Year 0
8486.90.60	Of goods of 8486.30.30 or 8486.40.40	5.0%	Year 0
8486.90.70	Which, but for the operation of Note9(D) to this chapter, would be classified in 8466.10.00, 8466.20.00 or 8466.30.00	0.0%	Year 0
8486.90.90	Other	5.0%	Year 0
8487	Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this chapter:		
8487.10.00	-Ships' or boats' propellers and blades therefor	5.0%	Year 0
8487.90.00	-Other	5.0%	Year 0

Code	Description	Base Rate	Category
	Electrical machinery and equipment and parts thereof; sound recorders and reproducers,		
	television image and sound recorders and reproducers, and parts and accessories of		
85	such articles		
8501	Electric motors and generators (excluding generating sets):		
8501.10.00	-Motors of an output not exceeding 37.5 W	10.0%	Year 0
8501.20.00	-Universal AC/DC motors of an output exceeding 37.5 W	5.0%	Year 0
8501.3	-Other DC motors; DC generators:		
8501.31.00	Of an output not exceeding 750 W	5.0%	Year 0
8501.32.00	Of an output exceeding 750 W but not exceeding 75 kW	5.0%	Year 0
8501.33.00	Of an output exceeding 75 kW but not exceeding 375 kW	5.0%	Year 0
8501.34.00	Of an output exceeding 375 kW	5.0%	Year 0
8501.40.00	-Other AC motors, single-phase	5.0%	Year 0
8501.5	-Other AC motors, multi-phase:		
8501.51.00	Of an output not exceeding 750 W	5.0%	Year 0
8501.52.00	Of an output exceeding 750 W but not exceeding 75 kW	5.0%	Year 0
8501.53.00	Of an output exceeding 75 kW	5.0%	Year 0
8501.6	-AC generators (alternators):		
8501.61.00	Of an output not exceeding 75 kVA	5.0%	Year 0
8501.62.00	Of an output exceeding 75 kVA but not exceeding 375 kVA	5.0%	Year 0
8501.63.00	Of an output exceeding 375 kVA but not exceeding 750 kVA	0.0%	Year 0
8501.64.00	Of an output exceeding 750 kVA	0.0%	Year 0
8502	Electric generating sets and rotary converters:		
8502.1	-Generating sets with compression-ignition internal combustion piston engines (diesel or semi- diesel engines):		
8502.11.00	Of an output not exceeding 75 kVA	5.0%	Year 0
8502.12.00	Of an output exceeding 75 kVA but not exceeding 375 kVA	5.0%	Year 0
8502.13	Of an output exceeding 375 kVA:		
8502.13.10	AC generating sets of an output exceeding 500 kVA	0.0%	Year 0
8502.13.90	Other	5.0%	Year 0
8502.20.00	-Generating sets with spark-ignition internal combustion piston engines	5.0%	Year 0
8502.3	-Other generating sets:		
8502.31	Wind-powered:		
8502.31.10	AC generating sets of an output exceeding 500 kVA	0.0%	Year 0
8502.31.90	Other	5.0%	Year 0

Code	Description	Base Rate	Category
8502.39	Other:	0.00/	
8502.39.10	AC generating sets of an output exceeding 500 kVA	0.0%	Year 0
8502.39.90	Other	5.0%	Year 0
8502.40.00	'-Electric rotary converters	5.0%	Year 0
8503.00.00	Parts suitable for use solely or principally with the machines of 8501 or 8502	10.0%	Year 0
8504	Electrical transformers, static converters (for example, rectifiers) and inductors:		
8504.10.00	-Ballasts for discharge lamps or tubes	5.0%	Year 0
8504.2	-Liquid dielectric transformers:		
8504.21.00	Having a power handling capacity not exceeding 650 kVA	5.0%	Year 0
8504.22.00	Having a power handling capacity exceeding 650 kVA but not exceeding 10 000 kVA	5.0%	Year 0
8504.23.00	Having a power handling capacity exceeding 10 000 kVA	5.0%	Year 0
8504.3	-Other transformers:		
8504.31.00	Having a power handling capacity not exceeding 1 kVA	5.0%	Year 0
8504.32.00	Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA	5.0%	Year 0
8504.33.00	Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	5.0%	Year 0
8504.34.00	Having a power handling capacity exceeding 500 kVA	5.0%	Year 0
8504.40	-Static converters:		
8504.40.30	Goods, as follows: (a) separately housed units, designed to be housed in the same cabinet as the central processing unit of equipment of 8471; (b) for telecommunication apparatus of 8517	0.0%	Year 0
8504.40.90	Other	5.0%	Year 0
8504.50	-Other inductors:		
8504.50.10	Goods, as follows: (a) designed for use with equipment of 8471; (b) for telecommunication apparatus of 8517	0.0%	Year 0
8504.50.90	Other	5.0%	Year 0
8504.90	-Parts:		
8504.90.30	Of goods of 8504.40.30	0.0%	Year 0
8504.90.90	Other	5.0%	Year 0
	Electro-magnets; permanent magnets and articles intended to become permanent	0.070	
	magnets after magnetisation; electro-magnetic or permanent magnet chucks, clamps and		
	similar holding devices; electro-magnetic couplings, clutches and brakes; electro-		
8505	magnetic:		
0000	-Permanent magnets and articles intended to become permanent magnets after magnetisation:		
8505.1			
8505.11.00	Of metal	5.0%	Year 0

Code	Description	Base Rate	Category
8505.19.00	Other	5.0%	Year 0
8505.20.00	-Electro-magnetic couplings, clutches and brakes	0.0%	Year 0
8505.90.00	-Other, including parts	0.0%	Year 0
8506	Primary cells and primary batteries		
8506.10.00	-Manganese dioxide	0.0%	Year 0
8506.30.00	-Mercuric oxide	0.0%	Year 0
8506.40.00	-Silver oxide	0.0%	Year 0
8506.50.00	-Lithium	0.0%	Year 0
8506.60.00	-Air-zinc	0.0%	Year 0
8506.80.00	-Other primary cells and primary batteries	5.0%	Year 0
8506.90.00	-Parts	0.0%	Year 0
	Electric accumulators, including separators therefor, whether or not rectangular (including		
8507	square):		
8507.10	-Lead-acid, of a kind used for starting piston engines:		
8507.10.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8507.10.90	Other	5.0%	Year 0
8507.20.00	-Other lead-acid accumulators	5.0%	Year 0
8507.30.00	-Nickel-cadmium	5.0%	Year 0
8507.40.00	-Nickel-iron	5.0%	Year 0
8507.80.00	-Other accumulators	5.0%	Year 0
8507.90	-Parts:		
8507.90.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8507.90.90	Other	5.0%	Year 0
8508	Vacuum cleaners:		
8508.1	-With self-contained electric motor:		
	Of a power not exceeding 1,500 W and having a dust bag or other receptacle capacity not		
8508.11.00	exceeding 20 L	5.0%	Year 0
8508.19.00	Other	5.0%	Year 0
8508.60.00	-Other vacuum cleaners	5.0%	Year 0
8508.70.00	-Parts	5.0%	Year 0
	Electro-mechanical domestic appliances, with self-contained electric motor, other than		
8509	vacuum cleaners of 8508:		
8509.40.00	-Food grinders and mixers; fruit or vegetable juice extractors	0.0%	Year 0
8509.80	-Other appliances:		

Code	Description	Base Rate	Category
8509.80.10	Floor polishers	5.0%	Year 0
8509.80.90	Other	0.0%	Year 0
8509.90.00	-Parts	5.0%	Year 0
8510	Shavers, hair clippers and hair-removing appliances, with self-contained electric motor:		
8510.10.00	-Shavers	0.0%	Year 0
8510.20.00	-Hair clippers	0.0%	Year 0
8510.30.00	-Hair-removing appliances	0.0%	Year 0
8510.90.00	-Parts	0.0%	Year 0
8511	Electrical ignition or starting equipment of a kind used for spark-ignition or compression- ignition internal combustion engines (for example, ignition magnetos, magneto-dynamos, ignition coils, sparking plugs and glow plugs, starter motors); generators (for example, dynamos, alternators) and cut-outs of a kind used in conjunction with such engines:		
8511.10.00	-Sparking plugs	10.0%	Year 0
8511.20.00	-Ignition magnetos; magneto-dynamos; magnetic flywheels	5.0%	Year 0
8511.30.00	-Distributors; ignition coils	10.0%	Year 0
8511.40	-Starter motors and dual-purpose starter-generators:	10.078	Tear o
8511.40.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8511.40.90	Other	5.0%	Year 0
8511.50	-Other generators:	0.070	i dai d
8511.50.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8511.50.90	Other	5.0%	Year 0
8511.80.00	-Other equipment	10.0%	Year 0
8511.90.00	Parts	10.0%	Year 0
8512	Electrical lighting or signalling equipment (excluding articles of 8539), windscreen wipers, defrosters and demisters, of a kind used for cycles or motor vehicles:		
8512.10.00	-Lighting or visual signalling equipment of a kind used on bicycles	0.0%	Year 0
8512.20.00	-Other lighting or visual signalling equipment	10.0%	Year 0
8512.30.00	-Sound signalling equipment	10.0%	Year 0
8512.40.00	-Windscreen wipers, defrosters and demisters	10.0%	Year 0
8512.90	-Parts:		
8512.90.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8512.90.90	Other	5.0%	Year 0

Code	Description	Base Rate	Category
0540	Portable electric lamps designed to function by their own source of energy (for example,		
8513 8513.10.00	dry batteries, accumulators, magnetos), other than lighting equipment of 8512:	5.0%	Year 0
	-Lamps -Parts		Year 0
8513.90.00		0.0%	real 0
	Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory induction or dielectric equipment		
8514	for the heat treatment of materials by induction or dielectric loss:		
8514.10.00	-Rsistance heated furnaces and ovens	5.0%	Year 0
8514.20.00	-Furnaces and ovens functioning by induction or dielectric loss	5.0%	Year 0
8514.30.00	-Other furnaces and ovens	5.0%	Year 0
8514.40.00	-Other equipment for the heat treatment of materials by induction or dielectric loss	5.0%	Year 0
8514.90.00	-Parts	5.0%	Year 0
	Electric (including electrically heated gas), laser or other light or photon beam, ultrasonic,		
	electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and		
	apparatus, whether or not capable of cutting; electric machines and apparatus for hot		
8515	spraying of metals or cermets:		
8515.1	-Brazing or soldering machines and apparatus:		
8515.11.00	Soldering irons and guns	5.0%	Year 0
8515.19	Other:		
	Electric or laser operated brazing or soldering machines and apparatus, of a kind used for		
8515.19.10	working metal, incorporating a computer control	0.0%	Year 0
8515.19.90	Other	5.0%	Year 0
8515.2	-Machines and apparatus for resistance welding of metal:		
8515.21	Fully or parly automatic:		
8515.21.10	Electric or laser operated, incorporating a computer control	0.0%	Year 0
8515.21.90	Other	5.0%	Year 0
8515.29.00	Other	5.0%	Year 0
8515.3	-Machines and apparatus for arc (including plasma arc) welding of metals:		
8515.31	Fully or partly automatic:		
8515.31.10	Electric or laser operated, incorporating a computer control	0.0%	Year 0
8515.31.90	Other	5.0%	Year 0
8515.39.00	Other	5.0%	Year 0
8515.80	-Other machines and apparatus:		

Code	Description	Base Rate	Category
0.5 4 5 0.0 4.0	Electric or laser operated welding machines and apparatus of a kind used for working metal,	0.001	X (1)
8515.80.10	incorporating a computer control	0.0%	Year 0
8515.80.90	Other	5.0%	Year 0
8515.90.00	-Parts	5.0%	Year 0
	Electric instantaneous or storage water heaters and immersion heaters; electric space		
	heating apparatus and soil heating apparatus; electro-thermic hair-dressing apparatus		
	(for example, hair dryers, hair curlers, curling tong heaters) and hand dryers electric		
	smoothing irons; other electro-thermic appliances of a kind used for domestic purposes;		
8516	electric heating resistors, other than those of 8545:		
8516.10.00	-Electric instantaneous or storage water heaters and immersion heaters	5.0%	Year 0
8516.2	-Electric space heating apparatus and electric soil heating apparatus:		
8516.21.00	Storage heating radiators	5.0%	Year 0
8516.29.00	Other	5.0%	Year 0
8516.3	-Electro-thermic hair-dressing or hand-drying apparatus:		
8516.31.00	Hair dryers	5.0%	Year 0
8516.32.00	Other hair-dressing apparatus	0.0%	Year 0
8516.33.00	Hand-drying apparatus	5.0%	Year 0
8516.40.00	-Electric smoothing irons	5.0%	Year 0
8516.50.00	-Microwave ovens	0.0%	Year 0
8516.60.00	-Other ovens; cookers, cooking plates, boiling rings, grillers and roasters	5.0%	Year 0
8516.7	-Other electro-thermic appliances:		
8516.71.00	Coffee or tea makers	0.0%	Year 0
8516.72.00	Toasters	5.0%	Year 0
8516.79.00	Other	5.0%	Year 0
8516.80.00	-Electric heating resistors	5.0%	Year 0
8516.90.00	-Parts	5.0%	Year 0
	Telephone sets, including telephones for cellular networks or for other wireless networks;		
	other apparatus for the transmission or reception of voice, image or other data, including		
	apparatus for communication in a wired or wireless network (such as a local wide area		
8517	network), other than transmission or reception apparatus of 8443, 8525, 8527 or 8528:		
0017			
8517.1	-Telephone sets, including telephones for cellular networks or for other wireless networks:		
8517.11.00	Line telephone sets with cordless handsets	0.0%	Year 0

Code	Description	Base Rate	Category
0.5.4.7.4.0.00		0.00/	N(2.2.0
8517.12.00	Telephones for cellular networks or for other wireless networks	0.0%	Year 0
8517.18.00	Other	0.0%	Year 0
8517.6	-Other apparatus for transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as local or wide area network):		
8517.61.00	Base stations	0.0%	Year 0
8517.62.00	Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus	0.0%	Year 0
8517.69	Other:		
8517.69.10	Reception apparatus for radio-telephony or radio-telegraphy, other than portable receivers for calling, alerting or paging	5.0%	Year 0
8517.69.90	Other	0.0%	Year 0
8517.70	-Parts:		
8517.70.10	Of goods of 8517.69.10	5.0%	Year 0
8517.70.90	Other	0.0%	Year 0
	Microphones and stands therefor; loudspeakers, whether or not mounted in their		
	enclosures; headphones, earphones and combined microphone/ speaker sets; audio-		
8518	frequency electric amplifiers; electric sound amplifier sets:		
8518.10	-Microphones and stands therefor:		
8518.10.10	Goods, as follows: (a) microphones having a frequency range of 300 Hz to 3.4 kHz with a diameter not exceeding 10 mm and a height not exceeding 3 mm, for telecommunication use (b) cordless microphones incorporating or combined with radio-transmission apparatus	0.0%	Year 0
8518.10.90	Other	5.0%	Year 0
8518.2	-Loudspeakers, whether or not mounted in their enclosures:		
8518.21.00	Single loudspeakers, mounted in their enclosures	5.0%	Year 0
8518.22.00	Multiple loudspeakers, mounted in the same enclosure	5.0%	Year 0
8518.29	Other:		
8518.29.10	Without housing, having a frequency range of 300 Hz to 3.4 kHz with a diameter not exceeding 50 mm, for telecommunication use	0.0%	Year 0
8518.29.90	Other	5.0%	Year 0
8518.30	-Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudpseakers:		

Code	Description	Base Rate	Category
	Goods as follows: (a) line telephone headsets; (b) other headsets, incorporating or combined		
	with radio-transmission apparatus; (c) line telephone handsets incorporating or combined with		
8518.30.10	radio-transmission apparatus	0.0%	Year 0
8518.30.90	Other	5.0%	Year 0
8518.40	-Audio-frequency electric amplifiers:	0.070	i our o
8518.40.10	For use as repeaters in line telephony products	0.0%	Year 0
8518.40.90	Other	5.0%	Year 0
8518.50.00	-Electric sound amplifier sets	5.0%	Year 0
8518.90.00	-Parts	0.0%	Year 0
8519	Sound recording or reproducing apparatus:	0.070	i our o
8519.20	-Apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment:		
8519.20.10	Coin or disc operated record-players	0.0%	Year 0
8519.20.90	Other	5.0%	Year 0
8519.30.00	-Turntables (record-decks)	0.0%	Year 0
8519.50.00	-Telephone answering machines	0.0%	Year 0
8519.8	-Other apparatus:		
8519.81	Using magnetic, optical or semiconductor media:		
8519.81.10	Transcribing machines	0.0%	Year 0
8519.81.20	Other sound reproducing appartus, not incorporating a sound recording device	10.0%	Year 0
8519.81.30	Dictating machines: (a) capable of operating without an external source of power; or (b) based on digital audio or cassette-type magnetic tape recorders	0.0%	Year 0
8519.81.4	Other magnetic tape recorders incorporating sound reproducing apparatus:	01070	
8519.81.41	Cassette type	5.0%	Year 0
8519.81.49	Other	0.0%	Year 0
8519.81.90	Other sound recording apparatus, whether or not incorporating a sound reproducing device	5.0%	Year 0
8519.89	Other:		
8519.89.10	Transcribing machines	0.0%	Year 0
8519.89.20	Record players	0.0%	Year 0
8519.89.30	Other sound reproducing apparatus, not incorporating a sound recording device	10.0%	Year 0
8519.89.90	Other	5.0%	Year 0
8521	Video recording or reproducing apparatus, whether or not incorporating a video tuner:		
8521.10.00	-Magnetic tape-type	0.0%	Year 0

Code	Description	Base Rate	Category
8521.90.00	-Other	0.0%	Year 0
	Parts and accessories suitable for use solely or principally with the apparatus of 8519 to		
8522	8521:		
8522.10.00	-Pick-up cartridges	0.0%	Year 0
8522.90.00	-Other	0.0%	Year 0
8523	Discs, tapes. solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenemona, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37:		
8523.2	-Magnetic media:		
8523.21.00	Cards incorporating a magnetic strip	5.0%	Year 0
8523.29.00	Other	0.0%	Year 0
8523.40.00	-Optical media	0.0%	Year 0
8523.5	-Semiconductor media:		
8523.51.00	Solid-state non-volatile storage devices	0.0%	Year 0
8523.52.00	"Smart-cards"	0.0%	Year 0
8523.59.00	Other	0.0%	Year 0
8523.80.00	-Other	0.0%	Year 0
	Transmission apparatus for radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras,		
8525	digital cameras and video camera recorders:		
8525.50.00	-Transmission apparatus	5.0%	Year 0
8525.60.00	-Transmission apparatus incorporating reception apparatus	0.0%	Year 0
8525.80	-Television cameras, digital cameras and video camera recorders:		
8525.80.10	Digital cameras	0.0%	Year 0
8525.80.90	Other	5.0%	Year 0
8526	Radar apparatus, radio navigational aid apparatus and radio remote control apparatus:		
8526.10.00	-Radar apparatus	5.0%	Year 0
8526.9	-Other:		
8526.91.00	Radio navigational aid apparatus	5.0%	Year 0
8526.92.00	Radio remote control apparatus	5.0%	Year 0
8527	Reception apparatus for radio-broadcasting, whether or not combined in the same housing, with sound recording or reproducing apparatus or a clock:		

Code	Description	Base Rate	Category
8527.1	-Radio-broadcast receivers capable of operating without an external source of power:		
8527.12.00	Pocket-size radio cassette-players	0.0%	Year 0
8527.13.00	Other apparatus combined with sound recording or reproducing apparatus	0.0%	Year 0
8527.19.00	Other	5.0%	Year 0
8527.2	-Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles:		
8527.21.00	Combined with sound recording or reproducing apparatus	10.0%	Year 0
8527.29.00	Other	10.0%	Year 0
8527.9	-Other:		
8527.91.00	Combined with sound recording or reproducing apparatus	5.0%	Year 0
8527.92.00	Not combined with sound recording or reproducing apparatus but combined with a clock	0.0%	Year 0
8527.99.00	Other	5.0%	Year 0
	Monitors and projectors, not incorporating television reception apparatus; reception		
	apparatus for television, whether or not incorporating radio-broadcast receivers or sound		
8528	or video recording or reproducing apparatus:		
8528.4	-Cathode-ray tube monitors:		
8528.41.00	Of kind solely or pricipally used in an automatic data processing system of 8471	0.0%	Year 0
8528.49.00	Other	0.0%	Year 0
8528.5	-Other monitors:		
8528.51.00	Of kind solely or pricipally used in an automatic data processing system of 8471	0.0%	Year 0
8528.59.00	Other	0.0%	Year 0
8528.6	-Projectors:		
8528.61.00	Of kind solely or pricipally used in an automatic data processing system of 8471	0.0%	Year 0
8528.69.00	Other	0.0%	Year 0
8528.7	-Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus:		
8528.71	Not designed to incorporate a video display or screen:		
8528.71.10	Colour	5.0%	Year 0
8528.71.20	Black and white or other monochrome	0.0%	Year 0
8528.72.00		0.0% 5.0%	Year 0
8528.72.00	Other, black and white or other monochrome	0.0%	Year 0
8528.73.00	Parts suitable for use solely or principally with the apparatus 8525 to 8528:	0.0%	
	-Aerials and aerial reflectors of all kinds; parts suitable for use therewith:		
8529.10			

Code	Description	Base Rate	Category
8529.10.20	For goods of 8525.60.00 or 8525.80.10	0.0%	Year 0
8529.10.30	For goods of 8525 NSA, or 8526	5.0%	Year 0
8529.10.90	Other	5.0%	Year 0
8529.90	-Other:		
8529.90.20	For goods of 8525.60.00 or 8525.80.10	0.0%	Year 0
8529.90.30	For goods of 8525 NSA, or 8526	5.0%	Year 0
8529.90.40	For goods of 8528.41.00, 8528.51.00 or 8528.61.00	0.0%	Year 0
8529.90.90	Other	5.0%	Year 0
8530	Electrical signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields (other than those of 8608.00.00):		
8530.10.00	-Equipment for railways or tramways	5.0%	Year 0
8530.80.00	-Other equipment	0.0%	Year 0
8530.90.00	-Parts	5.0%	Year 0
8531	Electric sound or visual signalling apparatus (for example, bells, sirens, indicator panels, burglar or fire alarms), other than those of 8512 or 8530:		
8531.10	-Burglar or fire alarms and similar apparatus:		
8531.10.10	Burglar alarms	0.0%	Year 0
8531.10.9	Other:		
8531.10.91	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8531.10.99	Other	5.0%	Year 0
8531.20.00	-Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED)	0.0%	Year 0
8531.80.00	-Other apparatus	0.0%	Year 0
8531.90	-Parts:		
8531.90.10	For goods of 8531.20.00 or 8531.80.00	0.0%	Year 0
8531.90.90	Other	5.0%	Year 0
8532	Electrical capacitors, fixed, variable or adjustable (pre-set):		
8532.10.00	-Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0.5 kvar (power capacitors)	0.0%	Year 0
8532.2	-Other fixed capacitors:		
8532.21.00	Tantalum	0.0%	Year 0
8532.22.00	Aluminium electrolytic	0.0%	Year 0
8532.23.00	Ceramic dielectric, single layer	0.0%	Year 0
8532.24.00	Ceramic dielectric, multilayer	0.0%	Year 0

Code	Description	Base Rate	Category
8532.25.00	Dielectric of paper or plastics	0.0%	Year 0
8532.29.00	Other	0.0%	Year 0
8532.30.00	-Variable or adjustable (pre-set) capacitors	0.0%	Year 0
8532.90.00	-Parts	0.0%	Year 0
8533	Electrical resistors (including rheostats and potentiometers), other than heating resistors:		
8533.10.00	-Fixed carbon resistors, composition or film types	0.0%	Year 0
8533.2	-Other fixed resistors:		
8533.21.00	For a power handling capacity not exceeding 20 W	0.0%	Year 0
8533.29.00	Other	0.0%	Year 0
8533.3	-Wirewound variable resistors, including rheostats and potentiometers:		
8533.31.00	For a power handling capacity not exceeding 20 W	0.0%	Year 0
8533.39.00	Other	0.0%	Year 0
8533.40.00	-Other variable resistors, including rheostats and potentiometers	0.0%	Year 0
8533.90.00	-Parts	0.0%	Year 0
8534.00.00	Printed circuits	0.0%	Year 0
	Electrical apparatus for switching or protecting electrical circuits, or for making		
	connections to or in electrical circuits (for example, switches, fuses, lightning arresters,		
	voltage limiters, surge suppressors, plugs, junction boxes), for a voltage exceeding 1,000		
8535	volts:		
8535.10.00	-Fuses	5.0%	Year 0
8535.2	-Automatic circuit breakers:		
8535.21.00	For a voltage of less than 72.5 kV	5.0%	Year 0
8535.29.00	Other	5.0%	Year 0
8535.30.00	-Isolating switches and make-and-break switches	5.0%	Year 0
8535.40	-Lightning arresters, voltage limiters and surge suppressors:		
8535.40.10	Lightning arresters (surge diverters), suitable for the protection of electricity supply equipment	5.0%	Year 0
8535.40.90	Other	5.0%	Year 0
8535.90.00	-Other	5.0%	Year 0
	Electrical apparatus for switching or protecting electrical circuits, or for making		
	connections to or in electrical circuits (for example, switches, relays, fuses, surge		
	suppressors, plugs, sockets, lamp-holders, junction boxes), for a voltage not exceeding		
8536	1,000 volts; connectors for optical fibres, optical fibre bundles or cables:		

Code	Description	Base Rate	Category
8536.10.00	-Fuses	5.0%	Year 0
8536.20.00	-Automatic circuit breakers	5.0%	Year 0
8536.30.00	-Other apparatus for protecting electrical circuits	5.0%	Year 0
8536.4	-Relays:		
8536.41.00	For a voltage not exceeding 60 V	5.0%	Year 0
8536.49.00	Other	5.0%	Year 0
8536.50	-Other switches:		
8536.50.10	Time switches, not being relays	5.0%	Year 0
8536.50.9	Other:		
	Goods, as follows: (a) electronic AC switches consisting of optically coupled input and output circuits (insulated thyristor AC switches); (b) electronic switches, including temperature protected electronic switches, consisting of a transistor and a logic chip (chip-on-chip technology) for a voltage not exceeding 1 000 volts; (c) electromechanical snap-action switches for a current not		X a
8536.50.92	exceeding 11 amperes	0.0%	Year 0
8536.50.93	Of a kind used as components in passenger motor vehicles, NSA	10.0%	Year 0
8536.50.99	Other	5.0%	Year 0
8536.6	-Lamp-holders, plugs and sockets:		
8536.61.00	Lamp-holders	5.0%	Year 0
8536.69	Other:		
8536.69.10	Plugs and sockets for co-axial cables or printed circuits	0.0%	Year 0
8536.69.90	Other	5.0%	Year 0
8536.70	-Connectors for optical fibres, optical fibre bundles or cables:		
8536.70.1	Of plastics:		
8536.70.11	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8536.70.19	Other	5.0%	Year 0
8536.70.2	Of iron or steel:		
8536.70.21	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8536.70.29	Other	5.0%	Year 0
8536.70.30	Of glass	0.0%	Year 0
8536.70.40	Of ceramics	5.0%	Year 0
8536.70.90	Of other materials	5.0%	Year 0
8636.90	-Other apparatus:		
8536.90.10	Goods, as follows: (a) connection and contact elements for wires and cables; (b) water probers	0.0%	Year 0
8536.90.90	Other	5.0%	Year 0

Code	Description	Base Rate	Category
	Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more		
	apparatus of heading 85.35 or 85.36, for electric control or the distribution of electricity,		
	including those incorporating instruments or apparatus of chapter 90, and numerical		
8537	control apparatus, other than switching apparatus of 8517:		
8537.10	-For a voltage not exceeding 1,000 V:		
8537.10.10	Programmable controllers	0.0%	Year 0
8537.10.90	Other	5.0%	Year 0
8537.20	-For a voltage exceeding 1 000V:		
8537.20.10	Programmable controllers	0.0%	Year 0
8537.20.90	Other	5.0%	Year 0
8538	Parts suitable for use solely or principally with the apparatus of 8535, 8536 or 8537:		
8538.10	-Boards, panels, consoles, desks, cabinets and other bases for the goods of 8537, not equipped with their apparatus:		
8538.10.10	For programmable controllers	0.0%	Year 0
8538.10.90	Other	5.0%	Year 0
8538.90	-Other:		
8538.90.1	Of goods of 8536.70:		
8538.90.11	Of goods of 8536.70.11	10.0%	Year 0
8538.90.12	Of goods of 8536.70.19	5.0%	Year 0
8538.90.13	Of goods of 8536.70.21	10.0%	Year 0
8538.90.14	Of goods of 8536.70.29	5.0%	Year 0
8538.90.15	Of goods of 8536.70.30	0.0%	Year 0
8538.90.16	Of goods of 8536.70.40	5.0%	Year 0
8538.90.19	Other	5.0%	Year 0
8538.90.90	Other	0.0%	Year 0
	Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or		
8539	infra-red lamps; arc-lamps:		
8539.10	-Sealed beam lamp units:		
8539.10.10	For motorcycles	0.0%	Year 0
8539.10.90	Other	10.0%	Year 0
8539.2	-Other filament lamps, excluding ultra-violet or infra-red lamps:		
8539.21.00	Tungsten halogen	0.0%	Year 0
8539.22.00	Other, of a power not exceeding 200 W and for a voltage exceeding 100 V	5.0%	Year 0
8539.29.00	Other	5.0%	Year 0

Code	Description	Base Rate	Category
8539.3	-Discharge lamps, other than ultra-violet lamps:		
8539.31.00	Fluorescent, hot cathode	5.0%	Year 0
8539.32.00	Mercury or sodium vapour lamps; metal halide lamps	5.0%	Year 0
8539.39.00	Other	5.0%	Year 0
8539.4	-Ultra-violet or infra-red lamps; arc lamps:		
8539.41.00	Arc-lamps	5.0%	Year 0
8539.49.00	Other	5.0%	Year 0
8539.90.00	-Parts	5.0%	Year 0
	Thermionic, cold cathode or photo-cathode valves and tubes (for example, vacuum or		
	vapour or gas filled valves and tubes, mercury arc rectifying valves and tubes, cathode-		
8540	ray tubes, television camera tubes):		
8540.1	-Cathode-ray television picture tubes, including video monitor cathode-ray tubes:		
8540.11.00	Colour	0.0%	Year 0
8540.12.00	Black and white or other monochrome	0.0%	Year 0
8540.20.00	-Television camera tubes; image converters and intensifiers; other photo-cathode tubes	0.0%	Year 0
8540.40.00	-Data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm	0.0%	Year 0
8540.50.00	-Data/graphic display tubes, black and white or other monochrome	0.0%	Year 0
8540.60.00	-Other cathode-ray tubes	0.0%	Year 0
8540.7	-Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes:		
8540.71.00	Magnetrons	0.0%	Year 0
8540.72.00	Klystrons	5.0%	Year 0
8540.79.00	Other	5.0%	Year 0
8640.8	-Other valves and tubes:		
8540.81.00	Receiver or amplifier valves and tubes	0.0%	Year 0
8540.89.00	Other	5.0%	Year 0
8540.9	-Parts:		
8540.91.00	Of cathode-ray tubes	0.0%	Year 0
8540.99.00	Other	0.0%	Year 0
8541	Diodes, transistors and similar semiconductor devices; photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes; mounted piezo-electric crystals:		

Code	Description	Base Rate	Category
8541.10.00	-Diodes, other than photosensitive or light emitting diodes	0.0%	Year 0
8541.2	-Transistors, other than photosensitive transistors:		
8541.21.00	With a dissipation rate of less than 1 W	0.0%	Year 0
8541.29.00	Other	0.0%	Year 0
8541.30.00	-Thyristors, diacs and triacs, other than photosensitive devices	0.0%	Year 0
	-Photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in		
8541.40.00	modules or made up into panels; light emitting diodes	0.0%	Year 0
8541.50.00	-Other semiconductor devices	0.0%	Year 0
8541.60.00	-Mounted piezo-electric crystals	0.0%	Year 0
8541.90.00	-Parts	0.0%	Year 0
8542	Electronic integrated circuits:		
8542.3	-Electronic integrated circuits:		
	Processors and controllers, whether or not combined with memories, converters, logic circuits,		
8542.31.00	amplifiers, clock and timing circuits, or other circuits	0.0%	Year 0
8542.32.00	Memories	0.0%	Year 0
8542.33.00	Amplifiers	0.0%	Year 0
8542.39.00	Other	0.0%	Year 0
8542.90.00	-Parts	0.0%	Year 0
	Electrical machines and apparatus, having individual functions, not specified or included		
8543	elsewhere in this chapter:		
8543.10.00	-Particle accelerators	0.0%	Year 0
8543.20.00	-Signal generators	5.0%	Year 0
8543.30.00	-Machines and apparatus for electroplating, electroysis and electrophoresis	5.0%	Year 0
8543.70.00	-Other machines and apparatus	0.0%	Year 0
8543.90	-Parts:		
8543.90.10	Of flat panel display devices	0.0%	Year 0
8543.90.20	Electronic microassemblies	0.0%	Year 0
8543.90.90	Other	5.0%	Year 0
	Insulated (including enamelled or anodised) wire, cable (including co-axial cable) and		
	other insulated electric conductors, whether or not fitted with connectors; optical fibre		
	cables, made up of individually sheathed fibres, whether or not assembled with electric		
8544	conductors or fitted with connectors:		
8544.1	-Winding wire:		
8544.11.00	Of copper	5.0%	Year 0

Code	Description	Base Rate	Category
054440.00		5.00/	Veer0
8544.19.00	Other	5.0%	Year 0
8544.20.00	-Co-axial cable and other co-axial electric conductors	5.0%	Year 0
8544.30.00	-Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships	10.0%	Year 0
8544.4	-Other electric conductors, for a voltage not exceeding 1 000 V:		
8544.42	Fitted with connectors:		
8544.42.1	For a voltage not exceeding 80 V:		
	Goods as follows: (a) compensation or extension leads for thermo-couples; (b) of a kind used		
8544.42.11	for telecommunications	0.0%	Year 0
8544.42.19	Other	5.0%	Year 0
8544.42.2	For a voltage exceeding 80 V but not exceeding 1 000 V:		
8544.42.21	Of a kind used for telecommunications	0.0%	Year 0
8544.42.29	Other	5.0%	Year 0
8544.49	Other:		
8544.49.1	For a voltage not exceeding 80 V:		
	Goods as follows: (a) compensation or extension leads for thermo-couples; (b) of a kind used		
8544.49.11	for telecommunications	0.0%	Year 0
8544.49.19	Other	5.0%	Year 0
8544.49.20	For a voltage exceeding 80 V but not exceeding 1 000 V	5.0%	Year 0
8544.60	-Other electric conductors, for a voltage exceeding 1 000 V:		
8544.60.10	Designed for working pressures exceeding 33 kV	0.0%	Year 0
8544.60.90	Other	5.0%	Year 0
8544.70.00	-Optical fibre cables	0.0%	Year 0
	Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of		
8545	graphite or other carbon, with or without metal, of a kind used for electrical purposes:		
8545.1	-Electrodes:		
8545.11.00	Of a kind used for furnaces	0.0%	Year 0
8545.19.00	Other	0.0%	Year 0
8545.20.00	-Brushes	5.0%	Year 0
8545.90.00	-Other	0.0%	Year 0
8546	Electrical insulators of any material:		
8546.10.00	-Of glass	5.0%	Year 0
8546.20.00	-Of ceramics	5.0%	Year 0
8546.90.00	-Other	5.0%	Year 0

Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of insulating material apart from any minor components of metal (for example, threaded sockets) incorporated during moulding solely for purposes of assembly, other than		
insulating material apart from any minor components of metal (for example, threaded		
sockets) incorporated during moulding solely for purposes of assembly, other than		
insulators of 8546; electrical conduit tubing and joints therefor, of base metal lined with		
8		
	5.0%	Year 0
-Insulating fittings of plastics	0.0%	Year 0
-Other	5.0%	Year 0
Waste and scrap of primary cells, primary batteries and electric accumulators; spent		
Spent electric accumulators	5.0%	Year 0
Other	0.0%	Year 0
-Other:		
Electronic microassemblies	0.0%	Year 0
Other	0.0%	Year 0
Railway or tramway locomotives, rolling stock and parts thereof; railway or tramway track		
fixtures and fittings and parts thereof; mechanical (including electro-mechanical) traffic		
signalling equipment of all kinds		
Rail locomotives powered from an external source of electricity or by electric		
accumulators:		
-Powered from an external source of electricity	5.0%	Year 0
-Powered by electric accumulators	5.0%	Year 0
Other rail locomotives; locomotive tenders:		
-Diesel-electric locomotives	5.0%	Year 0
-Other	5.0%	Year 0
Self-propelled railway or tramway coaches, yans and trucks, other than those of 8604.		
	5.0%	Year 0
		Year 0
	Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators; electrical parts of machinery or apparatus, not specified or included elsewhere in this chapter: -Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators: Spent electric accumulators Other Other Other Railway or tramway locomotives, rolling stock and parts thereof; railway or tramway track fixtures and fittings and parts thereof; mechanical (including electro-mechanical) traffic signalling equipment of all kinds Rail locomotives powered from an external source of electricity or by electric accumulators: Powered from an external source of electricity or by electric accumulators: -Powered from an external source of electricity or by electric accumulators: -Powered by electric accumulators Other rail locomotives; locomotive tenders: -Diesel-electric locomotives	-Insulating fittings of ceramics 5.0% -Insulating fittings of plastics 0.0% -Other 5.0% Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators; electrical parts of machinery or apparatus, not specified or included elsewhere in this chapter: -Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and electric accumulators; spent primary cells, spent primary batteries and electric accumulators; spent primary cells, spent primary batteries and electric accumulators; spent primary cells, spent primary batteries and electric accumulators; spent primary cells, spent primary batteries and plactic accumulators; spent primary cells, spent primary batteries and plactic accumulators; spent primary cells, spent primary batteries and plactic accumulators; spent primary cells, primary batteries and electric accumulators; spent primary cells, primary batteries and plactic accumulators; spent primary cells, spent primary batteries and plactic accumulators; spent primary cells, spent primary batteries and plactic accumulators: 5.0% Other 0.0% 0.0% Other 0.0% 0.0% Electronic microassemblies 0.0% 0.0% Rail locomotives powered from an external source of electricity or by electric accumulators:

Code	Description	Base Rate	Category
	Railway or tramway maintenance or service vehicles, whether or not self-propelled (for		
	example, workshops, cranes, ballast tampers, trackliners, testing coaches and track	5.00/	V
8604.00.00	inspection vehicles)	5.0%	Year 0
	Railway or tramway passenger coaches, not self-propelled; luggage vans, post office		
	coaches and other special purpose railway or tramway coaches, not self-propelled		
8605.00.00	(excluding those of 8604.00.00)	5.0%	Year 0
8606	Railway or tramway goods vans and wagons, not self-propelled:		
8606.10.00	-Tank wagons and the like	5.0%	Year 0
8606.30.00	-Self-discharging vans and wagons, other than those of 8606.10.00	5.0%	Year 0
8606.9	-Other:		
8606.91.00	Covered and closed	5.0%	Year 0
8606.92.00	Open, with non-removable sides of a height exceeding 60 cm	5.0%	Year 0
8606.99.00	Other	5.0%	Year 0
8607	Parts of railway or tramway locomotives or rolling-stock:		
8607.1	-Bogies, bissel-bogies, axles and wheels, and parts thereof:		
8607.11.00	Driving bogies and bissel-bogies	5.0%	Year 0
8607.12.00	Other bogies and bissel-bogies	5.0%	Year 0
8607.19.00	Other, including parts	5.0%	Year 0
8607.2	-Brakes and parts thereof:		
8607.21.00	Air brakes and parts thereof	5.0%	Year 0
8607.29.00	Other	5.0%	Year 0
8607.30.00	-Hooks and other coupling devices, buffers, and parts thereof	5.0%	Year 0
8607.9	-Other:		
8607.91.00	Of locomotives	5.0%	Year 0
8607.99.00	Other	5.0%	Year 0
	Railway or tramway track fixtures and fittings; mechanical (including electro-mechanical)		
	signalling, safety or traffic control equipment for railways, tramways, roads, inland		
8608.00.00	waterways, parking facilities, port installations or airfields; parts of the foregoing:	5.0%	Year 0
0000.00.00	Containers (including containers for the transport of fluids) specially designed and	5.078	
8609.00.00	equipped for carriage by one or more modes of transport	0.0%	Year 0
0009.00.00		0.0%	i cai u
87	Vehicles other than railway or tramway rolling-stock, and parts and accessories thereof		
8701	Tractors (other than tractors of 8709):		

Code	Description	Base Rate	Category
8701.10.00	-Pedestrian controlled tractors	0.0%	Year 0
8701.20.00	-Road tractors for semi-trailers	5.0%	Year 0
8701.30.00	-Track-laying tractors	0.0%	Year 0
8701.90	-Other		
8701.90.1	Agricultural tractors:		
	Goods, as follows: (a) having an engine power of 15 kW or greater; (b) having an engine power less than 15 kW with a single power take-off, rear axle mounted and rear facing and having rear		
8701.90.11	hydraulic lift 3 point linkage	0.0%	Year 0
8701.90.19	Other	5.0%	Year 0
8701.90.20	Tractors for dumpers	5.0%	Year 0
8701.90.90	Other	5.0%	Year 0
8702	Motor vehicles for the transport of ten or more persons, including the driver:		
8702.10	-With compression-ignition internal combustion piston engine (diesel or semi-diesel)		
8702.10.10	Goods, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0%	Year 0
8702.10.90	Other	5.0%	Year 0
8702.90	-Other:		
8702.90.10	Goods, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0%	Year 0
8702.90.90	Other	5.0%	Year 0
0700	Motor cars and other motor vehicles principally designed for the transport of persons		
8703	(other than those of 8702), including station wagons and racing cars:		
8703.10.00	-Vehicles specially designed for travelling on snow; golf cars and similar vehicles	5.0%	Year 0
8703.2	-Other vehicles, with spark-ignition internal combustion reciprocating piston engine:		
8703.21	Of a cylinder capacity not exceeding 1 000 cm3:		
8703.21.1	Passenger motor vehicles:		
		10%, and \$12,000	
8703.21.11	Used or secondhand vehicles	each	Year 0
8703.21.19	Other	10.0%	Year 0
8703.21.20	Goods, NSA, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0%	Year 0
8703.21.90	Other	5.0%	Year 0
8703.22	Of a cylinder capacity exceeding 1 000 cm3 but not exceeding 1 500 cm3:		
8703.22.1	Passenger motor vehicles:		

Code	Description	Base Rate	Category
		10%, and	
		\$12,000	
8703.22.11	Used or secondhand vehicles	each	Year 0
8703.22.19	Other	10.0%	Year 0
8703.22.20	Goods, NSA, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0%	Year 0
8703.22.90	Other	5.0%	Year 0
8703.23	Of a cylinder capacity exceeding 1 5000 cm3 but not exceeding 3 000 cm3:		
8703.23.1	Passenger motor vehicles:		
		10%, and \$12,000	
8703.23.11	Used or secondhand vehicles	each	Year 0
8703.23.19	Other	10.0%	Year 0
8703.23.20	Goods, NSA, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0%	Year 0
8703.23.90	Other	5.0%	Year 0
8703.24	Of a cylinder capacity exceeding 3 000 cm3:		
8703.24.1	Passenger motor vehicles:		
		10%, and \$12,000	
8703.24.11	Used or secondhand vehicles	each	Year 0
8703.24.19	Other	10.0%	Year 0
8703.24.20	Goods, NSA, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0%	Year 0
8703.24.90	Other	5.0%	Year 0
8703.3	-Other vehicles, with compression-ignition internal combustion piston engine (diesel or semi- diesel)		
8703.31	Of a cylinder capacity not exceeding 1 500 cm3:		
8703.31.1	Passenger motor vehicles:		
		10%, and \$12,000	
8703.31.11	Used or secondhand vehicles	each	Year 0
8703.31.19	Other	10.0%	Year 0
8703.31.20	Goods, NSA, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0%	Year 0

Code	Description	Base Rate	Category
8703.31.90	Other	5.0%	Year 0
8703.31.90	Of a cylinder capacity exceeding 1 500 cm3 but not exceeding 2 500 cm3:	5.0%	real 0
8703.32	Passenger motor vehicles:		
0703.32.1		100/ and	
		10%, and \$12,000	
8703.32.11	Used or secondhand vehicles	each	Year 0
8703.32.19	Other	10.0%	Year 0
8703.32.20	Goods, NSA, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0%	Year 0
8703.32.90	Other	5.0%	Year 0
8703.33	Of a cylinder capacity exceeding 2 500 cm3:		
8703.33.1	Passenger motor vehicles:		
		10%, and \$12,000	
8703.33.11	Used or secondhand vehicles	each	Year 0
8703.33.19	Other	10.0%	Year 0
8703.33.20	Goods, NSA, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0%	Year 0
8703.33.90	Other	5.0%	Year 0
8703.90	-Other:		
8703.90.1	Passenger motor vehicles:		
		10%, and \$12,000	
8703.90.11	Used or secondhand vehicles	each	Year 0
8703.90.19	Other	10.0%	Year 0
8703.90.20	Goods, NSA, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0%	Year 0
8703.90.90	Other	5.0%	Year 0
8704	Motor vehicles for the transport of goods:		
8704.10.00	-Dumpers designed for off-highway use	5.0%	Year 0
8704.2	-Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel):		
8704.21	g.v.w. not exceeding 5 t:		
8704.21.10	Goods, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0%	Year 0
8704.21.90	Other	5.0%	Year 0

Code	Description	Base Rate	Category
8704.22.00	g.v.w. exceeding 5 t but not exceeding 20 t	5.0%	Year 0
8704.23.00	g.v.w. exceeding 20 t	5.0%	Year 0
8704.3	-Other, with spark-ignition internal combustion piston engine:		
8704.31	g.v.w not exceeding 5 t:		
8704.31.10	Goods, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0%	Year 0
8704.31.90	Other	5.0%	Year 0
8704.32.00	g.v.w. exceeding 5 t	5.0%	Year 0
8704.90	-Other:		
8704.90.10	Assembled	5.0%	Year 0
8704.90.90	Other	5.0%	Year 0
8705	Special purpose motor vehicles, other than those principally designed for the transport of		
	persons or goods (for example, breakdown lorries, crane lorries, fire fighting vehicles,		
	concrete-mixer lorries, road sweeper lorries, spraying lorries, mobile workshops, mobile		
	radiological units):		
8705.10.00	-Crane lorries	5.0%	Year 0
8705.20.00	-Mobile drilling derricks	5.0%	Year 0
8705.30.00	-Fire fighting vehicles	5.0%	Year 0
8705.40.00	-Concrete-mixer lorries	5.0%	Year 0
8705.90.00	-Other	5.0%	Year 0
8706	Chassis fitted with engines, for the motor vehicles of 8701 to 8705:		
8706.00.10	For use in the assembly or manufacture of passenger motor vehicles	10.0%	Year 0
8706.00.9	Other:		
8706.00.91	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8706.00.99	Other	5.0%	Year 0
8707	Bodies (including cabs), for the motor vehicles of 8701 to 8705:		
8707.10	-For the vehicles of 8703:		
8707.10.10	For use in the assembly or manufacture of passenger motor vehicles	10.0%	Year 0
8707.10.9	Other:		
8707.10.91	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8707.10.99	Other	5.0%	Year 0
8707.90	-Other		
8707.90.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8707.90.90	Other	5.0%	Year 0
8708	Parts and accessories of the motor vehicles of 8701 to 8705:		

Code	Description	Base Rate	Category
8708.10	-Bumpers and parts thereof:		
8708.10.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8708.10.90	Other	5.0%	Year 0
8708.2	-Other parts and accessories of bodies (including cabs):		
8708.21	Safety seat belts:		
8708.21.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8708.21.90	Other	5.0%	Year 0
8708.29	Other:		
8708.29.30	For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0%	Year 0
8708.29.9	Other:		
8708.29.91	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8708.29.99	Other	5.0%	Year 0
8708.30	-Brakes and servo-brakes; parts thereof:		
8708.30.1	Mounted brake linings:		
8708.30.11	For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0%	Year 0
8708.30.12	Other of a kind used as components in passenger motor vehicles	10.0%	Year 0
8708.30.19	Other	5.0%	Year 0
8708.30.9	Other:		
8708.30.91	For tracors of 8701.90.90	5.0%	Year 0
8708.30.92	For the tractors of 8701.10.00, 8701.30.00 or 8701.90.1	0.0%	Year 0
8708.30.93	Other, of a kind used as components in passenger motor vehicles	10.0%	Year 0
8708.30.99	Other	5.0%	Year 0
8708.40	-Gear boxes and parts thereof:		
8708.40.4	Gear boxes:		
8708.40.41	For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0%	Year 0
8708.40.42	Other, for use in the assembly or manufacture of passenger motor vehicles	10.0%	Year 0
8708.40.43	Other, of a kind used as components in passenger motor vehicles	10.0%	Year 0
8708.40.49	Other	5.0%	Year 0
8708.40.5	Parts of goods of 8708.40.4:		
8708.40.51	For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0%	Year 0
8708.40.52	Other, of a kind used as components in passenger motor vehicles	10.0%	Year 0
8708.40.59	Other	5.0%	Year 0
8708.50	-Drive-axles with differential, whether or not provided with other transmission components, and		
	non-driving axles; parts thereof:		

Code	Description	Base Rate	Category
8708.50.4	Drive-axles with differential, whether or not with other transmission components:		
8708.50.41	For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0%	Year 0
8708.50.42	Other, for use in the assembly or manufacture of passenger motor vehicles	10.0%	Year 0
8708.50.43	Other, of a kind used as components in passenger motor vehicles	10.0%	Year 0
8708.50.49	Other	5.0%	Year 0
8708.50.5	Parts of goods of 8708.50.4:		
8708.50.51	For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0%	Year 0
8708.50.52	Other, of a kind used as components in passenger motor vehicles	10.0%	Year 0
8708.50.59	Other	5.0%	Year 0
8708.50.6	Non-driving axles and parts thereof:		
8708.50.61	For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0%	Year 0
8708.50.62	Other, of a kind used as components in passenger motor vehicles	10.0%	Year 0
8708.50.69	Other	5.0%	Year 0
8708.70	-Road wheels and parts and accessories thereof:		
8708.70.30	For the tractors of 8701.10.00, 8701.90.1 or 8701.90.90	0.0%	Year 0
8708.70.9	Other:		
8708.70.91	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8708.70.99	Other	5.0%	Year 0
8708.80	-Suspension systems and parts thereof (including shock-absorbers):		
8708.80.4	Suspension shock absorbers		
8708.80.41	For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0%	Year 0
8708.80.42	Other, of a kind used as components in passenger motor vehicles	10.0%	Year 0
8708.80.49	Other	5.0%	Year 0
8708.80.9	Other:		
8708.80.91	For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0%	Year 0
8708.80.92	Other, of a kind used as components in passenger motor vehicles	10.0%	Year 0
8708.80.99	Other	5.0%	Year 0
8708.9	-Other parts and accessories:		
8708.91	Radiators and parts thereof:		
8708.91.3	Radiators:		
8708.91.31	For the tractors of 8701.90.90	5.0%	Year 0
8708.91.32	For the tractors of 8701.10.00, 8701.30.00 or 8701.90.1	0.0%	Year 0
8708.91.33	Other, of a kind used as components in passenger motor vehicles	10.0%	Year 0
8708.91.39	Other	5.0%	Year 0

Code	Description	Base Rate	Category
8708.91.4	Parts of goods of 8708.91.3:		
8708.91.41	For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0%	Year 0
8708.91.42	Other, of a kind used as components in passenger motor vehicles	10.0%	Year 0
8708.91.49	Other	5.0%	Year 0
8708.92	Silencers (mufflers) and exhaust pipes; parts thereof:		
8708.92.4	Silencers (mufflers) and exhaust pipes:		
8708.92.41	For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0%	Year 0
8708.92.42	Other, of a kind used as components in passenger motor vehicles	10.0%	Year 0
8708.92.49	Other	5.0%	Year 0
8708.92.5	Parts of goods of 8708.92.4:		
8708.92.51	For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0%	Year 0
8708.92.52	Other, of a kind used as components in passenger motor vehicles	10.0%	Year 0
8708.92.59	Other	5.0%	Year 0
8708.93	Clutches and parts thereof:		
8708.93.20	For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0%	Year 0
8708.93.30	Other, for use in the assembly or manufacture of passenger motor vehicles	10.0%	Year 0
8708.93.9	Other:		
8708.93.91	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8708.93.99	Other	5.0%	Year 0
8708.94	Steering wheels, steering columns and steering boxes; parts thereof:		
8708.94.4	Steering wheels, steering columns and steering boxes:		
8708.94.41	For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0%	Year 0
8708.94.42	Other, of a kind used as components in passenger motor vehicles	10.0%	Year 0
8708.94.49	Other	5.0%	Year 0
8708.94.5	Parts of goods of 8708.94.4:		
8708.94.51	For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0%	Year 0
8708.94.52	Other, of a kind used as components in passenger motor vehicles	10.0%	Year 0
8708.94.59	Other	5.0%	Year 0
8708.95	Safety airbags with inflater system; parts thereof:		
8708.95.10	For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0%	Year 0
8708.95.20	Other, of a kind used as components in passenger motor vehicles	10.0%	Year 0
8708.95.90	Other	5.0%	Year 0
8708.99	Other:		
8708.99.20	For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0%	Year 0

Code	Description	Base Rate	Category
8708.99.30	Chassis, for use in the assembly or manufacture of passenger motor vehicles	10.0%	Year 0
8708.99.9	Other:		
8708.99.91	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
8708.99.99.	Other	5.0%	Year 0
8709			
	Works trucks, self-propelled, not fitted with lifting or handling equipment, of the type uses		
	in factories, warehouses, dock areas or airports for short distance transport of goods;		
	tractors of the type used in railway station platforms; parts of the foregoing vehicles:		
8709.1	-Vehicles		
8709.11.00	Electrical	5.0%	Year 0
8709.19.00	Other	5.0%	Year 0
8709.90.00	-Parts	0.0%	Year 0
	Tanks and other armoured fighting vehicles, motorised, whether or not fitted with		
8710.00.00	weapons, and parts of such vehicles	0.0%	Year 0
8711	Motor cycles (including mopeds) and cycles fitted with an auxiliary motor, with or without		
	side-cars; side-cars:		
8711.10.00	-With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cm3	0.0%	Year 0
8711.20.00	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cm3 but not exceeding 250 cm3	0.0%	Year 0
8711.30.00	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cm3 but not exceeding 500 cm3	0.0%	Year 0
0711.30.00	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cm3	0.078	
8711.40.00	but not exceeding 800 cm3	0.0%	Year 0
8711.50.00	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cm3	0.0%	Year 0
8711.90.00	-Other	5.0%	Year 0
8712.00.00	Bicycles and other cycles (including delivery tricycles), not motorised	5.0%	Year 0
8713	Carriages for disabled persons, whether or not motorised or otherwise mechanically propelled:		
8713.10.00	-Not mechanically propelled	0.0%	Year 0
8713.90.00	-Other	0.0%	Year 0
8714	Parts and accessories of vehicles of 8711 to 8713:	0.070	
8714.1	-Of motorcycles (including mopeds):		
8714.11.00	Saddles	0.0%	Year 0
Code	Description	Base Rate	Category
------------	---	-----------	----------
8714.19	Other:		
8714.19.10	Exhaust systems and parts thereof	5.0%	Year 0
8714.19.90	Other	0.0%	Year 0
8714.20.00	-Of carriages for disabled persons	0.0%	Year 0
8714.9	-Other:		
8714.91.00	Frames and forks, and parts thereof	5.0%	Year 0
8714.92.00	Wheel rims and spokes	0.0%	Year 0
8714.93.00	Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels	0.0%	Year 0
8714.94.00	Brakes, including coaster braking hubs and hub brakes, and parts thereof	0.0%	Year 0
8714.95.00	Saddles	0.0%	Year 0
8714.96.00	Pedals and crank-gear, and parts thereof	0.0%	Year 0
8714.99.00	Other	0.0%	Year 0
8715.00.00	Baby carriages and parts thereof	0.0%	Year 0
8716	Trailers and semi-trailers; other vehicles not mechanically propelled; parts thereof:		
8716.10.00	-Trailers and semi-trailers of the caravan type, for housing or camping	5.0%	Year 0
8716.20.00	-Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	5.0%	Year 0
8716.3	-Other trailers and semi-trailers for the transport of goods:		
8716.31.00	Tanker trailers and tanker semi-trailers	5.0%	Year 0
8716.39.00	Other	5.0%	Year 0
8716.40.00	-Other trailers and semi-trailers	5.0%	Year 0
8716.80.00	-Other vehicles	5.0%	Year 0
8716.90.00	-Parts	5.0%	Year 0
88	Aircraft, spacecraft, and parts thereof		
8801.00.00	Ballons and dirigibles; gliders, hang gliders and other non-powered aircraft	0.0%	Year 0
8802	Other aircraft (for example, helicopters, aeroplanes); spacecraft (including satellites) and suborbital and spacecraft launch vehicles:		
8802.1	-Helicopters:		
8802.11.00	Of an unladen weight not exceeding 2 000 kg	0.0%	Year 0
8802.12.00	Of an unladen weight exceeding 2 000 kg	0.0%	Year 0
8802.20.00	-Aeroplanes and other aircraft, of an unladen weight not exceeding 2 000 kg	0.0%	Year 0
0002.20.00	-Aeroplanes and other aircraft, of an unladen weight exceeding 2 000 kg but not exceeding 15 000	0.070	10010
8802.30.00	kg	0.0%	Year 0
8802.40.00	-Aeroplanes and other aircraft, of an unladen weight exceeding 15 000 kg	0.0%	Year 0

Code	Description	Base Rate	Category
8802.60.00	-Spacecraft (including satellites) and suborbital and spacecraft launch vehicles	0.0%	Year 0
8803	Parts of goods of 8801 or 8802:		
8803.10.00	-Propellers and rotors and parts thereof	0.0%	Year 0
8803.20.00	-Under-carriages and parts thereof	0.0%	Year 0
8803.30.00	-Other parts of aeroplanes or helicopters	0.0%	Year 0
8803.90.00	-Other	0.0%	Year 0
	Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts thereof		
8804.00.00	and accessories thereto	0.0%	Year 0
	Aircraft launching gear; deck-arrestor or similar gear; ground flying trainers; parts of the		
8805	foregoing articles:		
8805.10.00	-Aircraft launching gear and parts thereof; deck-arrestor or similar gear and parts thereof	0.0%	Year 0
8805.2	-Ground flying trainers and parts thereof:		
8805.21.00	Air combat simulators and parts thereof	0.0%	Year 0
8805.29.00	Other	0.0%	Year 0
89	Ships, boats and floating structures		
	Cruise ships, excursion boats, ferry-boats, cargo ships, barges and similar vessels for the		
8901	transport of persons or goods:		
8901.10	-Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry-boats of all kinds:		
8901.10.10	Not exceeding 150 gross construction tons	5.0%	Year 0
8901.10.90	Other	0.0%	Year 0
8901.20	-Tankers:	0.070	
8901.20.10	Not exceeding 150 gross construction tons	5.0%	Year 0
8901.20.90	Other	0.0%	Year 0
8901.30	-Refrigerated vessels, other than those of 8901.20:		
8901.30.10	Not exceeding 150 gross construction tons	5.0%	Year 0
8901.30.90	Other	0.0%	Year 0
8901.90	-Other vessels for the transport of goods and other vessels for the transport of both persons and goods:		
8901.90.10	Not exceeding 150 gross construction tons	5.0%	Year 0
8901.90.90	Other	0.0%	Year 0
0301.30.30	Fishing vessels; factory ships and other vessels for processing or preserving fishery	0.076	
8902	products:		
8902.00.10	Not exceeding 150 gross construction tons	5.0%	Year 0

Code	Description	Base Rate	Category
8902.00.90	Other	0.0%	Year 0
8903	Yachts and other vessels for pleasure or sports; rowing boats and canoes:		
8903.10.00	-Inflatable	5.0%	Year 0
8903.9	-Other:		
8903.91	Sailboats, with or without auxiliary motor:		
8903.91.10	Not exceeding 150 gross construction tons	5.0%	Year 0
8903.91.90	Other	0.0%	Year 0
8903.92	Motorboats, other than outboard motorboats:		
8903.92.10	Not exceeding 150 gross construction tons	5.0%	Year 0
8903.92.90	Other	0.0%	Year 0
8903.99	Other:		
8903.99.10	Not exceeding 150 gross construction tons	5.0%	Year 0
8903.99.90	Other	0.0%	Year 0
8904	Tugs and pusher craft:		
8904.00.10	Not exceeding 150 gross construction tons	5.0%	Year 0
8904.00.90	Other	0.0%	Year 0
	Light-vessels, fire-floats, dredgers, floating cranes, and other vessels the navigability of		
	which is subsidiary to their main function; floating docks; floating or submersible drilling or		
8905	production platforms:		
8905.10	-Dredgers:		
8905.10.10	Not exceeding 150 gross construction tons	5.0%	Year 0
8905.10.90	Other	0.0%	Year 0
8905.20	-Floating or submersible drilling or production platforms:		
8905.20.10	Not exceeding 150 gross construction tons	5.0%	Year 0
8905.20.90	Other	0.0%	Year 0
8905.90	-Other:		
8905.90.10	Not exceeding 150 gross construction tons	5.0%	Year 0
8905.90.90	Other	0.0%	Year 0
8906	Other vessels, including warships and lifeboats other than rowing boats:		
8906.10	-Warships:		
8906.10.10	Not exceeding 150 gross construction tons	5.0%	Year 0
8906.10.90	Other	0.0%	Year 0
8906.90	-Other:		
8906.90.10	Not exceeding 150 gross construction tons	5.0%	Year 0
		1	

Code	Description	Base Rate	Category
8906.90.90	Other	0.0%	Year 0
	Other floating structures (for example, rafts, tanks, coffer-dams, landing-stages, buoys		
8907	and beacons):		
8907.10.00	-Inflatable rafts	5.0%	Year 0
8907.90.00	-Other	5.0%	Year 0
8908.00.00	Vessels and other floating structures for breaking up	0.0%	Year 0
	Optical, photographic, cinematographic, measuring, checking, precision, medical or		
90	surgical instruments and apparatus; parts and accessories thereof		
	Optical fibres and optical fibre bundles; optical fibre cables other than those of heading		
	85.44; sheets and plates of polarising material; lenses (including contact lenses), prisms,		
	mirrors and other optical elements, of any material, unmounted, other than such elements		
9001	of glass not optically worked:		
9001.10.00	-Optical fibres, optical fibre bundles and cables	5.0%	Year 0
9001.20.00	-Sheets and plates of polarising material	0.0%	Year 0
9001.30	-Contact lenses:		
9001.30.10	Ophthalmic powered	5.0%	Year 0
9001.30.90	Other	5.0%	Year 0
9001.40.00	-Spectacle lenses of glass	5.0%	Year 0
9001.50.00	-Spectacle lenses of other materials	5.0%	Year 0
9001.90	-Other:		
9001.90.30	Goods, as follows: (a) semi-finished lens blanks for spectacles; (b) shaped eyepieces, not powered, for goggles and the like; (c) other than of glass, of a kind used with motor vehicles; (d) other articles of glass, other than prisms, mirrors or powered lenses	5.0%	Year 0
9001.90.90	Other	0.0%	Year 0
5001.50.50	Lenses, prisms, mirrors and other optical elements, of any material, mounted, being parts	0.070	l our o
	of or fittings for instruments or apparatus, other than such elements of glass not optically		
9002	worked:		
9002.1	-Objective lenses:		
9002.1	For cameras, projectors or photographic enlargers or reducers	0.0%	Year 0
9002.11.00	Por cameras, projectors of photographic emargers of reducers	0.0%	Year 0
9002.19.00	Other -Filters	0.0%	Year 0
	-Filters -Other		Year 0
9002.90.00 9003	-other Frames and mountings for spectacles, goggles or the like, and parts thereof:	0.0%	rearu

Code	Description	Base Rate	Category
9003.1	-Frames and mountings:		
9003.11.00	Of plastics	5.0%	Year 0
9003.19.00	Of other materials	5.0%	Year 0
9003.90.00	-Parts	5.0%	Year 0
9004	Spectacles, goggles and the like, corrective, protective or other:		
9004.10.00	-Sunglasses	5.0%	Year 0
9004.90.00	-Other	5.0%	Year 0
	Binoculars, monoculars, other optical telescopes, and mountings therefor; other		
	astronomical instruments and mountings therefor, but not including instruments for radio-		
9005	astronomy:		
9005.10.00	-Binoculars	0.0%	Year 0
9005.80.00	-Other instruments	0.0%	Year 0
9005.90.00	-Parts and accessories (including mountings)	0.0%	Year 0
	Photographic (other than cinematographic) cameras; photographic flashlight apparatus		
9006	and flashbulbs other than discharge lamps of 8539:		
9006.10	-Cameras of a kind used for preparing printing plates or cylinders:		
	Cameras used solely or principally in the graphic arts industries for the production of line,		
9006.10.10	continuous tone or half-tone images	5.0%	Year 0
9006.10.90	Other	0.0%	Year 0
	-Cameras specially designed for underwater use, for aerial survey or for medical or surgical		
9006.30.00	examination of internal organs; comparison cameras for forensic or criminological purposes	0.0%	Year 0
9006.40.00	-Instant print cameras	0.0%	Year 0
9006.5	-Other cameras:	0.070	i dai d
0000.0	With a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding		
9006.51.00	35 mm	0.0%	Year 0
9006.52.00	Other, for roll film of a width less than 35 mm	0.0%	Year 0
9006.53.00	Other, for roll film of a width of 35 mm	0.0%	Year 0
9006.59.00	Other	0.0%	Year 0
9006.6	-Photographic flashlight apparatus and flashbulbs:	0.070	
9006.61.00	Discharge lamp ("electronic") flashlight apparatus	0.0%	Year 0
9006.69.00	Other	0.0%	Year 0
9006.9	-Part and accessories:	0.070	
9006.91.00	For cameras	0.0%	Year 0
9006.99.00	Other	0.0%	Year 0

Code	Description	Base Rate	Category
	Cinemategraphic compress and projectors, whether or not incorporating cound recording		
9007	Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus:		
9007	-Cameras:		
9007.1	For film of less than 16 mm width or for double-8 mm film	0.00/	Year 0
		0.0%	Year 0
9007.19.00	Other	0.0%	
9007.20.00	-Projectors	0.0%	Year 0
9007.9	-Parts and accessories:		N/2 2 2 0
9007.91.00	For cameras	0.0%	Year 0
9007.92.00	For projectors	0.0%	Year 0
	Image projectors, other than cinematographic; photographic (other than cinematographic)		
9008	enlargers and reducers:		
9008.10.00	-Slide projectors	0.0%	Year 0
9008.20.00	-Microfilm, microfiche or other microform readers, whether or not capable of producing copies	0.0%	Year 0
9008.30	-Other image projectors:	0.070	l dui d
9008.30.10	Overhead projectors	5.0%	Year 0
9008.30.10	Other	0.0%	Year 0
9008.30.90	-Photographic (other than cinematographic) enlargers and reducers	0.0%	Year 0
9008.40.00	-Parts and accessories	0.0%	Year 0
3000.30.00		0.078	Tear o
	Apparatus and equipment for photographic (including cinematographic) laboratories, not		
9010	specified or included elsewhere in this Chapter; negatoscopes; projection screens:		
	-Apparatus and equipment for automatically developing photographic (including cinematographic)		
9010.10.00	film or paper in rolls or for automatically exposing developed film to rolls of photographic paper	0.0%	Year 0
	-Other apparatus and equipment for photographic (including cinematographic) laboratories;		
9010.50	negatoscopes:		
	Goods, as follows: (a) layout tables; (b) photographic silver recovery apparatus; (c) vacuum		
9010.50.10	frames	0.0%	Year 0
9010.50.20	Apparatus and equipment for the processing of sensitised film or paper, NSA	0.0%	Year 0
9010.50.90	Other	0.0%	Year 0
9010.60.00	-Projection screens	5.0%	Year 0
9010.90	-Parts and accessories:		
9010.90.10	For goods of 9010.50.90	0.0%	Year 0
9010.90.20	For goods of 9010.50.20 or 9010.60.00	5.0%	Year 0

Code	Description	Base Rate	Category
9010.90.90	Other	5.0%	Year 0
3010.30.30	Compound optical microscopes, including those for photomicrography,	5.078	Tear o
9011	cinephotomicrography or microprojection:		
9011.10.00	-Stereoscopic microscopes	0.0%	Year 0
9011.20.00	-Other microscopes, for photomicrography, cinephotomicrography or microprojection	0.0%	Year 0
9011.20.00	-Other microscopes, for photomicrography, cinephotomicrography or microprojection	0.0%	Year 0
9011.80.00	-Parts and accessories	0.0%	Year 0
9011.90.00	Microscopes other than optical microscopes; diffraction apparatus:	0.0%	Teal U
		0.00/	Year 0
9012.10.00	-Microscopes other than optical microscopes and diffraction apparatus -Parts and accessories	0.0%	Year 0
9012.90.00	Liquid crystal devices not constituting articles provided for more specifically in other	0.0%	real 0
	headings; lasers, other than laser diodes; other optical appliances and instruments, not		
9013	specified or included elsewhere in this Chapter:		
00404000	-Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines,	0.004	VeerO
9013.10.00	appliances, instruments or apparatus of this Chapter or Section XVI	0.0%	Year 0
9013.20.00	-Lasers, other than laser diodes	0.0%	Year 0
9013.80.00	-Other devices, appliances and instruments	0.0%	Year 0
9013.90.00	-Parts and accessories	0.0%	Year 0
9014	Direction finding compasses; other navigational instruments and appliances:		
9014.10.00	-Direction finding compasses	0.0%	Year 0
9014.20.00	-Instruments and appliances for aeronautical or space navigation (other than compasses)	0.0%	Year 0
9014.80.00	-Other instruments and appliances	0.0%	Year 0
9014.90.00	-Parts and accessories	0.0%	Year 0
	Surveying (including photogrammetrical surveying), hydrographic, oceanographic,		
	hydrological, meteorological or geophysical instruments and appliances, excluding		
9015	compasses; rangefinders:		
9015.10.00	-Rangefinders	0.0%	Year 0
9015.20.00	-Theodolites and tachymeters (tacheometers)	0.0%	Year 0
9015.30.00	-Levels	0.0%	Year 0
9015.40.00	-Photogrammetrical surveying instruments and appliances	0.0%	Year 0
9015.80.00	-Other instruments and appliances	0.0%	Year 0
9015.90.00	-Parts and accessories	0.0%	Year 0
9016.00.00	Balances of a sensitivity of 5 cg or better, with or without weights	0.0%	Year 0

Code	Description	Base Rate	Category
	Drawing, marking-out or mathematical calculating instruments (for example, drafting		
	machines, pantographs, protractors, drawing sets, slide rules, disc calculators);		
	instruments for measuring length, for use in the hand (for example, measuring rods and		
9017	tapes, micrometers, callipers), not specified or included elsewhere in this Chapter:		
		0.00/	Year 0
9017.10.00	-Drafting tables and machines, whether or not automatic	0.0%	rearu
9017.20	-Other drawing, marking-out or mathematical calculating instruments:		
0047 00 40	Goods, as follows: (a) disc calculators and the like; (b) drawing curves; (c) parallel rules of	5.00/	VeerO
9017.20.10	plastic; (d) protractors; (e) set squares; (f) stencils	5.0%	Year 0
9017.20.90	Other	0.0%	Year 0
9017.30.00	-Micrometers, callipers and gauges	0.0%	Year 0
9017.80	-Other instruments:		
	Goods, as follows: (a) graduated rules of wood or plastic, other than folding rules; (b) steel tape		
9017.80.20	measures	5.0%	Year 0
9017.80.80	Other	0.0%	Year 0
9017.90.00	-Parts and accessories	0.0%	Year 0
	Instruments and appliances used in medical, surgical, dental or veterinary sciences,		
	including scintigraphic apparatus, other electro-medical apparatus and sight-testing		
9018	instruments:		
	-Electro-diagnostic apparatus (including apparatus for functional exploratory examination or for		
9018.1	checking physiological parameters):		
9018.11.00	Electro-cardiographs	0.0%	Year 0
9018.12.00	Ultrasonic scanning apparatus	0.0%	Year 0
9018.13.00	Magnetic resonance imaging apparatus	0.0%	Year 0
9018.14.00	Scintigraphic apparatus	0.0%	Year 0
9018.19.00	Other	0.0%	Year 0
9018.20.00	-Ultra-violet or infra-red ray apparatus	0.0%	Year 0
9018.3	-Syringes, needles, catheters, cannulae and the like:		
9018.31.00	Syringes, with or without needles	0.0%	Year 0
9018.32.00	Tubular metal needles and needles for sutures	0.0%	Year 0
9018.39.00	Other	0.0%	Year 0
9081.4	-Other instruments and appliances, used in dental sciences:		
9018.41.00	Dental drill engines, whether or not combined on a single base with other dental equipment	0.0%	Year 0
9018.49.00	Other	0.0%	Year 0

Code	Description	Base Rate	Category
9018.50.00	-Other ophthalmic instruments and appliances	0.0%	Year 0
9018.30.00	-Other instruments and appliances	0.0%	Year 0
9018.90.00	Mechano-therapy appliances; massage apparatus; psychological aptitude-testing	0.078	Teal U
	apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other		
9019	therapeutic respiration apparatus:		
3013			
9019.10.00	-Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus	0.0%	Year 0
	-Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic		
9019.20.00	respiration apparatus	0.0%	Year 0
	Other breathing appliances and gas masks, excluding protective masks having neither		
9020.00.00	mechanical parts nor replaceable filters	0.0%	Year 0
	Orthopaedic appliances, including crutches, surgical belts and trusses; splints and other		
	fracture appliances; artificial parts of the body; hearing aids and other appliances which		
9021	are worn or carried, or implanted in the body, to compensate for a defect or disability:		
9021.10	-Orthopaedic or fracture appliances:		
9021.10.10	Footwear and special insoles made to measure for a specific orthopaedic disorder	0.0%	Year 0
9021.10.20	Footwear, NSA, excluding parts, designed to correct orthopaedic conditions	10.0%	Year 0
9021.10.30	Special insoles, NSA, excluding parts, designed to correct orthopaedic conditions	7.5%	Year 0
9021.10.4	Parts for goods of 9021.10.20 or 9021.10.30:		
9021.10.41	Of metal	5.0%	Year 0
9021.10.49	Other	7.5%	Year 0
9021.10.90	Other	0.0%	Year 0
9021.2	-Artificial teeth and dental fittings:		
9021.21.00	Artificial teeth	0.0%	Year 0
9021.29.00	Other	0.0%	Year 0
9021.3	-Other artificial parts of the body:		
9021.31.00	Artificial joints	0.0%	Year 0
9021.39.00	Other	0.0%	Year 0
9021.40.00	-Hearing aids, excluding parts and accessories	0.0%	Year 0
9021.50.00	-Pacemakers for stimulating heart muscles, excluding parts and accessories	0.0%	Year 0
9021.90.00	-Other	0.0%	Year 0

Code	Description	Base Rate	Category
	Apparatus based on the use of x-rays or of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy		
	apparatus, x-ray tubes and other x-ray generators, high tension generators, control		
9022	panels and desks, screens, examination or treatment tables, chairs and the like:		
9022.1	-Apparatus based on the use of x-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus:		
9022.12.00	Computed tomography apparatus	0.0%	Year 0
9022.13.00	Other, for dental uses	0.0%	Year 0
9022.14.00	Other, for medical, surgical or veterinary uses	0.0%	Year 0
9022.19.00	For other uses	0.0%	Year 0
	-Apparatus based on the use of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus:		
9022.2		0.00/	Maar 0
9022.21.00	For medical, surgical, dental or veterinary uses	0.0%	Year 0
9022.29.00	For other uses	0.0%	Year 0
9022.30.00	-X-ray tubes	0.0%	Year 0
9022.90.00	-Other, including parts and accessories	0.0%	Year 0
0000 00 00	Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses	0.0%	Year 0
9023.00.00	Machines and appliances for testing the hardness, strength, compressibility, elasticity or	0.0%	Tear U
0004	other mechanical properties of materials (for example, metals, wood, textiles, paper,		
9024 9024.10.00	plastics): -Machines and appliances for testing metals	0.00/	Year 0
9024.10.00	-Other machines and appliances	0.0%	Year 0
9024.80.00	-Other machines and appliances	0.0%	Year 0
9024.90.00	Hydrometers and similar floating instruments, thermometers, pyrometers, barometers,	0.0%	Tear 0
	hygrometers and synthetic structure in struc		
9025	instruments:		
9025	-Thermometers and pyrometers, not combined with other instruments:		
9025.11.00	Liquid-filled, for direct reading	0.0%	Year 0
9025.11.00		0.0%	Year 0
9025.80.00	-Other instruments	0.0%	Year 0
9025.90.00	-Parts and accessories	0.0%	Year 0

Code	Description	Base Rate	Category
	Instruments and an eventual for more evidence the flow. Investments on other		
	Instruments and apparatus for measuring or checking the flow, level, pressure or other		
	variables of liquids or gases (for example, flow meters, level gauges, manometers, heat		
9026	meters), excluding instruments and apparatus of 9014, 9015, 9028 or 9032:		
9026.10	-For measuring or checking the flow or level of liquids:		
9026.10.20	Gauges of a kind used as components in passenger motor vehicles	10.0%	Year 0
9026.10.80	Other	0.0%	Year 0
9026.20	-For measuring or checking pressure:		
9026.20.20	Gauges of a kind used as components in passenger motor vehicles	10.0%	Year 0
9026.20.80	Other	0.0%	Year 0
9026.80	-Other instruments or apparatus:		
9026.80.20	Gauges of a kind used as components in passenger motor vehicles	10.0%	Year 0
9026.80.80	Other	0.0%	Year 0
9026.90.00	-Parts and accessories	0.0%	Year 0
9027	Instruments and apparatus for physical or chemical analysis (for example, polarimeters, refractometers, spectrometers, gas or smoke analysis apparatus); instruments and apparatus for measuring or checking viscosity, porosity, expansion, surface tension or the like; instruments and apparatus for measuring or checking or checking quantities of heat, sound, or light (including exposure meters); mircrotomes:		
9027.10.00	-Gas or smoke analysis apparatus	0.0%	Year 0
9027.20.00	-Chromatographs and electrophoresis instruments	0.0%	Year 0
9027.30.00	-Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR)	0.0%	Year 0
9027.50.00	-Other instruments and apparatus using optical radiations (UV, visible, IR)	0.0%	Year 0
9027.80.00	-Other instruments and apparatus	0.0%	Year 0
9027.90.00	-Microtomes; parts and accessories	0.0%	Year 0
9028	Gas, liquid or electricity supply or production meters, including calibrating meters therefor:		
9028.10	-Gas meters:		
9028.10.10	Of the household supply kind	5.0%	Year 0
9028.10.90	Other	0.0%	Year 0
9028.20	-Liquid meters:		

Code	Description	Base Rate	Category
0000 00 40	Water meters, as follows: (a) of the inferential kind; (b) of the positive kind not exceeding 100	F 00/	Veer 0
9028.20.10	mm diameter in size	5.0%	Year 0
9028.20.90	Other	0.0%	Year 0
9028.30.00	-Electricity meters	5.0%	Year 0
9028.90.00	-Parts and accessories	0.0%	Year 0
	Revolution counters, production counters, taximeters, mileometers, pedometers and the		
9029	like; speed indicators and tachometers, other than those of 9014 or 9015; stroboscopes:		
9029.10	-Revolution counters, production counters, taximeters, mileometers, pedometers and the like:		
9029.10.20	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
9029.10.80	Other	0.0%	Year 0
9029.20	-Speed indicators and tachometers; stroboscopes:		
9029.20.10	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
9029.20.90	Other	0.0%	Year 0
9029.90	-Parts and accessories:		
9029.90.10	For goods of 9029.10.20 or 9029.20.10	10.0%	Year 0
9029.90.90	Other	0.0%	Year 0
9030	Oscilloscopes, spectrum analysers and other instruments and apparatus for measuring or checking electrical quantities, excluding meters of 9028; instruments and apparatus for measuring or detecting alpha, beta, gamma, x-ray, cosmic or other ionising radiations:		
9030.10.00	-Instruments and apparatus for measuring or detecting ionising radiations	0.0%	Year 0
9030.20.00	-Oscilloscopes and oscillographs	0.0%	Year 0
9030.3	-Other instruments and apparatus, for measuring or checking voltage, current, resistance or power:	0.070	
9030.31.00	Multimeters without a recording device	0.0%	Year 0
9030.32.00	Multimeters without a recording device	0.0%	Year 0
9030.32.00	Other, without a recording device	0.0%	Year 0
9030.39.00	Other, with a recording device	0.0%	Year 0
9030.40.00	-Other instruments and apparatus, specially designed for telecommunications (for example, cross- talk meters, gain measuring instruments, distortion factor meters, psophometers)	0.0%	Year 0
9030.8	-Other instruments and apparatus:		
9030.82.00	For measuring or checking semiconductor wafers or devices	0.0%	Year 0

Code	Description	Base Rate	Category
9030.84.00	Other, with a recording device	0.0%	Year 0
9030.89.00	Other	0.0%	Year 0
9030.90.00	-Parts and accessories	0.0%	Year 0
	Measuring or checking instruments, appliances and machines, not specified or included		
9031	elsewhere in this chapter; profile projectors:		
9031.10	-Machines for balancing mechanical parts:		
9031.10.20	Motor vehicle wheel balancers of the static kind	5.0%	Year 0
9031.10.80	Other	0.0%	Year 0
9031.20	-Test benches:		
9031.20.10	Electrical, for internal combustion engines	5.0%	Year 0
9031.20.90	Other	0.0%	Year 0
9031.4	-Other optical instruments and appliances:		
	For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in		
9031.41.00	manufacturing semiconductor devices	0.0%	Year 0
9031.49.00	Other	0.0%	Year 0
9031.80.00	-Other instruments, appliances and machines	0.0%	Year 0
9031.90.00	-Parts and accessories	0.0%	Year 0
9032	Automatic regulating or controlling instruments and apparatus:		
9032.10.00	-Thermostats	0.0%	Year 0
9032.20.00	-Manostats	0.0%	Year 0
9032.8	-Other instruments and apparatus:		
9032.81.00	Hydraulic or pneumatic	0.0%	Year 0
9032.89	Other:		
	Automatic voltage regulators of a kind commonly used with motor vehicles, for 6 V or 12 V		
9032.89.1	systems:		
9032.89.11	Of a kind used as components in passenger motor vehicles	10.0%	Year 0
9032.89.19	Other	0.0%	Year 0
9032.89.80	Other	0.0%	Year 0
9032.90	-Parts and accessories:		
9032.90.20	Of a kind used as components in passenger motor vehicles	5.0%	Year 0
9032.90.80	Other	0.0%	Year 0
	Parts and accessories (not specified or included elsewhere in this chapter) for machines,		
9033.00.00	appliances, instruments or apparatus of chapter 90	0.0%	Year 0
91	Clocks and watches and parts thereof		

Code	Description	Base Rate	Category
	Wrist-watches, pocket-watches and other watches, including stop-watches, with case of		
9101	precious metal or of metal clad with precious metal:		
	-Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility:		
9101.1		0.00/	Year 0
9101.11.00	With mechanical display only Other	0.0%	
9101.19.00		0.0%	Year 0
9101.2	-Other wrist-watches, whether or not incorporating a stop-watch facility:	0.00/	N/a a a O
9101.21.00	With automatic winding	0.0%	Year 0
9101.29.00	Other	0.0%	Year 0
9101.9	-Other:		
9101.91.00	Electrically operated	0.0%	Year 0
9101.99.00	Other	0.0%	Year 0
9102	Wrist-watches, pocket-watches and other watches, including stop-watches, other than those of 9101:		
9102.1	-Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility:		
9102.11.00	With mechanical display only	0.0%	Year 0
9102.12.00	With opto-electronic display only	0.0%	Year 0
9102.19.00	Other	0.0%	Year 0
9102.2	-Other wrist-watches, whether or not incorporating a stop-watch facility:		
9102.21.00	With automatic winding	0.0%	Year 0
9102.29.00	Other	0.0%	Year 0
9102.9	-Other:		
9102.91.00	Electrically operated	0.0%	Year 0
9102.99.00	Other	0.0%	Year 0
9103	Clocks with watch movements, excluding clocks of 9104.00.00:		
9103.10.00	-Electrically operated	0.0%	Year 0
9103.90.00	-Other	0.0%	Year 0
	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or		
9104.00.00	vessels	0.0%	Year 0
9105	Other clocks:		
9105.1	-Alarm clocks:		
9105.11.00	Electrically operated	0.0%	Year 0
9105.19.00	Other	0.0%	Year 0
9105.2	-Wall clocks:		
9105.21.00	Electrically operated	0.0%	Year 0

Code	Description	Base Rate	Category
9105.29.00	Other	0.0%	Year 0
9105.9	-Other:		
9105.91.00	Electrically operated	0.0%	Year 0
9105.99.00	Other	0.0%	Year 0
	Time of day recording apparatus and apparatus for measuring, recording or otherwise		
	indicating intervals of time, with clock or watch movement or with synchronous motor (for		
9106	example, time-registers, time-recorders):		
9106.10.00	-Time-registers; time-recorders	5.0%	Year 0
9106.90.00	-Other	0.0%	Year 0
9107.00.00	Time switches with clock or watch movement or with synchronous motor	5.0%	Year 0
9108	Watch movements, complete and assembled:		
9108.1	-Electrically operated:		
9108.11.00	With mechanical display only or with a device to which a mechanical display can be incorporated	0.0%	Year 0
9108.12.00	With opto-electronic display only	0.0%	Year 0
9108.19.00	Other	0.0%	Year 0
9108.20.00	-With automatic winding	0.0%	Year 0
9108.90.00	-Other	0.0%	Year 0
9109	Clock movements, complete and assembled:		
9109.1	-Electrically operated:		
9109.11.00	Of alarm clocks	0.0%	Year 0
9109.19.00	Other	0.0%	Year 0
9109.90.00	-Other	0.0%	Year 0
	Complete watch or clock movements, unassembled or partly assembled (movement		
	sets); incomplete watch or clock movements, assembled; rough watch or clock		
9110	movements:		
9110.1	-Of watches:		
9110.11.00	Complete movements, unassembled or partly assembled (movement sets)	0.0%	Year 0
9110.12.00	Incomplete movements, assembled	0.0%	Year 0
9110.19.00	Rough movements	0.0%	Year 0
9110.90	-Other:		
9110.90.10	Of goods of 9107.00.00	5.0%	Year 0
9110.90.90	Other	0.0%	Year 0
9111	Watch cases and parts thereof:		

Code	Description	Base Rate	Category
9111.10.00	-Cases of precious metal or of metal clad with precious metal	0.0%	Year 0
9111.20.00	-Cases of base metal, whether or not gold- or silver-plated	0.0%	Year 0
9111.80.00	-Other cases	0.0%	Year 0
9111.90.00	-Parts	0.0%	Year 0
9112	Clock cases and cases of a similar type for other goods of this chapter, and parts thereof:		
9112.20.00	-Cases	0.0%	Year 0
9112.90.00	-Parts	0.0%	Year 0
9113	Watch straps, watch bands and watch bracelets, and parts thereof:		
9113.10.00	-Of precious metal or of metal clad with precious metal	5.0%	Year 0
9113.20.00	-Of base metal, whether or not gold- or silver-plated	0.0%	Year 0
9113.90.00	-Other	5.0%	Year 0
9114	Other clock or watch parts:		
9114.10.00	-Springs, including hair-springs	0.0%	Year 0
9114.20.00	-Jewels	0.0%	Year 0
9114.30.00	-Dials	0.0%	Year 0
9114.40.00	-Plates and bridges	0.0%	Year 0
9114.90.00	-Other	0.0%	Year 0
92	Musical instruments; parts and accessories of such articles		
	Pianos, including automatic pianos; harpsichords and other keyboard stringed		
9201	instruments:		
9201.10.00	-Upright pianos	0.0%	Year 0
9201.20.00	-Grand pianos	0.0%	Year 0
9201.90.00	-Other	0.0%	Year 0
9202	Other string musical instruments (for example, guitars, violins, harps):		
9202.10.00	-Played with a bow	0.0%	Year 0
9202.90.00	-Other	5.0%	Year 0
9205	Other wind musical instruments (for example, clarinets, trumpets, bagpipes):		
9205.10.00	-Brass-wind instruments	0.0%	Year 0
9205.90.00	-Other	0.0%	Year 0
	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets,		
9206.00.00	maracas)	5.0%	Year 0
	Musical instruments, the sound of which is produced, or must be amplified, electrically		
9207	(for example, organs, guitars, accordions):		

Code	Description	Base Rate	Category
9207.10.00	-Keyboard instruments, other than accordions	0.0%	Year 0
9207.90.00	-Other	5.0%	Year 0
	Musical boxes, fairground organs, mechanical street organs, mechanical singing birds,		
	musical saws and other musical instruments not falling within any other heading of this		
	chapter; decoy calls of all kinds; whistles, call horns and other mouth-blown signalling		
9208	instruments:		
9208.10.00	-Musical boxes	0.0%	Year 0
9208.90.00	-Other	0.0%	Year 0
	Parts (for example, mechanisms for musical boxes) and accessories (for example, cards,		
	discs and rolls for mechanical instruments) of musical instruments; metronomes, tuning		
9209	forks and pitch pipes of all kinds:		
9209.30.00	-Musical instrument strings	0.0%	Year 0
9209.9	-Other:		
9209.91.00	Parts and accessories for pianos	0.0%	Year 0
9209.92.00	Parts and accessories for the musical instruments of 9202	5.0%	Year 0
9209.94.00	Parts and accessories for the musical instruments of 9207	0.0%	Year 0
9209.99.00	Other	0.0%	Year 0
93	Arms and ammunition; parts and accessories thereof		
9301	Military weapons, other than revolvers, pistols and the arms of 9307.00.00:		
9301.1	-Artillery weapons (for example, guns, howitzers and mortars):		
9301.11.00	Self-propelled	0.0%	Year 0
9301.19.00	Other	0.0%	Year 0
9301.20.00	-Rocket launchers; flame throwers; grenade launchers; torpedo tubes and similar projectors	0.0%	Year 0
9301.90.00	-Other	0.0%	Year 0
9302.00.00	Revolvers and pistols, other than those of 9303 or 9304.00.00	0.0%	Year 0
	Other firearms and similar devices which operate by the firing of an explosive charge (for		
	example, sporting shotguns and rifles, muzzle-loading firearms, very pistols and other		
	devices designed to project only signal flares, pistols and revolvers for firing blank		
9303	ammunition, captive-bolt humane killers, line-throwing guns):		
9303.10.00	-Muzzle-loading firearms	0.0%	Year 0
9303.20.00	-Other sporting, hunting or target-shooting shotguns, including combination shotgun-rifles	0.0%	Year 0
	-Other sporting, hunting of target-shooting shotguns, including combination shotgun-mes		Year 0
9303.30.00	-outer sporting, numming or target-shooting miles	0.0%	rear u

Code	Description	Base Rate	Category
	Other	0.00/	Veer 0
9303.90.00	-Other	0.0%	Year 0
	Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding		
9304.00.00	those of 9307.00.00	0.0%	Year 0
9305	Parts and accessories of articles of 9301 to 9304.00.00:		
9305.10.00	-Of revolvers or pistols	5.0%	Year 0
9305.2	-Of shotguns or rifles of 9303:		
9305.21.00	Shotgun barrels	0.0%	Year 0
9305.29.00	Other	5.0%	Year 0
9305.9	-Other:		
9305.91.00	Of military weapons of 9301	5.0%	Year 0
9305.99.00	Other	5.0%	Year 0
	Bombs, grenades, torpedoes, mines, missiles and similar munitions of war and parts		
	thereof; cartridges and other ammunition and projectiles and parts thereof, including shot		
9306	and cartridge wads:		
9306.2	-Shotgun cartridges and parts thereof; air gun pellets:		
9306.21.00	Cartridges	5.0%	Year 0
9306.29.00	Other	0.0%	Year 0
9306.30.00	-Other cartridges and parts thereof	5.0%	Year 0
9306.90.00	-Other	0.0%	Year 0
	Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards		M
9307.00.00	and sheaths therefor	0.0%	Year 0
	Furniture; bedding, mattresses, mattress supports, cushions and similar stuffed		
	furnishings; lamps and lighting fittings, not elsewhere specified or included; illuminated		
94	signs, illuminated name-plates and the like; prefabricated buildings		
9401	Seats (other than those of 9402), whether or not convertible into beds, and parts thereof:		
9401.10.00	-Seats of a kind used for aircraft	0.0%	Year 0
9401.20.00	-Seats of a kind used for motor vehicles	10.0%	Year 0
			Year 0
9401.30.00	-Swivel seats with variable height adjustment	5.0%	Year 0
9401.40.00	-Seats other than garden seats or camping equipment, convertible into beds	5.0%	rear U
9401.5	-Seats of cane, osier, bamboo or similar materials		Maria
9401.51.00	Of bamboo or rattan	5.0%	Year 0
9401.59.00	Other	5.0%	Year 0
9401.6	-Other seats, with wooden frames:		

Code	Description	Base Rate	Category
9401.61.00	Upholstered	5.0%	Year 0
9401.69.00	Other	5.0%	Year 0
9401.7	-Other seats, with metal frames:		
9401.71.00	Upholstered	5.0%	Year 0
9401.79.00	Other	5.0%	Year 0
9401.80.00	-Other seats	5.0%	Year 0
9401.90	-Parts:		
9401.90.10	Of seats of a kind used for aircraft	0.0%	Year 0
9401.90.20	Of seats of a kind used for motor vehicles	10.0%	Year 0
9401.90.90	Other	5.0%	Year 0
	Medical, surgical, dental or veterinary furniture (for example, operating tables,		
	examination tables, hospital beds with mechanical fittings, dentists' chairs); barbers'		
	chairs and similar chairs, having rotating as well as both reclining and elevating		
9402	movements; parts of the foregoing articles:		
9402.10.00	-Dentists', barbers' or similar chairs and parts thereof	0.0%	Year 0
9402.90.00	-Other	5.0%	Year 0
9403	Other furniture and parts thereof:		
9403.10.00	-Metal furniture of a kind used in offices	5.0%	Year 0
9403.20.00	-Other metal furniture	5.0%	Year 0
9403.30.00	-Wooden furniture of a kind used in offices	5.0%	Year 0
9403.40.00	-Wooden furniture of a kind used in the kitchen	5.0%	Year 0
9403.50.00	-Wooden furniture of a kind used in the bedroom	5.0%	Year 0
9403.60.00	-Other wooden furniture	5.0%	Year 0
9403.70.00	-Furniture of plastics	5.0%	Year 0
9403.8	-Furniture of other materials, including cane, osier, bamboo or similar materials		
9403.81.00	Of bamboo or rattan	5.0%	Year 0
9403.89.00	Other	5.0%	Year 0
9403.90.00	-Parts	5.0%	Year 0
	Mattress supports; articles of bedding and similar furnishing (for example, mattresses, quilts, eiderdowns, cushions, pouffes and pillows) fitted with springs or stuffed or		
9404	internally fitted with any material or of cellular rubber or plastics, whether or not covered:		
9404.10.00	-Mattress supports	0.0%	Year 0
9404.10.00	-Mattess supports	0.078	

Code	Description	Base Rate	Category
9404.21.00	Of cellular rubber or plastics, whether or not covered	0.0%	Year 0
9404.29.00	Of other materials	0.0%	Year 0
9404.30.00	-Sleeping bags	7.5%	Year 0
9404.90.00	-Other	7.5%	Year 6 TX
	Lamps and lighting fittings including searchlights and spotlights and parts thereof, not		
	elsewhere specified or included; illuminated signs, illuminated name-plates and the like,		
9405	having a permanently fixed light source, and parts thereof not elswhere specified or included:		
	-Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for		
9405.10.00	lighting public open spaces or thoroughfares	5.0%	Year 0
9405.20.00	-Electric table, desk, bedside or floor-standing lamps	5.0%	Year 0
9405.30.00	-Lighting sets of a kind used for Christmas trees	5.0%	Year 0
9405.40.00	-Other electric lamps and lighting fittings	5.0%	Year 0
9405.50	-Non-electrical lamps and lighting fittings:		
9405.50.10	Candlesticks of glass	0.0%	Year 0
9405.50.90	Other	5.0%	Year 0
9405.60.00	-Illuminated signs, illuminated name-plates and the like	5.0%	Year 0
9405.9	-Parts:		
9405.91.00	Of glass	5.0%	Year 0
9405.92.00	Of plastics	5.0%	Year 0
9405.99.00	Other	5.0%	Year 0
9406.00.00	Prefabricated buildings	5.0%	Year 0
95	Toys, games and sports requisites; parts and accessories thereof		
	Tricycles, scooters, pedal cars and similar wheeled toys; dolls' carriages; dolls; other toys;		
	reduced-size ("scale") models and similar recreational models, working or not; puzzles of		
9503	all kinds:		
	Wheeled toys designed to be ridden by children (for example, tricycles, scooters and pedal cars)		
9503.00.10	and similar wheeled toys; dolls carriages	5.0%	Year 0
9503.00.20	Dolls representing only human beings, including parts and accessories for those dolls	5.0%	Year 0
9503.00.30	Toys representing animals or non-human creatures	5.0%	Year 0
9503.00.40	Goods as follows: (a) toy musical instruments and apparatus; (b) books	0.0%	Year 0
9503.00.50	Puzzles, other than books	5.0%	Year 0
	Goods, as follows: (a) electric trains, including tracks, signals and other accessories therefor; (b)		
9503.00.60	reduced size ("scale") model assembly kits, whether or not working models	0.0%	Year 0

Code	Description	Base Rate	Category
	Other goods, as follows: (a) construction sets and contructional toys; (b) toys put up in sets or		
9503.00.70	outfits	5.0%	Year 0
9503.00.80	Other toys and models, incorporating a motor	0.0%	Year 0
9503.00.9	Other:		
9503.00.91	Of metal	5.0%	Year 0
9503.00.99	Other	0.0%	Year 0
	Articles for funfair, table or parlour games, including pintables, billiards, special tables for		
9504	casino games and automatic bowling alley equipment:		
9504.10.00	-Video games of a kind used with a television receiver	0.0%	Year 0
9504.20.00	-Articles and accessories for billiards of all kinds	5.0%	Year 0
	-Other games, operated by coins, banknotes, bank cards, tokens or by other means of payment		
9504.30.00	other than bowling alley equipment	5.0%	Year 0
9504.40.00	-Playing cards	5.0%	Year 0
9504.90	-Other:		
9504.90.10	Books	0.0%	Year 0
9504.90.90	Other	5.0%	Year 0
	Festive, carnival or other entertainment articles, including conjuring tricks and novelty		
9505	jokes:		
9505.10.00	-Articles for Christmas festivities	5.0%	Year 0
9505.90.00	-Other	5.0%	Year 0
	Articles and equipment for general physical exercise, gymnastics, athletics, other sports		
	(including table-tennis) or outdoor games, not specified or included elsewhere in this		
9506	chapter; swimming pools and paddling pools:		
9506.1	-Snow-skis and other snow-ski equipment:		
9506.11.00	Skis	0.0%	Year 0
9506.12.00	Ski-fastenings (ski-bindings)	0.0%	Year 0
9506.19.00	Other	5.0%	Year 0
9506.2	-Water-skis, surf-boards, sailboards and other water-sport equipment:		
9506.21.00	Sailboards	5.0%	Year 0
9506.29.00	Other	5.0%	Year 0
9506.3	-Golf clubs and other golf equipment:	0.070	
9506.31.00	Clubs, complete	5.0%	Year 0
9506.32.00	Balls	5.0%	Year 0
9506.39.00	Other	5.0%	Year 0

Code	Description	Base Rate	Category
9506.40.00	-Articles and equipment for table-tennis	5.0%	Year 0
9506.5	-Tennis, badminton or similar rackets, whether or not strung:		
9506.51.00	Lawn-tennis rackets, whether or not strung	0.0%	Year 0
9506.59.00	Other	0.0%	Year 0
9506.6	-Balls, other than golf balls and table-tennis balls:		
9506.61.00	Lawn-tennis balls	0.0%	Year 0
9506.62.00	Inflatable	5.0%	Year 0
9506.69.00	Other	5.0%	Year 0
9506.70.00	-Ice skates and roller skates, including skating boots with skates attached	5.0%	Year 0
9506.9	-Other:		
9506.91.00	Articles and equipment for general physical exercise, gymnastics or athletics	5.0%	Year 0
9506.99	Other:		
9506.99.10	Children's playground equipment	5.0%	Year 0
9506.99.90	Other	5.0%	Year 0
	Fishing rods, fish-hooks and other line fishing tackle; fish landing nets, butterfly nets and		
	similar nets; decoy "birds" (other than those of 9208 or 9705.00.00) and similar hunting or		
9507	shooting requisites:		
9507.10.00	-Fishing rods	5.0%	Year 0
9507.20.00	-Fish-hooks, whether or not snelled	0.0%	Year 0
9507.30.00	-Fishing reels	5.0%	Year 0
9507.90.00	-Other	5.0%	Year 0
	Roundabouts, swings, shooting galleries and other fairground amusements; travelling		
9508	circuses, travelling menageries and travelling theatres:		
9508.10.00	-Travelling circuses and travelling menageries	5.0%	Year 0
9508.90.00	-Other	5.0%	Year 0
96	Miscellaneous manufactured articles		
	Worked ivory, bone, tortoise-shell, horn, antlers, coral, mother-of-pearl and other animal		
9601	carving material, and articles of these materials (including articles obtained by moulding):		
9601.10.00	-Worked ivory and articles of ivory	0.0%	Year 0
9601.90.00	-Other	5.0%	Year 0

Code	Description	Base Rate	Category
9602	Worked vegetable or mineral carving material and articles of these materials; moulded or carved articles of wax, of stearin, of natural gums or natural resins or of modelling pastes, and other moulded or carved articles, not elsewhere specified or included; worked, unhardened gelatin (except gelatin of 3503) and articles of unhardened gelatin:		
9602.00.10	Empty gelatin capsules	5.0%	Year 0
9602.00.90	Other	5.0%	Year 0
0002.00.00	Brooms, brushes (including brushes constituting parts of machines, appliances or vehicles), hand-operated mechanical floor sweepers, not motorised, mops and feather dusters; prepared knots and tufts for broom or brush making; paint pads and rollers;	0.070	
9603	squeegees (other than rooler squeegees):		
9603.10.00	-Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles	5.0%	Year 0
9306.2	-Tooth brushes, shaving brushes, hair brushes, nail brushes, eyelash brushes and other toilet brushes for use on the person, including such brushes constituting parts of appliances:		
9603.21.00	Tooth brushes, including dental-plate brushes	5.0%	Year 0
9603.29.00	Other	5.0%	Year 0
9603.30.00	-Artists' brushes, writing brushes and similar brushes for the application of cosmetics	5.0%	Year 0
9603.40.00	-Paint, distemper, varnish or similar brushes (other than brushes of 9603.30.00); paint pads and rollers	5.0%	Year 0
9603.50.00	-Other brushes constituting parts of machines, appliances or vehicles	5.0%	Year 0
9603.90.00	-Other	5.0%	Year 0
9604.00.00	Hand sieves and hand riddles	0.0%	Year 0
9605.00.00	Travel sets for personal toilet, sewing or shoe or clothes cleaning	0.0%	Year 0
9606	Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of these articles; button blanks:		
9606.10.00	-Press-fasteners, snap-fasteners and press-studs and parts therefor	5.0%	Year 0
9606.2	-Buttons:	0.070	
9606.21.00	Of plastics, not covered with textile material	5.0%	Year 0
9606.22.00	Of base metal, not covered with textile material	0.0%	Year 0
9606.29.00	Other	5.0%	Year 0
9606.30.00	-Button moulds and other parts of buttons; button blanks	0.0%	Year 0
9607	Slide fasteners and parts thereof:	0.070	
9607.1	-Slide fasteners:		

Code	Description	Base Rate	Category
9607.11.00	Fitted with chain scoops of base metal	5.0%	Year 0
9607.19.00	Other	5.0%	Year 0
9607.20.00	-Parts	5.0%	Year 0
	Ball point pens; felt tipped and other porous-tipped pens and markers; fountain pens,		
	stylograph pens and other pens; duplicating stylos; propelling or sliding pencils; pen-		
	holders, pencil-holders and similar holders; parts (including caps and clips) of the		
9608	foregoing articles; other than those of 9609:		
9608.10.00	-Ball point pens	5.0%	Year 0
9608.20.00	-Felt tipped and other porous-tipped pens and markers	5.0%	Year 0
9608.3	-Fountain pens, stylograph pens and other pens:		
9608.31.00	Indian ink drawing pens	0.0%	Year 0
9608.39.00	Other	5.0%	Year 0
9608.40.00	-Propelling or sliding pencils	5.0%	Year 0
9608.50.00	-Sets of articles from two or more of the foregoing subheadings	0.0%	Year 0
9608.60.00	-Refills for ball point pens, comprising the ball point and ink-reservoir	5.0%	Year 0
9608.9	-Other:		
9608.91.00	Pen nibs and nib points	0.0%	Year 0
9608.99.00	Other	5.0%	Year 0
	Pencils (other than pencils of 9608), crayons, pencil leads, pastels, drawing charcoals,		
9609	writing or drawing chalks and tailors' chalks:		
9609.10.00	-Pencils and crayons, with leads encased in a rigid sheath	5.0%	Year 0
9609.20.00	-Pencil leads, black or coloured	0.0%	Year 0
9609.90.00	-Other	0.0%	Year 0
9610.00.00	Slates and boards, with writing or drawing surfaces, whether or not framed	5.0%	Year 0
	Date, sealing or numbering stamps, and the like (including devices for printing or		
	embossing labels), designed for operating in the hand; hand-operated composing sticks,		
9611.00.00	and hand printing sets incorporating such composing sticks	0.0%	Year 0
	Typewriter or similar ribbons, inked or otherwise prepared for giving impressions, whether		
9612	or not on spools or in cartridges; ink-pads, whether or not inked, with or without boxes:		
9612.10.00	Ribbons	5.0%	Year 0
9612.20.00	-Ink-pads	5.0%	Year 0
	Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts		
9613	thereof other than flints and wicks:		

Code	Description	Base Rate	Category
9613.10.00	-Pocket lighters, gas fuelled, non-refillable	0.0%	Year 0
9613.20.00	-Pocket lighters, gas fuelled, refillable	0.0%	Year 0
9613.80	-Other lighters:		
9613.80.10	Table lighters	0.0%	Year 0
9613.80.90	Other	10.0%	Year 0
9613.90.00	-Parts	0.0%	Year 0
9614.00.00	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof	0.0%	Year 0
9615	Combs, hair-slides and the like; hairpins, curling pins, curling grips, hair-curlers and the like, other than those of 8516, and parts thereof:		
9615.1	-Combs, hair-slides and the like:		
9615.11.00	Of hard rubber or plastics	5.0%	Year 0
9615.19.00	Other	0.0%	Year 0
9615.90.00	-Other	5.0%	Year 0
	Scent sprays and similar toilet sprays, and mounts and heads therefor; powder-puffs and		
9616	pads for the application of cosmetics or toilet preparations:		
9616.10.00	-Scent sprays and similar toilet sprays, and mounts and heads therefor	0.0%	Year 0
9616.20.00	-Powder-puffs and pads for the application of cosmetics or toilet preparations	0.0%	Year 0
	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than		
9617.00.00	glass inners	0.0%	Year 0
	Tailors' dummies and other lay figures; automata and other animated displays used for		
9618.00.00	shop window dressing	0.0%	Year 0
97	Works of art, collectors' pieces and antiques		
	Paintings, drawings and pastels, executed entirely by hand, other than drawings of		
	4906.00.00 and other than hand-painted or hand-decorated manufactured articles;		
9701	collages and similar decorative plaques:		
9701.10.00	-Paintings, drawings and pastels	0.0%	Year 0
9701.90.00	-Other	0.0%	Year 0
9702.00.00	Original engravings, prints and lithographs	0.0%	Year 0
9703.00.00	Original sculptures and statuary, in any material	0.0%	Year 0
	Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery		
9704.00.00	(stamped paper), and the like, used or unused, other than those of 4907	0.0%	Year 0

Code	Description	Base Rate	Category
	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical,		
9705.00.00	historical, archaeological, palaeontological, ethnographic or numismatic interest	0.0%	Year 0
9706.00.00	Antiques of an age exceeding one hundred years	0.0%	Year 0