Annex 1 referred to in Chapter 2

Schedules in relation to Article 21

Part 1 General Notes

- 1. Unless otherwise provided for in this Annex, for the purposes of the elimination or reduction of customs duties in accordance with this Annex, any fraction less than 0.1 of a percentage point shall be rounded to the nearest one decimal place (in the case of 0.05 percent, the fraction is rounded to 0.1 percent) in the cases of ad valorem duties, and any fraction smaller than 0.01 of the official monetary unit of each Party shall be rounded to the nearest two decimal places (in the case of 0.005, the fraction is rounded to 0.01) in the cases of specific duties.
- 2. This Annex is made based on the Harmonized System, as amended on January 1, 2007.
- 3. For the purposes of this Annex, Base Rate, as specified in Column 3 of each Party's Schedule means the starting point of elimination or reduction of customs duties.
- 4. For the purposes of implementing equal annual installments, the following shall apply:
 - (a) The reduction for the first year shall take place on the date of entry into force of this Agreement; and
 - (b) The subsequent annual reductions shall take place on April 1 of each following year.
- 5. For the purposes of this Annex, the term "year" means, with respect to the first year, the period from the date of entry into force of this Agreement until the coming March 31 and, with respect to each subsequent year, the twelvementh period which starts on April 1 of that year.

Part 2

Section 1 Notes for Schedule of Japan

- 1. For the purposes of Article 21, the following categories indicated in Column 4 in the Schedule of Japan in Section 2 shall apply:
 - (a) customs duties on originating goods classified under the tariff lines indicated with "A" shall be eliminated entirely, and such goods shall be duty free on the date of entry into force of this Agreement;
 - (b) customs duties on originating goods classified under the tariff lines indicated with "B3" shall be eliminated, from the base rate to free, in four equal annual installments beginning on the date of entry into force of this Agreement, and such goods shall be duty free, effective on April 1 of the fourth year;
 - (c) customs duties on originating goods classified under the tariff lines indicated with "B5" shall be eliminated, from the base rate to free, in six equal annual installments beginning on the date of entry into force of this Agreement, and such goods shall be duty free, effective on April 1 of the sixth year;
 - (d) customs duties on originating goods classified under the tariff lines indicated with "B7" shall be eliminated, from the base rate to free, in eight equal annual installments beginning on the date of entry into force of this Agreement, and such goods shall be duty free, effective on April 1 of the eighth year;
 - (e) customs duties on originating goods classified under the tariff lines indicated with "B10" shall be eliminated, from the base rate to free, in 11 equal annual installments beginning on the date of entry into force of this Agreement, and such goods shall be duty free, effective on April 1 of the 11th year;

- (f) customs duties on originating goods classified under the tariff lines indicated with "B15" shall be eliminated, from the base rate to free, in 16 equal annual installments beginning on the date of entry into force of this Agreement, and such goods shall be duty free, effective on April 1 of the 16th year;
- (g) customs duties on originating goods classified under the tariff lines indicated with "B16" shall be eliminated, from the base rate to free, in 17 equal annual installments beginning on the date of entry into force of this Agreement, and such goods shall be duty free, effective on April 1 of the 17th year;
- (h) customs duties on originating goods classified under the tariff lines indicated with "P" shall be reduced in accordance with the terms and conditions set out in note 2(a) through 2(e) as indicated in Column 5 in the Schedule of Japan in Section 2;
- (i) customs duties on originating goods classified under the tariff lines indicated with "Q" shall be as provided for in the terms and conditions set out in note 2(f) through 2(k) as indicated in Column 5 in the Schedule of Japan in Section 2;
- (j) customs duties on originating goods classified under the tariff lines indicated with "R" shall be excluded from any tariff commitment referred to in subparagraphs (a) through (i), and be subject to negotiation between the Parties in the fifth year from the date of entry into force of this Agreement; and
- (k) the originating goods classified under the tariff lines indicated with "X" shall be excluded from any tariff commitment referred to in subparagraphs (a) through (j).
- 2. The terms and conditions in the following notes indicated with (a) to (k) shall apply to originating goods specified with the corresponding letter in Column 5 of the Schedule of Japan in Section 2.

- (a) The rate of customs duty shall be 2 percent, as from the date of entry into force of this Agreement;
- (b) The rate of customs duty shall be 3 percent, as from the date of entry into force of this Agreement;
- (c) The rate of customs duty shall be 4 percent, as from the date of entry into force of this Agreement;
- (d) The rate of customs duty shall be 5 percent, as from the date of entry into force of this Agreement;
- (e) The rate of customs duty shall be 8 percent, as from the date of entry into force of this Agreement;
- (f) (i) A tariff rate quota shall be applied in accordance with the following:
 - (A) The aggregate quota quantity for each year shall be as follows:
 - (aa) 1,000 metric tons for the first
 year;
 - (bb) 2,000 metric tons for the second
 year;
 - (cc) 3,000 metric tons for the third
 year;
 - (dd) 4,000 metric tons for the fourth year; and
 - (ee) 5,000 metric tons for the fifth year and for each subsequent year.
 - (B) The in-quota rate of customs duty on the originating goods shall be as follows:

- (aa) The in-quota rate of customs duty on the originating goods, of which value for customs duty per kilogram is not more than 53.53 yen, shall be 482 yen per kilogram.
- (bb) The in-quota rate of customs duty on the originating goods, of which value for customs duty per kilogram is more than 53.53 yen but not more than the value obtained by dividing 535.53 yen by 1.022, shall be the difference between 535.53 yen per kilogram and the value for customs duty per kilogram.
- (cc) The in-quota rate of customs duty on the originating goods, of which value for customs duty per kilogram is more than the value obtained by dividing 535.53 yen by 1.022 shall be 2.2 percent.
- (C) For the purposes of subparagraphs (A) and (B), the tariff rate quota shall be implemented through a certificate of tariff rate quota issued by the importing Party on the basis of the certificate issued by the exporting Party for each export.
- (ii) The originating goods classified under the tariff lines indicated with "(f)" other than those imported under the tariff rate quota shall be excluded from any tariff commitment referred to in subparagraphs 1(a) through 1(j).

- (iii) The tariff emergency measures on pork stipulated in paragraph 1 of Article 7-6 of Temporary Tariff Measures Law of Japan (Law No. 36 of 1960), and special safeguard measures on pork stipulated in paragraph 2 of Article 7-6 of the Law shall not be applied to the originating goods imported under this tariff rate quota.
- (g) (i) A tariff rate quota shall be applied in accordance with the following:
 - (A) The aggregate quota quantity for each year shall be as follows:
 - (aa) 3,500 metric tons for the first
 year;
 - (bb) 4,000 metric tons for the second
 year;
 - (cc) 4,500 metric tons for the third
 year;
 - (dd) 5,000 metric tons for the fourth year; and
 - (ee) 5,500 metric tons for the fifth year and for each subsequent year.
 - (B) The in-quota rate of customs duty on the originating goods shall be as follows:
 - (aa) The in-quota rate of customs duty
 on the originating goods indicated
 with one asterisk ("*") in Column
 2 shall be 3.6 percent;
 - (bb) The in-quota rate of customs duty
 on the originating goods indicated
 with two asterisks ("**") in
 Column 2 shall be 6.8 percent;

- (cc) The in-quota rate of customs duty
 on the originating goods indicated
 with three asterisks ("***") in
 Column 2 shall be 7.6 percent;
- (dd) The in-quota rate of customs duty
 on the originating goods indicated
 with four asterisks ("****") in
 Column 2 shall be 10.7 percent;
- (ee) The in-quota rate of customs duty
 on the originating goods indicated
 with five asterisks ("****") in
 Column 2 shall be 19.1 percent;
 and
- (ff) The in-quota rate of customs duty
 on the originating goods indicated
 with six asterisks ("*****") in
 Column 2 shall be as follows,
 respectively:
 - (AA) 10.7 percent for the first and second years; and
 - (BB) 8.5 percent for the third year and for each subsequent year.
- (C) For the purposes of subparagraphs (A) and (B), the tariff rate quota shall be implemented through a certificate of tariff rate quota issued by the importing Party on the basis of the certificate issued by the exporting Party for each export.
- (ii) The originating goods classified under the tariff lines indicated with "(g)" other than those imported under the tariff rate quota shall be excluded from any tariff commitment referred to in subparagraphs 1(a) through 1(j).

- (A) The aggregate quota quantity for each year shall be as follows:
 - (aa) 1,500 metric tons for the first
 year;
 - (bb) 3,000 metric tons for the second
 year;
 - (cc) 4,500 metric tons for the third
 year;
 - (dd) 5,500 metric tons for the fourth year; and
 - (ee) 6,500 metric tons for the fifth year and for each subsequent year.
- (B) The in-quota rate of customs duty on the originating goods shall be free.
- (C) For the purposes of subparagraphs (A) and (B), the tariff rate quota shall be implemented through a certificate of tariff rate quota issued by the importing Party. The tariff rate quota shall be administered by the importing Party, and the aggregate quota quantity shall be allocated by the importing Party.
- (ii) The originating goods classified under the tariff lines indicated with "(h)" other than those imported under the tariff rate quota shall be excluded from any tariff commitment referred to in subparagraphs 1(a) through 1(j).
- (i) (i) A tariff rate quota shall be applied in accordance with the following:
 - (A) The aggregate quota quantity for each year shall be as follows:
 - (aa) 500 metric tons for the first
 year;

- (bb) 1,000 metric tons for the second
 year;
- (cc) 2,000 metric tons for the third
 year;
- (dd) 3,000 metric tons for the fourth
 year; and
- (ee) 4,000 metric tons for the fifth year and for each subsequent year.
- (B) The in-quota rate of customs duty on the originating goods shall be free.
- (C) For the purposes of subparagraphs (A) and (B), the tariff rate quota shall be implemented through a certificate of tariff rate quota issued by the importing Party. The tariff rate quota shall be administered by the importing Party, and the aggregate quota quantity shall be allocated by the importing Party.
- (ii) The originating goods classified under the tariff lines indicated with "(i)" other than those imported under the tariff rate quota shall be excluded from any tariff commitment referred to in subparagraphs 1(a) through 1(j).
- (j) (i) A tariff rate quota shall be applied in accordance with the following:
 - (A) The aggregate quota quantity shall be 100 metric tons for each year.
 - (B) The in-quota rate of customs duty on the originating goods shall be free.

- (C) For the purposes of subparagraphs (A) and (B), the tariff rate quota shall be implemented through a certificate of tariff rate quota issued by the importing Party on the basis of the certificate issued by the exporting Party for each export.
- (ii) The originating goods classified under the tariff lines indicated with "(j)" other than those imported under the tariff rate quota shall be excluded from any tariff commitment referred to in subparagraphs 1(a) through 1(j).
- - (A) The aggregate quota quantity shall be 10 metric tons for each year.
 - (B) The in-quota rate of customs duty on the originating goods shall be free.
 - (C) For the purposes of subparagraphs (A) and (B), the tariff rate quota shall be implemented through a certificate of tariff rate quota issued by the importing Party on the basis of the certificate issued by the exporting Party for each export.
 - (ii) The originating goods classified under the tariff lines indicated with "(k)" other than those imported under the tariff rate quota shall be excluded from any tariff commitment referred to in subparagraphs 1(a) through 1(j).
- 3. Paragraph 1 of Part 1 shall not be applied to the case of customs duties on originating goods classified in HS 0203.22, 0203.29, 0703.10, 7403.13, 7403.19, 7901.11 and 7901.12, derived from the difference between the value for customs duty and the value specified in note 2(f) or in Column 3 in the Schedule of Japan in Section 2.

- 4. For the purposes of paragraph 2(b) of Article 30, the Base Rate on originating goods classified under the tariff lines indicated with "G" in Column 5 shall be replaced by the most-favored-nation applied rate on April 1, 2009.
- 5. For the purposes of implementing tariff rate quota, where the first year is less than 12 months, the aggregate quota quantity for the first year set out in this Section shall be reduced to a part of the aggregate quota quantity that is proportional to the number of complete months remaining in the first year. For the purposes of this note, any fraction of less than 1.0 shall be rounded to the nearest whole number (in the case of 0.5, the fraction is rounded to 1.0), provided that the unit specified in relevant notes in this Section shall be applied.
- 6. The originating goods classified under the tariff lines indicated with one asterisk ("*") in Column 5 of the Schedule of Japan in Section 2 shall be accompanied by a certificate of a good for the preferential tariff treatment in accordance with this Annex.
- 7. The details and procedures of tariff rate quota and certificate of a good under this Section shall be specified in Section 3.

Section 2 Schedule of Japan

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item	Description of Goods	Base Rate	Category	Note
Number Chapter 1	Live animals			
cuahret 1	TIVE duringing			
01.01	Live horses, asses, mules and hinnies.			
0101.10	- Pure-bred breeding animals:			
	Horses:			
	Certified as being those other than Thoroughbred, Thoroughbred-grade, Arab, Anglo-Arab or Arab-grade horses (hereinafter referred to as "light-breed horses") in accordance with the provisions of a Cabinet Order		А	
	Other:			
	"Light-breed horses" certified as being those used for purposes other than horse- race and as being not pregnant in accordance with the provisions of a Cabinet Order		А	
	Other		Х	
	Asses, mules and hinnies		А	
0101.90	- Other:			
	Horses:			
	Certified as being those other than "light- breed horses" in accordance with the provisions of a Cabinet Order		А	
	Other:			
	"Light-breed horses" certified as being those used for purposes other than horse- race and as being not pregnant in accordance with the provisions of a Cabinet Order		А	
	Other		Х	
	Asses, mules and hinnies		А	
01.02	Live bovine animals.			
0102.10	- Pure-bred breeding animals		А	
0102.90	- Other:			
	Buffaloes		А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff				
Item Number	Description of Goods	Base Rate	Category	Note
IVARIBUT	Other		X	
01.03	Live swine.			
0103.10	- Pure-bred breeding animals		А	
	- Other:			
0103.91	Weighing less than 50kg		X	
0103.92	Weighing 50kg or more		Х	
01.04	Live sheep and goats.		А	
01.05	Live poultry, that is to say, fowls of the species <i>Gallus domesticus</i> , ducks, geese, turkeys and guinea fowls.		A	
01.06	Other live animals.		А	
Chapter 2	Meat and edible meat offal			
02.01	Meat of bovine animals, fresh or chilled.		X	
02.02	Meat of bovine animals, frozen.		Х	
02.03	Meat of swine, fresh, chilled or frozen.			
	- Fresh or chilled:			
0203.11	Carcasses and half-carcasses:			
	Of wild boars		А	
	Other		X	
0203.12	Hams, shoulders and cuts thereof, with bone in:			
	Of wild boars		A	
	Other		X	
0203.19	Other:			
	Of wild boars		А	
	Other		X	
	- Frozen:			
0203.21	Carcasses and half-carcasses:			
	Of wild boars		A	
	Other		X	
0203.22	Hams, shoulders and cuts thereof, with bone in:			
	Of wild boars		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item	Description of Goods	Base Rate	Category	Note
Number	Other		Q	(f)
0203.29	Other:			
	Of wild boars		A	
	Other		Q	(f)
02.04	Meat of sheep or goats, fresh, chilled or frozen.		А	
0205.00	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.		А	
02.06	Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen.			
0206.10	- Of bovine animals, fresh or chilled		Х	
	- Of bovine animals, frozen:			
0206.21	Tongues		X	
0206.22	Livers		X	
0206.29	Other		X	
0206.30	- Of swine, fresh or chilled:			
	Of wild boars		А	
	Other		X	
	- Of swine, frozen:			
0206.41	Livers:			
	Of wild boars		A	
	Other		X	
0206.49	Other:			
	Of wild boars		А	
	Other		X	
0206.80	- Other, fresh or chilled		A	
0206.90	- Other, frozen		A	
02.07	Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen.			
	- Of fowls of the species Gallus domesticus:			
0207.11	Not cut in pieces, fresh or chilled ****		Q	(g)
0207.12	Not cut in pieces, frozen ****		Q	(g)

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0207.13	Cuts and offal, fresh or chilled:			
	Legs with bone in ***		Q	(g)
	Other		Х	
0207.14	Cuts and offal, frozen:			
	Livers		A	
	Other:			
	Legs with bone in **		Q	(g)
	Other *****		Q	(g)
	- Of turkeys:			
0207.24	Not cut in pieces, fresh or chilled		A	
0207.25	Not cut in pieces, frozen		A	
0207.26	Cuts and offal, fresh or chilled		A	
0207.27	Cuts and offal, frozen		А	
	- Of ducks, geese or guinea fowls:			
0207.32	Not cut in pieces, fresh or chilled:			
	Of ducks	9.6%	В10	
	Other		А	
0207.33	Not cut in pieces, frozen		A	
0207.34	Fatty livers, fresh or chilled		А	
0207.35	Other, fresh or chilled:			
	Of ducks	9.6%	В10	
	Other		А	
0207.36	Other, frozen		A	
02.08	Other meat and edible meat offal, fresh, chilled or frozen.		А	
0209.00	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked.		A	
02.10	Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal.			
	- Meat of swine:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0210.11	Hams, shoulders and cuts thereof, with bone in		X	
0210.12	Bellies (streaky) and cuts thereof		X	
0210.19	Other		X	
0210.20	- Meat of bovine animals		X	
	- Other, including edible flours and meals of meat or meat offal:			
0210.91	Of primates		A	
0210.92	Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	4.2%	В5	
0210.93	Of reptiles (including snakes and turtles)		A	
0210.99	Other		Х	
Chapter 3	Fish and crustaceans, molluscs and other aquatic invertebrates			
03.01	Live fish.			
0301.10	- Ornamental fish:			
	Carp and gold-fish	3.5%	В5	
	Other		A	
	- Other live fish:			
0301.91	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster):			
	Fry for fish culture		А	
	Other	3.5%	В5	
0301.92	Eels (Anguilla spp.):			
	Fry for fish culture		A	
	Other	3.5%	В5	
0301.93	Carp:			
	Fry for fish culture		A	
	Other	3.5%	В5	
0301.94	Bluefin tunas (Thunnus thynnus):			
	Fry for fish culture		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Other		X	
0301.95	Southern bluefin tunas (Thunnus maccoyii):			
	Fry for fish culture		А	
	Other		X	
0301.99	Other:			
	Fry for fish culture		A	
	Other		X	
03.02	Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 03.04.			
	- Salmonidae, excluding livers and roes:			
0302.11	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)		Х	
0302.12	Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)		Х	
0302.19	Other		X	
	- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes:			
0302.21	Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)	3.5%	В5	
0302.22	Plaice (Pleuronectes platessa)	3.5%	B5	
0302.23	Sole (Solea spp.)	3.5%	B5	
0302.29	Other	3.5%	В5	
	- Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus</i> (<i>Katsuwonus</i>) pelamis), excluding livers and roes:			
0302.31	Albacore or longfinned tunas (Thunnus alalunga)		Х	
0302.32	Yellowfin tunas (Thunnus albacares)		X	
0302.33	Skipjack or stripe-bellied bonito		X	
0302.34	Bigeye tunas (Thunnus obesus)		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0302.35	Bluefin tunas (Thunnus thynnus)		X	
0302.36	Southern bluefin tunas (Thunnus maccoyii)		Х	
0302.39	Other		X	
0302.40	- Herrings (Clupea harengus, Clupea pallasii), excluding livers and roes		Х	
0302.50	- Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus), excluding livers and roes		Х	
	- Other fish, excluding livers and roes:			
0302.61	Sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus):			
	Of Sardinops spp.		Х	
	Other	3.5%	В5	
0302.62	Haddock (Melanogrammus aeglefinus)	3.5%	В5	
0302.63	Coalfish (<i>Pollachius virens</i>)	3.5%	В5	
0302.64	Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus)		X	
0302.65	Dogfish and other sharks	2.5%	В5	
0302.66	Eels (Anguilla spp.)	3.5%	В5	
0302.67	Swordfish (Xiphias gladius)		X	
0302.68	Toothfish (Dissostichus spp.)	3.5%	В7	
0302.69	Other:			
	Nishin (Clupea spp.), Tara (Gadus spp., Theragra spp. and Merluccius spp.), Buri (Seriola spp.), Saba (Scomber spp.), Iwashi (Etrumeus spp. and Engraulis spp.), Aji (Trachurus spp. and Decapterus spp.) and Samma (Cololabis spp.)		х	
	Other:			
	Barracouta (Sphyraenidae and Gempylidae), king-clip and sea breams	2%	В5	
	Other:			
	Billfish (<i>Istiophoridae</i>)		X	
	Spanish mackerel	3.5%	В3	
	Other	3.5%	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0302.70	- Livers and roes:			
	Hard roes of Nishin (Clupea spp.)	5.6%	B5	
	Hard roes of Tara (Gadus spp., Theragra spp. and Merluccius spp.)		Х	
	Other	3.5%	В5	
03.03	Fish, frozen, excluding fish fillets and other fish meat of heading 03.04.			
	- Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), excluding livers and roes:			
0303.11	Sockeye salmon (red salmon) (Oncorhynchus nerka)		Х	
0303.19	Other		Х	
	- Other salmonidae, excluding livers and roes:			
0303.21	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	3.5%	P	(a)
0303.22	Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)		X	
0303.29	Other		Х	
	- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes:			
0303.31	Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)	3.5%	B5	
0303.32	Plaice (Pleuronectes platessa)	3.5%	В5	
0303.33	Sole (Solea spp.)	3.5%	В5	
0303.39	Other	3.5%	В5	
	- Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus</i> (<i>Katsuwonus</i>) pelamis), excluding livers and roes:			
0303.41	Albacore or longfinned tunas (Thunnus alalunga)		Х	
0303.42	Yellowfin tunas (Thunnus albacares)	3.5%	P	(a)
0303.43	Skipjack or stripe-bellied bonito	3.5%	Р	(a)

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0303.44	Bigeye tunas (Thunnus obesus)		X	
0303.45	Bluefin tunas (Thunnus thynnus)		Х	
0303.46	Southern bluefin tunas (Thunnus maccoyii)		X	
0303.49	Other		Х	
	- Herrings (Clupea harengus, Clupea pallasii) and cod (Gadus morhua, Gadus ogac, Gadus macrocephalus), excluding livers and roes:			
0303.51	Herrings (Clupea harengus, Clupea pallasii)		X	
0303.52	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)		Х	
	- Swordfish (Xiphias gladius) and toothfish (Dissostichus spp.), excluding livers and roes:			
0303.61	Swordfish (Xiphias gladius)	3.5%	P	(a)
0303.62	Toothfish (Dissostichus spp.)	3.5%	В10	
	- Other fish, excluding livers and roes:			
0303.71	Sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus):			
	Of Sardinops spp.	10%	P	(e)
	Other	3.5%	B5	
0303.72	Haddock (Melanogrammus aeglefinus)	3.5%	B5	
0303.73	Coalfish (Pollachius virens)	3.5%	В5	
0303.74	Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus)		Х	
0303.75	Dogfish and other sharks	2.5%	В5	
0303.76	Eels (Anguilla spp.)	3.5%	В5	
0303.77	Sea bass (Dicentrarchus labrax, Dicentrarchus punctatus)	3.5%	В5	
0303.78	Hake (Merluccius spp., Urophycis spp.):			
	Of Merluccius spp.		Х	
	Of Urophycis spp.	3.5%	B5	
0303.79	Other:			
I	I	I	1	1

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Nishin (Clupea spp.), Tara (Gadus spp. and Theragra spp.), Buri (Seriola spp.), Saba (Scomber spp.), Iwashi (Etrumeus spp. and Engraulis spp.), Aji (Trachurus spp. and Decapterus spp.) and Samma (Cololabis spp.)		Х	
	Other:			
	Barracouta (Sphyraenidae and Gempylidae), king-clip and sea breams	2%	В5	
1	Shishamo	2.8%	В5	
	Other:			
	Billfish (Istiophoridae)		X	
	Spanish mackerel		A	
	Hairtails	3.5%	В3	
İ	Other	3.5%	В5	
0303.80	- Livers and roes:			
	Hard roes of Nishin (Clupea spp.)	4%	В5	
	Hard roes of Tara (Gadus spp., Theragra spp. and Merluccius spp.)		X	
	Other		A	
03.04	Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen.			
	- Fresh or chilled:			
0304.11	Swordfish (Xiphias gladius)		X	
0304.12	Toothfish (Dissostichus spp.)	3.5%	В10	
0304.19	Other:			
İ	Fillets:			
	Nishin (Clupea spp.), Tara (Gadus spp., Theragra spp. and Merluccius spp.), Buri (Seriola spp.), Saba (Scomber spp.), Iwashi (Etrumeus spp., Sardinops spp. and Engraulis spp.), Aji (Trachurus spp. and Decapterus spp.) and Samma (Cololabis spp.)		х	
	Other:			
1	Bluefin tunas (Thunnus thynnus), and Southern bluefin tunas (Thunnus maccoyii)		Х	
	Other	3.5%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item	Description of Goods	Dago Dato	Catagory	No+o
Number	Description of Goods	Base Rate	Category	Note
	Other:			
	Nishin (Clupea spp.), Tara (Gadus spp., Theragra spp. and Merluccius spp.), Buri (Seriola spp.), Saba (Scomber spp.), Iwashi (Etrumeus spp., Sardinops spp. and Engraulis spp.), Aji (Trachurus spp. and Decapterus spp.) and Samma (Cololabis spp.)		х	
	Other:			
	Barracouta (Sphyraenidae and Gempylidae), king-clip and sea breams	2%	В5	
	Dogfish and other sharks	2.5%	В5	
	Other:			
	Bluefin tunas (Thunnus thynnus) and Southern bluefin tunas (Thunnus maccoyii)		X	
	Other	3.5%	B5	
	- Frozen fillets:			
0304.21	Swordfish (Xiphias gladius)	3.5%	P	(a)
0304.22	Toothfish (Dissostichus spp.)	3.5%	B10	
0304.29	Other:			
	Nishin (Clupea spp.), Tara (Gadus spp., Theragra spp. and Merluccius spp.), Buri (Seriola spp.), Saba (Scomber spp.), Iwashi (Etrumeus spp., Sardinops spp. and Engraulis spp.), Aji (Trachurus spp. and Decapterus spp.) and Samma (Cololabis spp.) Other:		х	
	Tunas (of the genus <i>Thunnus</i>) and billfish (<i>Istiophoridae</i>)		Х	
	Salmonidae	3.5%	P	(a)
	Other	3.5%	В5	
	- Other:			
0304.91	Swordfish (Xiphias gladius)	3.5%	В3	
0304.92	Toothfish (Dissostichus spp.)	3.5%	В7	
0304.99	Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Nishin (Clupea spp.), Tara (Gadus spp., Theragra spp. and Merluccius spp.), Buri (Seriola spp.), Saba (Scomber spp.), Iwashi (Etrumeus spp., Sardinops spp. and Engraulis spp.), Aji (Trachurus spp. and Decapterus spp.) and Samma (Cololabis spp.)		Х	
	Other:			
	Barracouta (Sphyraenidae and Gempylidae), king-clip and sea breams	2%	В5	
	Dogfish and other sharks	2.5%	В5	
	Shishamo	2.8%	В5	
	Other:			
	Bluefin tunas (Thunnus thynnus), and Southern bluefin tunas (Thunnus maccoyii)		X	
	Fugu	3.5%	В5	
	Other		А	
03.05	Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption.			
0305.10	- Flours, meals and pellets of fish, fit for human consumption		Х	
0305.20	- Livers and roes of fish, dried, smoked, salted or in brine:			
	Hard roes of Nishin (<i>Clupea spp.</i>) other than Nishin roes on the tangles	8.4%	В7	
	Hard roes of Salmonidae	3.5%	В7	
	Hard roes of Tara (Gadus spp., Theragra spp. and Merluccius spp.)		X	
	Nishin roes on the tangles	10%	В7	
	Other		A	
0305.30	- Fish fillets, dried, salted or in brine, but not smoked:			
	Salmonidae	8.4%	В5	
	Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Nishin (Clupea spp.), Tara (Gadus spp., Theragra spp. and Merluccius spp.), Buri (Seriola spp.), Saba (Scomber spp.), Iwashi (Etrumeus spp., Sardinops spp. and Engraulis spp.), Aji (Trachurus spp. and Decapterus spp.) and Samma (Cololabis spp.)		х	
	Other	10.5%	В7	
	- Smoked fish, including fillets:			
0305.41	Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)		х	
0305.42	Herrings (Clupea harengus, Clupea pallasii)	10%	В7	
0305.49	Other	10%	В7	
	- Dried fish, whether or not salted but not smoked:			
0305.51	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)		Х	
0305.59	Other:			
	Salmonidae		X	
	Other:			
	Nishin (Clupea spp.), Tara (Gadus spp., Theragra spp. and Merluccius spp.), Buri (Seriola spp.), Saba (Scomber spp.), Iwashi (Etrumeus spp., Sardinops spp. and Engraulis spp.), Aji (Trachurus spp. and Decapterus spp.) and Samma (Cololabis spp.)		х	
	Other		A	
	- Fish, salted but not dried or smoked and fish in brine:			
0305.61	Herrings (Clupea harengus, Clupea pallasii)		X	
0305.62	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)		Х	
0305.63	Anchovies (Engraulis spp.)		X	
0305.69	Other		Х	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
03.06	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 consumption.			
	- Frozen:			
0306.11	Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)		А	
0306.12	Lobsters (Homarus spp.)		А	
0306.13	Shrimps and prawns		А	
0306.14	Crabs	4%	В5	
0306.19	Other, including flours, meals and pellets of crustaceans, fit for human consumption:			
	Ebi		A	
	Other	7%	В5	
	- Not frozen:			
0306.21	Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.):			
	Live, fresh or chilled		A	
	Other	4%	В5	G
0306.22	Lobsters (Homarus spp.):			
	Live, fresh or chilled		А	
	Other	4%	В5	G
0306.23	Shrimps and prawns:			
	Live, fresh or chilled		A	
	Other	4%	В5	G
0306.24	Crabs:			
	Live, fresh or chilled:			
	Tanner crabs (Chionoecetes spp.)		Х	
	Other	4%	В5	
	Other	10%	В10	
0306.29	Other, including flours, meals and pellets of crustaceans, fit for human consumption:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Live, fresh or chilled:			
	Ebi		A	
	Other	7%	В7	
	Other:			
	Ebi	4%	В5	G
	Other	10%	В7	
03.07	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 crustaceans, fit for human consumption.			
0307.10	- Oysters:			
	Live, fresh, chilled or frozen	7%	В3	
	Other	10.5%	В5	
	- Scallops, including queen scallops, of the genera <i>Pecten, Chlamys</i> or <i>Placopecten</i> :			
0307.21	Live, fresh or chilled		X	
0307.29	Other		X	
	- Mussels (Mytilus spp., Perna spp.):			
0307.31	Live, fresh or chilled	7%	В10	
0307.39	Other:			
	Frozen	7%	В10	
	Other	10%	В10	
	- Cuttle fish (Sepia officinalis, Rossia macrosoma, Sepiola spp.) and squid (Ommastrephes spp., Loligo spp., Nototodarus spp., Sepioteuthis spp.):			
0307.41	Live, fresh or chilled		X	
0307.49	Other:			
	Frozen:			
	Mongo ika	3.5%	В5	
	Other	3.5%	P	(b)
	Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- Octopus (Octopus spp.):			
0307.51	Live, fresh or chilled	5%	В3	G
0307.59	Other:			
	Frozen	5%	В3	G
	Other	10%	В3	
0307.60	- Snails, other than sea snails:			
	Live, fresh, chilled or frozen	7%	В7	
	Other	10%	В7	
	- Other, including flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption:			
0307.91	Live, fresh or chilled:			
	Live aquatic invertebrates other than crustaceans or molluscs		А	
	Adductors of shellfish, cuttle fish and squid		X	
	Other:			
	Hard clam	3.5%	В3	
	Other:			
	Akagai (bloody clam), live	7%	В3	
	Sea urchins and abalone		A	
	Jellyfish	7%	В5	
	Other:			
	Baby clam		А	
	Fresh water clam	7%	В5	
	Other:			
	Molluscs		X	
	Other	7%	В7	
0307.99	Other:			
	Frozen:			
	Adductors of shellfish		X	
	Cuttle fish and squid:			
I			l	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Mongo ika	3.5%	B5	
	Other:			
	Jumbo flying squid (Dosidicus gigas), excluding in the form of powder, meals or pellets, which weighs not less than 1kg, whole or in pieces	5%	В10	*
	Other		Х	
	Sea urchins, jellyfish and sea cucumbers:			
	Sea urchins	7%	В3	
	Jellyfish	7%	В5	
	Other	7%	B10	
	Other:			
	Hard clam	3.5%	B5	
	Other:			
	Abalone		А	
	Baby clam and fresh water clam	7%	В5	
	Other:			
	Scallops(Pectinidae), other than those of the genera Pecten, Chlamys or Placopecten and queen scallops		X	
	Other	7%	B10	
	Other:			
	Adductors of shellfish, cuttle fish and squid		Х	
	Sea urchins, jellyfish and sea cucumbers:			
	Jellyfish	7%	В7	
	Other	7%	B5	
	Other:			
	Hard clam, salted or in brine	5.3%	В5	
	Other:			
	Hard clam, dried	9%	В5	G
	Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
Chapter 4	Dairy produce; birds' eggs; natural honey; edible products of animal origin, not elsewhere specified or included			
04.01	Milk and cream, not concentrated nor containing added sugar or other sweetening matter.		X	
04.02	Milk and cream, concentrated or containing added sugar or other sweetening matter.			
0402.10	- In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5%		Х	
	- In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5%:			
0402.21	Not containing added sugar or other sweetening matter		X	
0402.29	Other		X	
	- Other:			
0402.91	Not containing added sugar or other sweetening matter:			
	Of a fat content, by weight, exceeding 7.5%:			
	Whipped cream in pressurised containers		R	
	Other		X	
	Other		X	
0402.99	Other		X	
04.03	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 matter or flavoured or containing added fruit, nuts or cocoa.		Х	
04.04	Whey, whether or not concentrated or containing added sugar or other sweetening matter; products consisting of natural milk constituents, whether or not containing added sugar or other sweetening matter, not elsewhere specified or included.		х	
04.05	Butter and other fats and oils derived from milk; dairy spreads.		Х	
04.06	Cheese and curd.		Х	
0407.00	Birds' eggs, in shell, fresh, preserved or cooked:			
	For hatching		А	
	Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff	OOTUME 2	301411111 3	33141111 1	201411111 0
Item	Description of Goods	Base Rate	Category	Note
Number	•		J = -1	-
04.08	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:			
0408.11	Dried	18.8%	B15	
0408.19	Other	20% or 48 yen/kg, whichever is the greater	В15	
	- Other:			
0408.91	Dried	21.3%	В15	
0408.99	Other	21.3% or 51 yen/kg, whichever is the greater	в15	
0409.00	Natural honey.		Х	
0410.00	Edible products of animal origin, not elsewhere specified or included.		А	
Chapter 5	Products of animal origin, not elsewhere specified or included		A	
Chapter 6	Live trees and other plants; bulbs, roots and the like; cut flowers and ornamental foliage		А	
Chapter 7	Edible vegetables and certain roots and tubers			
07.01	Potatoes, fresh or chilled.		А	
0702.00	Tomatoes, fresh or chilled.	3%	В10	
07.03	Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled.			
0703.10	- Onions and shallots:			
	Onions:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Not more than 73.70 yen/kg in value for customs duty	8.5% or the difference between 73.70 yen/kg and the value for customs duty per kilogram, whichever is the less	B10	
	More than 73.70 yen/kg in value for customs duty		A	
	Shallots		А	
0703.20	- Garlic	3%	В5	
0703.90	- Leeks and other alliaceous vegetables:			
	Welsh onions (Allium fistulosum L.)	3%	B10	
	Other		A	
07.04	Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled.		A	
07.05	Lettuce (Lactuca sativa) and chicory (Cichorium spp.), fresh or chilled.		A	
07.06	Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled.		А	
0707.00	Cucumbers and gherkins, fresh or chilled.		A	
07.08	Leguminous vegetables, shelled or unshelled, fresh or chilled.		A	
07.09	Other vegetables, fresh or chilled.			
0709.20	- Asparagus		A	
0709.30	- Aubergines (egg-plants)	3%	B10	
0709.40	- Celery other than celeriac		A	
	- Mushrooms and truffles:			
0709.51	Mushrooms of the genus Agaricus		A	
0709.59	Other:			
	Shiitake mushrooms		X	
	Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item	Description of Goods	Base Rate	Category	Note
Number 0709.60	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i>	3%	B5	
0709.70	- Spinach, New Zealand spinach and orache spinach (garden spinach)		A	
0709.90	- Other:			
	Sweet corn	6%	B10	
	Other		A	
07.10	Vegetables (uncooked or cooked by steaming or boiling in water), frozen.			
0710.10	- Potatoes	8.5%	В7	
	- Leguminous vegetables, shelled or unshelled:			
0710.21	Peas (Pisum sativum)	8.5%	В7	
0710.22	Beans (Vigna spp., Phaseolus spp.)	8.5%	В7	
0710.29	Other:			
	Green soya beans	6%	В5	
	Other	8.5%	В7	
0710.30	- Spinach, New Zealand spinach and orache spinach (garden spinach)	6%	В10	
0710.40	- Sweet corn	10.6%	B10	
0710.80	- Other vegetables:			
	Burdock	12%	B10	
	Other:			
	Broccoli	6%	В5	
	Other	6%	В7	
0710.90	- Mixtures of vegetables:			
	Chiefly consisting of sweet corn	10.6%	B10	
	Other	6%	В5	
07.11	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 consumption.			
0711.20	- Olives	4.5%	В7	G
0711.40	- Cucumbers and gherkins	9%	В7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
мишрет	- Mushrooms and truffles:			
0711.51	Mushrooms of the genus Agaricus	9%	В7	
0711.59	Other		A	
0711.90	- Other vegetables; mixtures of vegetables:			
	Aubergines (egg-plants), weighing not more than 20g per piece, scallion and bracken:			
	Aubergines (egg-plants)	6%	В15	
	Scallion and bracken	6%	В5	
	Other:			
	Burdock	12%	В10	
	Other:			
	Aubergines (egg-plants)	9%	B15	
	Capers	7.5%	В7	G
	Other	9%	в7	
07.12	Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared.			
0712.20	- Onions	9%	B10	
	- Mushrooms, wood ears (Auricularia spp.), jelly fungi (Tremella spp.) and truffles:			
0712.31	Mushrooms of the genus Agaricus	9%	В7	
0712.32	Wood ears (Auricularia spp.)		A	
0712.33	Jelly fungi (Tremella spp.)		A	
0712.39	Other:			
	Shiitake mushrooms		X	
	Other		A	
0712.90	- Other vegetables; mixtures of vegetables:			
	Sweet corn:			
	Rendered suitable solely for sowing by chemical treatment (for example, sterilisation, acceleration of germination)		A	
	Other	9 yen/kg	В7	
	Other:			
:]	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Potatoes whether or not cut or sliced but not further prepared	10%	B10	G
	Other:			
	Bamboo shoots	7.5%	В7	G
	Other	9%	В7	
07.13	Dried leguminous vegetables, shelled, whether or not skinned or split.			
0713.10	- Peas (Pisum sativum):			
	Rendered suitable solely for sowing by chemical treatment (for example, sterilisation, acceleration of germination)		A	
	Other:			
	Certified as seeds for sowing vegetables in accordance with the provisions of a Cabinet Order		A	
	Other		X	
0713.20	- Chickpeas (garbanzos)		А	
	- Beans (Vigna spp., Phaseolus spp.):			
0713.31	Beans of the species Vigna mungo (L.) Hepper or Vigna radiata (L.) Wilczek		A	
0713.32	Small red (Adzuki) beans (<i>Phaseolus</i> or <i>Vigna</i> angularis)		Х	
0713.33	Kidney beans, including white pea beans (Phaseolus vulgaris):			
	Rendered suitable solely for sowing by chemical treatment (for example, sterilisation, acceleration of germination)		A	
	Other:			
	Certified as seeds for sowing vegetables in accordance with the provisions of a Cabinet Order		A	
	Other		Х	
0713.39	Other:			
	Rendered suitable solely for sowing by chemical treatment (for example, sterilisation, acceleration of germination)		А	
	Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff				
Item	Description of Goods	Base Rate	Category	Note
Number	Certified as seeds for sowing vegetables in		A	
	accordance with the provisions of a Cabinet Order		A	
	Other		Х	
0713.40	- Lentils		А	
0713.50	- Broad beans (Vicia faba var. major) and horse beans (Vicia faba var. equina, Vicia faba var. minor):			
	Rendered suitable solely for sowing by chemical treatment (for example, sterilisation, acceleration of germination)		А	
	Other:			
	Certified as seeds for sowing vegetables in accordance with the provisions of a Cabinet Order		А	
	Other		X	
0713.90	- Other:			
	Rendered suitable solely for sowing by chemical treatment (for example, sterilisation, acceleration of germination)		А	
	Other:			
	Certified as seeds for sowing vegetables in accordance with the provisions of a Cabinet Order		A	
	Other		Х	
07.14	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 sliced or in the form of pellets; sago pith.			
0714.10	- Manioc (cassava):			
	Frozen:			
	For feeding purposes Note: The imports under this item are to be used as materials for fodder and feed under the supervision of the customs authority.		А	
	Other	12%	B10	
	Other:			
	Pellets of flour or meal:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	For feeding purposes Note: The imports under this item are to be used as materials for fodder and feed under the supervision of the customs authority.		А	
	Other		X	
	Other:			
	For feeding purposes Note: The imports under this item are to be used as materials for fodder and feed under the supervision of the customs authority.		A	
	Other	9%	B10	
0714.20	- Sweet potatoes:			
	Frozen	12%	B15	
	Other	12.8%	B15	
0714.90	- Other:			
	Frozen:			
	Taros	10%	В7	
	Other	12%	B10	
	Other	9%	В7	
Chapter 8	Edible fruit and nuts; peel of citrus fruit or melons			
08.01	Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled.		A	
08.02	Other nuts, fresh or dried, whether or not shelled or peeled.			
	- Almonds:			
0802.11	In shell		А	
0802.12	Shelled		А	
	- Hazelnuts or filberts (Corylus spp.):			
0802.21	In shell		А	
0802.22	Shelled		А	
	- Walnuts:			
0802.31	In shell	10%	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0802.32	Shelled	10%	B5	
0802.40	- Chestnuts (Castanea spp.)	9.6%	В15	
0802.50	- Pistachios		А	
0802.60	- Macadamia nuts		A	
0802.90	- Other:			
	Betel nuts and pecans		A	
	Other	12%	B10	
0803.00	Bananas, including plantains, fresh or dried:			
	Fresh:			
	If imported during the period from April 1 to September 30	10%	В10	G
	If imported during the period from October 1 to March 31	20%	В10	G
	Dried		A	
08.04	Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried.			
0804.10	- Dates		A	
0804.20	- Figs	3%	В10	G
0804.30	- Pineapples		R	
0804.40	- Avocados		A	
0804.50	- Guavas, mangoes and mangosteens		A	
08.05	Citrus fruit, fresh or dried.			
0805.10	- Oranges:			
	If imported during the period from June 1 to November 30	16%	B15	
	If imported during the period from December 1 to May 31	32%	В15	
0805.20	- Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids		R	
0805.40	- Grapefruit, including pomelos	10%	B15	
0805.50	- Lemons (Citrus limon, Citrus limonum) and limes (Citrus aurantifolia, Citrus latifolia)		A	
0805.90	- Other:			

Tariff Titem Number Note No	Column 1	Column 2	Column 3	Column 4	Column 5
Silves (Other than Citrus aurantifolia, Citrus A latifolia) Other		Description of Goods	Base Rate	Category	Note
08.06 Grapes, fresh or dried. - Fresh: If imported during the period from March 1 to October 31 If imported during the period from November 1 to the last day of February - Dried 08.07 Melons (including watermelons) and papaws (papayas), fresh. - Melons (including watermelons): - Watermelons - Other - Other - Papaws (papayas) - Papaws (papayas) - Papaws (papayas) - Apples, pears and quinces, fresh. 08.08.10 - Apples - Pears and quinces - Apricots, cherries, peaches (including nectarines), plums and sloes, fresh. 08.09.20 - Cherries - Peaches, including nectarines - Papaws including nectarines - Papaws (papayas) - Papaws (papayas) - Peaches, including nectarines - Peaches, including nectarines - Respheries, blackberries, mulberries and loganberries - Raspberries, blackberries, mulberries and loganberries - Raspberries, bilberries and other fruits of the genus Vaccinium - Kiwifruit - Strawberries, blackberries and other fruits of the genus Vaccinium - Kiwifruit - Kiwifruit - Kiwifruit				A	
Fresh:		Other		R	
If imported during the period from March 1 to October 31	08.06	Grapes, fresh or dried.			
October 31	0806.10	- Fresh:			
To the last day of February			17%	В15	
Melons (including watermelons) and papaws (papayas), fresh. Melons (including watermelons):			7.8%	В10	
(papayas), fresh. - Melons (including watermelons): 0807.11 Watermelons 6% B10 0807.19 Other 6% B7 0807.20 - Papaws (papayas) A 08.08 Apples, pears and quinces, fresh. Apples 17% B15 0808.10 - Apples 4.8% B7 08.09 - Pears and quinces 4.8% B7 08.09 - Apricots, cherries, peaches (including nectarines), plums and sloes, fresh. 6% B7 0809.10 - Apricots 6% B7 0809.20 - Cherries 8.5% B7 0809.30 - Peaches, including nectarines 6% B7 0809.40 - Plums and sloes 6% B7 08.10 Other fruit, fresh. 6% B10 0810.20 - Raspberries, blackberries, mulberries and loganberries A A 0810.40 - Cranberries, bilberries and other fruits of the genus Vaccinium A B7 0810.50 - Kiwifruit 6.4% B7	0806.20	- Dried		А	
0807.11 Watermelons 6% B10 0807.19 Other 6% B7 0807.20 - Papaws (papayas) A 08.08 Apples, pears and quinces, fresh. B15 0808.10 - Apples 17% B15 0808.20 - Pears and quinces 4.8% B7 08.09 Apricots, cherries, peaches (including nectarines), plums and sloes, fresh. 6% B7 0809.10 - Apricots 6% B7 0809.20 - Cherries 8.5% B7 0809.30 - Peaches, including nectarines 6% B7 0810.40 - Plums and sloes 6% B7 08.10 Other fruit, fresh. 6% B10 0810.20 - Raspberries, blackberries, mulberries and loganberries A A 0810.40 - Cranberries, bilberries and other fruits of the genus Vaccinium A B7 0810.50 - Kiwifruit 6.4% B7	08.07	_ = = = = = = = = = = = = = = = = = = =			
0807.19 Other 6% B7 0807.20 - Papaws (papayas) A 08.08 Apples, pears and quinces, fresh. 17% B15 0808.10 - Apples 17% B15 0808.20 - Pears and quinces 4.8% B7 08.09 Apricots, cherries, peaches (including nectarines), plums and sloes, fresh. 6% B7 0809.10 - Apricots 6% B7 0809.20 - Cherries 8.5% B7 0809.30 - Peaches, including nectarines 6% B7 0810.40 - Plums and sloes 6% B7 08.10 Other fruit, fresh. 6% B10 0810.10 - Strawberries 6% B10 0810.20 - Raspberries, blackberries, mulberries and loganberries A A 0810.40 - Cranberries, bilberries and other fruits of the genus Vaccinium A B7 0810.50 - Kiwifruit 6.4% B7		- Melons (including watermelons):			
0807.20 - Papaws (papayas) A 08.08 Apples, pears and quinces, fresh. 17% B15 0808.10 - Apples 17% B15 0808.20 - Pears and quinces 4.8% B7 08.09 Apricots, cherries, peaches (including nectarines), plums and sloes, fresh. 6% B7 0809.10 - Apricots 6% B7 0809.20 - Cherries 8.5% B7 0809.30 - Peaches, including nectarines 6% B7 0809.40 - Plums and sloes 6% B7 08.10 Other fruit, fresh. 6% B10 0810.10 - Strawberries 6% B10 0810.20 - Raspberries, blackberries, mulberries and loganberries A 0810.40 - Cranberries, bilberries and other fruits of the genus Vaccinium A 0810.50 - Kiwifruit 6.4% B7	0807.11	Watermelons	6%	B10	
08.08 Apples, pears and quinces, fresh. 0808.10 - Apples 17% B15 0808.20 - Pears and quinces 4.8% B7 08.09 Apricots, cherries, peaches (including nectarines), plums and sloes, fresh. 6% B7 0809.10 - Apricots 6% B7 0809.20 - Cherries 8.5% B7 0809.30 - Peaches, including nectarines 6% B7 0809.40 - Plums and sloes 6% B7 08.10 Other fruit, fresh. 6% B10 0810.10 - Strawberries 6% B10 0810.20 - Raspberries, blackberries, mulberries and loganberries A 0810.40 - Cranberries, bilberries and other fruits of the genus Vaccinium A 0810.50 - Kiwifruit 6.4% B7	0807.19	Other	6%	В7	
0808.10 - Apples	0807.20	- Papaws (papayas)		А	
No. No.	08.08	Apples, pears and quinces, fresh.			
08.09 Apricots, cherries, peaches (including nectarines), plums and sloes, fresh. 6% B7 0809.10 - Apricots 6% B7 0809.20 - Cherries 8.5% B7 0809.30 - Peaches, including nectarines 6% B7 0809.40 - Plums and sloes 6% B7 08.10 Other fruit, fresh. 6% B10 0810.10 - Strawberries 6% B10 0810.20 - Raspberries, blackberries, mulberries and loganberries A 0810.40 - Cranberries, bilberries and other fruits of the genus Vaccinium A 0810.50 - Kiwifruit 6.4% B7	0808.10	- Apples	17%	B15	
nectarines), plums and sloes, fresh.	0808.20	- Pears and quinces	4.8%	В7	
0809.20 - Cherries 8.5% B7 0809.30 - Peaches, including nectarines 6% B7 0809.40 - Plums and sloes 6% B7 08.10 Other fruit, fresh. 6% B10 0810.10 - Strawberries 6% B10 0810.20 - Raspberries, blackberries, mulberries and loganberries A A 0810.40 - Cranberries, bilberries and other fruits of the genus Vaccinium A B7 0810.50 - Kiwifruit 6.4% B7	08.09				
0809.30 - Peaches, including nectarines 6% B7 0809.40 - Plums and sloes 6% B7 08.10 Other fruit, fresh. 0810.10 - Strawberries 6% B10 0810.20 - Raspberries, blackberries, mulberries and loganberries 0810.40 - Cranberries, bilberries and other fruits of the genus Vaccinium 0810.50 - Kiwifruit 6.4% B7	0809.10	- Apricots	6%	В7	
0809.40 - Plums and sloes 6% B7 08.10 Other fruit, fresh. 0810.10 - Strawberries 6% B10 0810.20 - Raspberries, blackberries, mulberries and loganberries 0810.40 - Cranberries, bilberries and other fruits of the genus Vaccinium 0810.50 - Kiwifruit 6.4% B7	0809.20	- Cherries	8.5%	В7	
Other fruit, fresh. Ostorius General Content of the genus Vaccinium Other fruit, fresh. 6% B10 6% B10 A Cranberries, blackberries, mulberries and loganberries A 6% B7	0809.30	- Peaches, including nectarines	6%	В7	
0810.10 - Strawberries 6% B10 0810.20 - Raspberries, blackberries, mulberries and loganberries 0810.40 - Cranberries, bilberries and other fruits of the genus Vaccinium 0810.50 - Kiwifruit 6.4% B7	0809.40	- Plums and sloes	6%	В7	
O810.20 - Raspberries, blackberries, mulberries and loganberries O810.40 - Cranberries, bilberries and other fruits of the genus Vaccinium O810.50 - Kiwifruit 6.4% B7	08.10	Other fruit, fresh.			
loganberries 0810.40 - Cranberries, bilberries and other fruits of the genus Vaccinium 0810.50 - Kiwifruit 6.4% B7	0810.10	- Strawberries	6%	B10	
genus Vaccinium 0810.50 - Kiwifruit 6.4% B7	0810.20	÷ · · · · · · · · · · · · · · · · · · ·		A	
	0810.40			А	
0810.60 - Durians A	0810.50	- Kiwifruit	6.4%	В7	
	0810.60	- Durians		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0810.90	- Other:			
	Rambutan, passion-fruit, litchi and carambola (star-fruit)		A	
	Other:			
	Black, white or red currants and gooseberries		A	
	Other	6%	В5	
08.11	Fruit and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter.			
0811.10	- Strawberries:			
	Containing added sugar	9.6%	B10	
	Other	12%	B10	
0811.20	- Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries		A	
0811.90	- Other:			
	Containing added sugar:			
	Pineapples		R	
	Berries		А	
	Sour cherries	6.9%	B10	G
	Peaches and pears	7%	B10	
	Other:			
	Papayas, pawpaws, avocados, guavas, durians, bilimbis, champeder, jackfruit, bread-fruit, rambutan, rose-apple jambo, jambosa diamboo-kaget, chicomamey, cherimoya, kehapi, sugar-apples, mangoes, bullock's-heart, passion-fruit, dookoo kokosan, mangosteens, soursop and litchi	6%	В10	G
	Other	12%	B10	
	Other:			
	Pineapples		R	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Papayas, pawpaws, avocados, guavas, durians, bilimbis, champeder, jackfruit, bread-fruit, rambutan, rose-apple jambo, jambosa diambookaget, chicomamey, cherimoya, kehapi, sugarapples, mangoes, bullock's-heart, passionfruit, dookoo kokosan, mangosteens, soursop, litchi, berries and camucamu		A	
	Peaches and pears	7%	В10	
	Other	12%	В10	
08.12	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 consumption.			
0812.10	- Cherries	17%	B15	
0812.90	- Other:			
	Bananas, oranges and grapefruit (including pomelos)		R	
	Other:			
	Lemons and limes, excluding those provisionally preserved in preservative solutions		А	
	Chestnuts	9.6%	B15	
	Other:			
	Papayas, pawpaws, avocados, guavas, durians, bilimbis, champeder, jackfruit, bread-fruit, rambutan, rose-apple jambo, jambosa diamboo-kaget, chicomamey, cherimoya, kehapi, sugar-apples, mangoes, bullock's-heart, passion-fruit, dookoo kokosan, mangosteens, soursop and litchi	6%	в10	G
	Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids		R	
	Other	12%	B10	
08.13	Fruit, dried, other than that of headings 08.01 to 08.06; mixtures of nuts or dried fruits of this Chapter.			
0813.10	- Apricots	9%	В7	
0813.20	- Prunes		A	
0813.30	- Apples	9%	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0813.40	- Other fruit:			
	Berries, papayas, pawpaws, durians, bilimbis, champeder, jackfruit, bread-fruit, rambutan, rose-apple jambo, jambosa diamboo-kaget, chicomamey, cherimoya, sugar-apples, bullock's-heart, passion-fruit, dookoo kokosan, soursop, litchi and kehapi		А	
	Other	9%	В7	
0813.50	- Mixtures of nuts or dried fruits of this Chapter:			
	Mixtures containing more than 50% by weight of a single nut or dried fruit constituent, excluding those containing chestnuts, walnuts, pistachios, nuts of subheading 0802.90 (except betel nuts) or dried fruits of subheadings 0813.10 to 0813.40		А	
	Other	6%	В10	G
0814.00	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions.		A	
Chapter 9	Coffee, tea, maté and spices			
09.01	Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion. - Coffee, not roasted:			
0901.11	Not decaffeinated		A	
0901.12	Decaffeinated		A	
	- Coffee, roasted:			
0901.21	Not decaffeinated	10%	В5	G
0901.22	Decaffeinated	10%	В5	G
0901.90	- Other		А	
09.02	Tea, whether or not flavoured.			
0902.10	- Green tea (not fermented) in immediate packings of a content not exceeding 3kg	17%	В15	
0902.20	- Other green tea (not fermented):			
	Waste, unfit for beverage		A	
	Other	17%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
0902.30	- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3kg:			
	Black tea	12%	B10	
	Other	17%	B15	
0902.40	- Other black tea (fermented) and other partly fermented tea:			
	Waste, unfit for beverage		A	
	Other:			
	Black tea		A	
	Other	17%	B15	
0903.00	Maté.	6%	B10	G
09.04	Pepper of the genus <i>Piper</i> ; dried or crushed or ground fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> .		А	
0905.00	Vanilla.		А	
09.06	Cinnamon and cinnamon-tree flowers.		А	
0907.00	Cloves (whole fruit, cloves and stems).		А	
09.08	Nutmeg, mace and cardamoms.		А	
09.09	Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries.		A	
09.10	Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices.			
0910.10	- Ginger:			
	Provisionally preserved in brine, in sulphur water or in other preservative solutions	9%	В7	
	Other		А	
0910.20	- Saffron		А	
0910.30	- Turmeric (curcuma)		А	
	- Other spices:			
0910.91	Mixtures referred to in Note 1 (b) to this Chapter		A	
0910.99	Other:			
	Curry	3.6%	В7	G

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item	Description of Goods	Base Rate	Category	Note
Number	bescription of doods	Dase Race	category	11000
	Other		A	
Chapter 10	Cereals			
10.01	Wheat and meslin.		X	
1002.00	Rye.		A	
1003.00	Barley.		X	
1004.00	Oats.		A	
10.05	Maize (corn).			
1005.10	- Seed:			
	Rendered suitable solely for sowing by chemical treatment (for example, sterilisation, acceleration of germination)		A	
	Other	4.50 yen/kg	B10	G
1005.90	- Other:			
	Popcorn, corn which is explosive with heating under normal air pressure		А	
	Other:			
	For feeding purposes Note: The imports under this item are to be used as materials for fodder and feed under the supervision of the customs authority.		А	
	For manufacture of confectionery Note: The imports under this item are to be certified by the Government of Japan as that for manufacture of confectionery on a certificate of tariff rate quota.		Q	(h)
	For manufacture of non-alcoholic beverages Note: The imports under this item are to be certified by the Government of Japan as that for manufacture of non-alcoholic beverages on a certificate of tariff rate quota.		Q	(i)
	Other		X	
10.06	Rice.		X	
1007.00	Grain sorghum.		A	
10.08	Buckwheat, millet and canary seed; other cereals.			
1008.10	- Buckwheat:			

Tariff Item Number Rendered suitable solely for sowing by chemical treatment (for example, sterilisation, acceleration of germination) Other 1008.20 - Millet 1008.30 - Canary seed - Other cereals: Rendered suitable solely for sowing by chemical treatment (for example, sterilisation, acceleration of germination) Other: Triticale Other: Triticale Other Chapter 11 Products of the milling industry; malt; starches; inulin; wheat gluten 1101.00 Wheat or meslin flour. 11.02 Cereal flours other than of wheat or meslin. 1102.10 - Rye flour At least 90% by weight passes through a woven metal wire cloth sieve with an aperture of 250 micrometers Other X 1102.90 - Other:	ote
Rendered suitable solely for sowing by chemical treatment (for example, sterilisation, acceleration of germination) Other 9% B10 1008.20 - Millet A 1008.30 - Canary seed A 1008.90 - Other cereals: Rendered suitable solely for sowing by chemical treatment (for example, sterilisation, acceleration of germination) Other: Triticale Other Chapter 11 Products of the milling industry; malt; starches; inulin; wheat gluten 1101.00 Wheat or meslin flour. 11.02 Cereal flours other than of wheat or meslin. 1102.10 - Rye flour At least 90% by weight passes through a woven metal wire cloth sieve with an aperture of 250 micrometers Other X	
1008.20 - Millet	
1008.30 - Canary seed	
Triticale Other Other Other Triticale Other 1101.00 Wheat or meslin flour. 1102.10 - Rye flour At least 90% by weight passes through a woven metal wire cloth sieve with an aperture of 250 micrometers Other Other A A A A A A A A A A A A A	
Rendered suitable solely for sowing by chemical treatment (for example, sterilisation, acceleration of germination) Other: Triticale Other Chapter 11 Products of the milling industry; malt; starches; inulin; wheat gluten 1101.00 Wheat or meslin flour. 11.02 Cereal flours other than of wheat or meslin. 1102.10 - Rye flour At least 90% by weight passes through a woven metal wire cloth sieve with an aperture of 250 micrometers Other A A A B A B A B A B A B A B A	
chemical treatment (for example, sterilisation, acceleration of germination) Other: Triticale Other A Chapter 11 Products of the milling industry; malt; starches; inulin; wheat gluten 1101.00 Wheat or meslin flour. 11.02 Cereal flours other than of wheat or meslin. 1102.10 - Rye flour At least 90% by weight passes through a woven metal wire cloth sieve with an aperture of 250 micrometers Other Other	
Triticale Other Other Chapter 11 Products of the milling industry; malt; starches; inulin; wheat gluten 1101.00 Wheat or meslin flour. 11.02 Cereal flours other than of wheat or meslin. 1102.10 - Rye flour - Rye flour At least 90% by weight passes through a woven metal wire cloth sieve with an aperture of 250 micrometers Other X At least 90% by weight passes through a woven metal wire cloth sieve with an aperture of 250 micrometers Other	
Chapter 11 Products of the milling industry; malt; starches; inulin; wheat gluten 1101.00 Wheat or meslin flour. 11.02 Cereal flours other than of wheat or meslin. 1102.10 - Rye flour - Maize (corn) flour: At least 90% by weight passes through a woven metal wire cloth sieve with an aperture of 250 micrometers Other Other	
Chapter 11 Products of the milling industry; malt; starches; inulin; wheat gluten 1101.00 Wheat or meslin flour. 11.02 Cereal flours other than of wheat or meslin. 1102.10 - Rye flour - Maize (corn) flour: At least 90% by weight passes through a woven metal wire cloth sieve with an aperture of 250 micrometers Other Other	
inulin; wheat gluten 1101.00 Wheat or meslin flour. 11.02 Cereal flours other than of wheat or meslin. 1102.10 - Rye flour - Maize (corn) flour: At least 90% by weight passes through a woven metal wire cloth sieve with an aperture of 250 micrometers Other X B10 X At least 90% by weight passes through a woven metal wire cloth sieve with an aperture of 250 micrometers Other	
11.02 Cereal flours other than of wheat or meslin. 1102.10 - Rye flour - Maize (corn) flour: At least 90% by weight passes through a woven metal wire cloth sieve with an aperture of 250 micrometers Other Cereal flours other than of wheat or meslin. 7.5% B10 21.3% B10	
1102.10 - Rye flour 7.5% B10 1102.20 - Maize (corn) flour: At least 90% by weight passes through a woven metal wire cloth sieve with an aperture of 250 micrometers Other X	
1102.20 - Maize (corn) flour: At least 90% by weight passes through a woven metal wire cloth sieve with an aperture of 250 micrometers Other X	
At least 90% by weight passes through a woven metal wire cloth sieve with an aperture of 250 micrometers Other X	G
metal wire cloth sieve with an aperture of 250 micrometers Other X	
1102.90 - Other:	
Barley flour, triticale flour and rice flour X	
Other 21.3% B10	
11.03 Cereal groats, meal and pellets.	
- Groats and meal:	
1103.11 Of wheat X	
1103.13 Of maize (corn)	
1103.19 Of other cereals:	
Of barley, triticale or rice X	
Of oats 6% B10	G

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item	Description of Goods	Base Rate	Category	Note
Number	_			
	Other	8.5%	B10	G
1103.20	- Pellets:			
	Of wheat, rice, barley or triticale		X	
	Of oats	6%	B10	G
	Of maize (corn)	21.3%	В10	
	Other	8.5%	В10	G
11.04	Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced or kibbled), except rice of heading 10.06; germ of cereals, whole, rolled, flaked or ground.			
	- Rolled or flaked grains:			
1104.12	Of oats	6%	B10	G
1104.19	Of other cereals:			
	Of wheat, triticale, rice or barley		X	
	Of maize (corn)	21.3%	B10	
	Other	8.5%	B10	G
	- Other worked grains (for example, hulled, pearled, sliced or kibbled):			
1104.22	Of oats	6%	В10	G
1104.23	Of maize (corn):			
	Intended for use in the manufacture of cornflakes	16.2%	В10	
	Other	18%	В10	
1104.29	Of other cereals:			
	Of wheat, triticale, rice or barley		X	
	Other	17%	B10	
1104.30	- Germ of cereals, whole, rolled, flaked or ground		X	
11.05	Flour, meal, powder, flakes, granules and pellets of potatoes.	20%	В15	
11.06	Flour, meal and powder of the dried leguminous vegetables of heading 07.13, of sago or of roots or tubers of heading 07.14 or of the products of Chapter 8.			
1106.10	- Of the dried leguminous vegetables of heading 07.13		Х	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1106.20	- Of sago or of roots or tubers of heading 07.14:			
	Of manioc:			
	For feeding purposes Note: The imports under this item are to be used as materials for fodder and feed under the supervision of the customs authority.		A	
	Other		Х	
	Other	21.3%	B10	
1106.30	- Of the products of Chapter 8:			
	Flour, meal and powder of bananas: For feeding purposes Note: The imports under this item are to be used as materials for fodder and feed under the supervision of the customs authority.		A	
	Other	15%	В10	
	Other	15%	B10	
11.07	Malt, whether or not roasted.		Х	
11.08	Starches; inulin.		X	
1109.00	Wheat gluten, whether or not dried.		Х	
Chapter 12	Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruit; industrial or medicinal plants; straw and fodder			
1201.00	Soya beans, whether or not broken.		А	
12.02	Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken.			
1202.10	- In shell:			
	For oil extraction Note: The imports under this item are to be used as materials for oil extraction under the supervision of the customs authority.		A	
	Other		Х	
1202.20	- Shelled, whether or not broken:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item	Description of Goods	Base Rate	Category	Note
Number	For oil extraction Note: The imports under this item are to be used as materials for oil extraction under the supervision of the customs authority.		A	
	Other		Х	
1203.00	Copra.		А	
1204.00	Linseed, whether or not broken.		A	
12.05	Rape or colza seeds, whether or not broken.		A	
1206.00	Sunflower seeds, whether or not broken.		A	
12.07	Other oil seeds and oleaginous fruits, whether or not broken.		A	
12.08	Flours and meals of oil seeds or oleaginous fruits, other than those of mustard.		A	
12.09	Seeds, fruit and spores, of a kind used for sowing.		А	
12.10	Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin.		А	
12.11	Plants and parts of plants (including seeds and fruits), of a kind used primarily in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes, fresh or dried, whether or not cut, crushed or powdered.		А	
12.12	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 kind used primarily for human consumption, not elsewhere specified or included.			
1212.20	- Seaweeds and other algae:			
	Edible seaweeds and other algae, fresh, chilled, frozen or dried:			
	Formed into rectangular (including square) papery sheets not more than 430 cm ² per piece		X	
	Other:			
	Porphyra spp. and other seaweeds mixed with Porphyra spp.		X	
	Other:			
	Hijiki (Hizikia fusiformis)	8%	В3	G

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Wakame (Undaria pinnatifida)	10.5%	В3	
	Other		X	
	Other:			
	Gloiopeltis spp., Porphyra spp., Enteromorpha spp., Monostroma spp., Kjellmaniella spp. or Laminaria spp.:			
	Of Gloiopeltis spp.		A	
	Other	3.5%	B5	
	Other		A	
	- Other:			
1212.91	Sugar beet		А	
1212.99	Other:			
	Tubers of konnyaku (Amorphophalus), whether or not cut, dried or powdered		X	
	Other		А	
1213.00	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets.		А	
12.14	Swedes, mangolds, fodder roots, hay, lucerne (alfalfa), clover, sainfoin, forage kale, lupines, vetches and similar forage products, whether or not in the form of pellets.		А	
Chapter 13	Lac; gums, resins and other vegetable saps and extracts			
13.01	Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams).		А	
13.02	Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products.			
	- Vegetable saps and extracts:			
1302.11	Opium		A	
1302.12	Of liquorice		A	
1302.13	Of hops		A	
1302.19	Other:			
	Bases for beverage:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Obtained from a single material of vegetable origin	10%	B10	
	Other		R	
	Other:			
	Pyrethrum extract	6%	B10	
	Other		A	
1302.20	- Pectic substances, pectinates and pectates		A	
	- Mucilages and thickeners, whether or not modified, derived from vegetable products:			
1302.31	Agar-agar		Х	
1302.32	Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds		A	
1302.39	Other		A	
Chapter 14	Vegetable plaiting materials; vegetable products not elsewhere specified or included			
14.01	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	- Bamboos		A	
1401.20	- Rattans		А	
1401.90	- Other:			
	Rushes, Shichitoi (<i>Cyperus tegetiformis</i>) and Wanguru (<i>Cyperus exaltatus</i>)	8.5%	В7	
	Other		А	
14.04	Vegetable products not elsewhere specified or included.		А	
Chapter 15	Animal or vegetable fats and oils and their cleavage products; prepared edible fats; animal or vegetable waxes			
1501.00	Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03:			
	Pig fat:			
	Of an acid value exceeding 1.3		А	
	Other		Х	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item	Description of Goods	Base Rate	Category	Note
Number	bescription of Goods	Dasc Nace	Caccyory	14000
	Other	6.4%	В7	
1502.00	Fats of bovine animals, sheep or goats, other than those of heading 15.03.		А	
1503.00	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared.		A	
15.04	Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified.			
1504.10	- Fish-liver oils and their fractions		A	
1504.20	- Fats and oils and their fractions, of fish, other than liver oils		A	
1504.30	- Fats and oils and their fractions, of marine mammals:			
	Whale oil		А	
	Other	3.5%	В5	
1505.00	Wool grease and fatty substances derived therefrom (including lanolin).		A	
1506.00	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified.	6.4%	В7	
15.07	Soya-bean oil and its fractions, whether or not refined, but not chemically modified.		R	
15.08	Ground-nut oil and its fractions, whether or not refined, but not chemically modified.		X	
15.09	Olive oil and its fractions, whether or not refined, but not chemically modified.		A	
1510.00	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 heading 15.09.		А	
15.11	Palm oil and its fractions, whether or not refined, but not chemically modified.		A	
15.12	Sunflower-seed, safflower or cotton-seed oil and fractions thereof, whether or not refined, but not chemically modified.			
	- Sunflower-seed or safflower oil and fractions thereof:			
1512.11	Crude oil		X	

Tariff Item Number Secretary Secretar	Column 1	Column 2	Column 3	Column 4	Column 5
Number 1512.19					
1512.19		Description of Goods	Base Rate	Category	Note
- Cotton-seed oil and its fractions: Crude oil, whether or not gossypol has been removed: Used for the manufacture of canned fish or shellfish for export Other Other: Used for the manufacture of canned fish or shellfish for export Other 1512.29 Other: Used for the manufacture of canned fish or shellfish for export Other X 15.13 Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified. 15.14 Hape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified. 15.15 Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified. - Linseed oil and its fractions: 1515.11 Crude oil Crude oil 1515.29 Other 1515.30 - Castor oil and its fractions A 1515.50 - Sesame oil and its fractions Other: Oiticica oil, tung oil, camellia oil, urushi wax, Haze wax, jojoba oil and their fractions Other:		Other		x	
1512.21 Crude oil, whether or not gossypol has been removed: Used for the manufacture of canned fish or shellfish for export Other 1512.29 Other: Used for the manufacture of canned fish or shellfish for export Other X 15.13 Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified. 15.14 Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified. 15.15 Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified. - Linseed oil and its fractions: 1515.11 Crude oil 1515.19 Other - Maize (corn) oil and its fractions: 1515.20 - Castor oil and its fractions 1515.30 - Sesame oil and its fractions 1515.90 - Other: Oitcica oil, tung oil, camellia oil, urushi wax, Haze wax, jojoba oil and their fractions Other:	1312.13	other			
removed: Used for the manufacture of canned fish or shellfish for export Other State of the manufacture of canned fish or shellfish for export Other: Used for the manufacture of canned fish or shellfish for export Other X Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified. 15.14 Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified. 15.15 Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified. - Linseed oil and its fractions: 1515.11 Crude oil 1515.21 Other - Maize (corn) oil and its fractions: 1515.29 Other 1515.30 - Castor oil and its fractions 1515.90 - Other: Oiticica oil, tung oil, camellia oil, urushi wax, Haze wax, jojoba oil and their fractions Other:		- Cotton-seed oil and its fractions:			
shellfish for export Other Other There Used for the manufacture of canned fish or shellfish for export Other Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified. There is a communication of the communication of	1512.21				
Used for the manufacture of canned fish or shellfish for export Other Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified. 15.14 Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified. 15.15 Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified. - Linseed oil and its fractions: 1515.11 Crude oil The country of the manufacture of canned fish or shell and the property of the part of the property of the				A	
Used for the manufacture of canned fish or shellfish for export Other 15.13 Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified. 15.14 Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified. 15.15 Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified. - Linseed oil and its fractions: 1515.11 Crude oil X 1515.19 Other - Maize (corn) oil and its fractions: 1515.21 Crude oil X 1515.29 Other State oil and its fractions A 1515.50 - Sesame oil and its fractions Other: Other:		Other		X	
shellfish for export Other Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified. Sape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified. Cother fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified. Linseed oil and its fractions: Crude oil Other - Maize (corn) oil and its fractions: 1515.21 Crude oil X 1515.29 Other Scame oil and its fractions Castor oil and its fractions This is a control of the contro	1512.29	Other:			
15.13 Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified. 15.14 Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified. 15.15 Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified. - Linseed oil and its fractions: 1515.11 Crude oil X 1515.19 Other - Maize (corn) oil and its fractions: 1515.21 Crude oil X 1515.29 Other - Castor oil and its fractions A 1515.50 - Sesame oil and its fractions 1515.90 - Other: Oiticica oil, tung oil, camellia oil, urushi wax, Haze wax, jojoba oil and their fractions Other:				A	
fractions thereof, whether or not refined, but not chemically modified. 15.14 Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified. 15.15 Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified. - Linseed oil and its fractions: 1515.11 Crude oil		Other		X	
whether or not refined, but not chemically modified. 15.15 Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified. - Linseed oil and its fractions: 1515.11 Crude oil X 1515.19 Other X - Maize (corn) oil and its fractions: 1515.21 Crude oil X 1515.29 Other X 1515.30 - Castor oil and its fractions A 1515.50 - Sesame oil and its fractions X 1515.90 - Other: Oiticica oil, tung oil, camellia oil, urushi wax, Haze wax, jojoba oil and their fractions Other:	15.13	fractions thereof, whether or not refined, but not		A	
jojoba oil) and their fractions, whether or not refined, but not chemically modified. - Linseed oil and its fractions: 1515.11 Crude oil X 1515.19 Other - Maize (corn) oil and its fractions: 1515.21 Crude oil X 1515.29 Other X 1515.30 - Castor oil and its fractions - Sesame oil and its fractions - Other: Oiticica oil, tung oil, camellia oil, urushi wax, Haze wax, jojoba oil and their fractions Other:	15.14	whether or not refined, but not chemically		Х	
1515.11 Crude oil X 1515.19 Other - Maize (corn) oil and its fractions: 1515.21 Crude oil X 1515.29 Other 1515.30 - Castor oil and its fractions - Sesame oil and its fractions 1515.50 - Sesame oil and its fractions - Other: Oiticica oil, tung oil, camellia oil, urushi wax, Haze wax, jojoba oil and their fractions Other:	15.15	jojoba oil) and their fractions, whether or not			
1515.19 Other - Maize (corn) oil and its fractions: 1515.21 Crude oil 1515.29 Other X 1515.30 - Castor oil and its fractions A 1515.50 - Sesame oil and its fractions 1515.90 - Other: Oiticica oil, tung oil, camellia oil, urushi wax, Haze wax, jojoba oil and their fractions Other:		- Linseed oil and its fractions:			
- Maize (corn) oil and its fractions: 1515.21 Crude oil	1515.11	Crude oil		X	
1515.21 Crude oil X 1515.29 Other X 1515.30 - Castor oil and its fractions A 1515.50 - Sesame oil and its fractions X 1515.90 - Other: Oiticica oil, tung oil, camellia oil, urushi wax, Haze wax, jojoba oil and their fractions Other:	1515.19	Other		Х	
1515.29 Other 1515.30 - Castor oil and its fractions A 1515.50 - Sesame oil and its fractions 7 1515.90 - Other: Oiticica oil, tung oil, camellia oil, urushi wax, Haze wax, jojoba oil and their fractions Other:		- Maize (corn) oil and its fractions:			
1515.30 - Castor oil and its fractions A 1515.50 - Sesame oil and its fractions 7 1515.90 - Other: Oiticica oil, tung oil, camellia oil, urushi wax, Haze wax, jojoba oil and their fractions Other:	1515.21	Crude oil		X	
1515.50 - Sesame oil and its fractions X 1515.90 - Other: Oiticica oil, tung oil, camellia oil, urushi wax, Haze wax, jojoba oil and their fractions Other:	1515.29	Other		X	
- Other: Oiticica oil, tung oil, camellia oil, urushi wax, Haze wax, jojoba oil and their fractions Other:	1515.30	- Castor oil and its fractions		А	
Oiticica oil, tung oil, camellia oil, urushi wax, Haze wax, jojoba oil and their fractions Other:	1515.50	- Sesame oil and its fractions		Х	
wax, Haze wax, jojoba oil and their fractions Other:	1515.90	- Other:			
		<u>-</u>		A	
Of an acid value exceeding 0.6:		Other:			
		Of an acid value exceeding 0.6:			
Oil and its fractions, obtained solely 8.50 yen/kg B7 from seeds of Sacha Inchi (<i>Plukenetia Volubilis</i>)		from seeds of Sacha Inchi (<i>Plukenetia</i>	8.50 yen/kg	В7	*

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Other		X	
	Other:			
	Oil and its fractions, obtained solely from seeds of Sacha Inchi (<i>Plukenetia Volubilis</i>)	10.40 yen/kg	В7	*
	Other		X	
15.16	Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, interesterified, re-esterified or elaidinised, whether or not refined, but not further prepared.		A	
15.17	Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of heading 15.16.			
1517.10	- Margarine, excluding liquid margarine		X	
1517.90	- Other:			
	Mixtures of animal fats and oils and their fractions, not otherwise prepared, including those partly or wholly hydrogenated, interesterified, re-esterified or elaidinised, whether or not refined, but not further prepared:			
	Partly or wholly hydrogenated, inter- esterified, re-esterified or elaidinised		A	
	Other	6.4%	В5	
	Mixtures of vegetable fats and oils and their fractions, not otherwise prepared, including those partly or wholly hydrogenated, interesterified, re-esterified or elaidinised, whether or not refined, but not further prepared:			
	Partly or wholly hydrogenated, inter- esterified, re-esterified or elaidinised		А	
	Other		X	
	Oils of a kind used as mould release	2.9%	В7	
	Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1518.00	Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 15.16; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included.		A	
1520.00	Glycerol, crude; glycerol waters and glycerol lyes.		A	
15.21	Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or coloured.			
1521.10	- Vegetable waxes		A	
1521.90	- Other:			
	Beeswax		X	
	Other		A	
1522.00	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes.		А	
Chapter 16	Preparations of meat, of fish or of crustaceans, molluscs or other aquatic invertebrates			
1601.00	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.		Х	
16.02	Other prepared or preserved meat, meat offal or blood.			
1602.10	- Homogenised preparations		X	
1602.20	- Of liver of any animal:			
	Of bovine animals or swine		X	
	Other:			
	In airtight containers	3%	B15	G
	Other	6%	B15	
	- Of poultry of heading 01.05:			
1602.31	Of turkeys:			
	Guts, bladders and stomachs, whole and pieces thereof, simply boiled in water		А	
	Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item	Description of Goods	Base Rate	Category	Note
Number	Containing meat or meat offal of bovine animals or swine ****		Q	(g)
	Other		А	
1602.32	Of fowls of the species Gallus domesticus:			
	Guts, bladders and stomachs, whole and pieces thereof, simply boiled in water		A	
	Other:			
	Containing meat or meat offal of bovine animals or swine *****		Q	(g)
	Other *		Q	(g)
1602.39	Other:			
	Guts, bladders and stomachs, whole and pieces thereof, simply boiled in water		A	
	Other:			
	Containing meat or meat offal of bovine animals or swine ****		Q	(g)
	Other	6%	В5	
	- Of swine:			
1602.41	Hams and cuts thereof		Х	
1602.42	Shoulders and cuts thereof		Х	
1602.49	Other, including mixtures:			
	Guts, bladders and stomachs, whole and pieces thereof, simply boiled in water		A	
	Other		Х	
1602.50	- Of bovine animals:			
	Guts, bladders and stomachs, whole and pieces thereof, simply boiled in water		A	
	Other		Х	
1602.90	- Other, including preparations of blood of any animal:			
	Guts, bladders and stomachs, whole and pieces thereof, simply boiled in water		A	
	Other		Х	
1603.00	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Extracts and juices of meat		Х	
	Other	6.4%	В10	G
16.04	Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs.			
	- Fish, whole or in pieces, but not minced:			
1604.11	Salmon		X	
1604.12	Herrings		X	
1604.13	Sardines, sardinella and brisling or sprats	7.2%	В3	G
1604.14	Tunas, skipjack and bonito (Sarda spp.):			
	Skipjack and other bonito, in airtight containers	6.4%	В3	G
	Other	7.2%	В3	G
1604.15	Mackerel		A	
1604.16	Anchovies		A	
1604.19	Other:			
	Eel	7.2%	В3	G
	Other	7.2%	В5	G
1604.20	- Other prepared or preserved fish:			
	Hard roes:			
	Of Nishin (Clupea spp.) or Tara (Gadus spp., Theragra spp. and Merluccius spp.):			
	Of Nishin (Clupea spp.):			
	In airtight containers	9.6%	В3	G
	Other	11%	В3	
	Of Tara (<i>Gadus spp., Theragra spp.</i> and <i>Merluccius spp.</i>)	9%	В3	
	Other	6.4%	В3	
	Other	7.2%	В3	G
1604.30	- Caviar and caviar substitutes		Х	
16.05	Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved.			
1605.10	- Crab		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item	Description of Goods	Base Rate	Category	Note
Number 1605.20	- Shrimps and prawns:			
	Smoked; simply boiled in water or in brine; chilled, frozen, salted, in brine or dried, after simply boiled in water or in brine	3.2%	В7	G
	Other:			
	Containing rice		X	
	Other	5.3%	В7	
1605.30	- Lobster:			
	Smoked; simply boiled in water or in brine; chilled, frozen, salted, in brine or dried, after simply boiled in water or in brine	3.2%	B10	G
	Other		X	
1605.40	- Other crustaceans:			
	Ebi		X	
	Other	7.2%	B10	G
1605.90	- Other:			
	Smoked:			
	Cuttle fish, squid, scallops and adductors of shellfish	6.7%	Р	(b)
	Other		А	
	Other:			
	Cuttle fish, squid and jellyfish:			
	Cuttle fish and squid:			
	In airtight containers:			
	Containing rice		X	
	Other	9%	P	(c), G
	Other:			
	Containing rice		X	
	Other	10.5%	P	(d)
	Jellyfish	8%	B10	G
	Other		A	
Chapter 17	Sugars and sugar confectionery			
				l

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
17.01	Cane or beet sugar and chemically pure sucrose, in solid form.		X	
17.02	Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring or colouring matter; artificial honey, whether or not mixed with natural honey; caramel.			
	- Lactose and lactose syrup:			
1702.11	Containing by weight 99% or more lactose, expressed as anhydrous lactose, calculated on the dry matter		A	
1702.19	Other		А	
1702.20	- Maple sugar and maple syrup		X	
1702.30	- Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20% by weight of fructose		Х	
1702.40	- Glucose and glucose syrup, containing in the dry state at least 20% but less than 50% by weight of fructose, excluding invert sugar		Х	
1702.50	- Chemically pure fructose		А	
1702.60	- Other fructose and fructose syrup, containing in the dry state more than 50% by weight of fructose, excluding invert sugar		X	
1702.90	- Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50% by weight of fructose:			
	Sugar, sugar syrup, artificial honey and caramel		X	
	Hi-test molasses:			
	Intended for use in the manufacture of glutamic acid and its salts, yeast, lysine, 5'-ribonucleotide and its salts and other products stipulated by a Cabinet Order	3%	В7	
	Other		X	
	Other:			
	Containing added flavouring or colouring matter		Х	
	Other:			
	Containing added sugar		X	
	Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
Number	Sorbose	12%	B10	
	Other		X	
17.03	Molasses resulting from the extraction or refining of sugar.			
1703.10	- Cane molasses:			
	Intended for use in the manufacture of glutamic acid and its salts, yeast, lysine, 5'-ribonucleotide and its salts and other products stipulated by a Cabinet Order	3%	В7	
	Other:			
	For feeding purposes Note: The imports under this item are to be used as materials for fodder and feed under the supervision of the customs authority.		А	
	Other		X	
1703.90	- Other:			
	Intended for use in the manufacture of glutamic acid and its salts, yeast, lysine, 5'-ribonucleotide and its salts and other products stipulated by a Cabinet Order	3%	В7	
	Other:			
	For feeding purposes Note: The imports under this item are to be used as materials for fodder and feed under the supervision of the customs authority.		A	
	Other		X	
17.04	Sugar confectionery (including white chocolate), not containing cocoa.			
1704.10	- Chewing gum, whether or not sugar-coated		X	
1704.90	- Other:			
	Liquorice extract, not put up as confectionery		А	
	Other		X	
Chapter 18	Cocoa and cocoa preparations			
1801.00	Cocoa beans, whole or broken, raw or roasted.		A	
1802.00	Cocoa shells, husks, skins and other cocoa waste.		A	
18.03	Cocoa paste, whether or not defatted.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
1803.10	- Not defatted	3.5%	В7	G
1803.20	- Wholly or partly defatted	7%	В7	G
1804.00	Cocoa butter, fat and oil.		А	
1805.00	Cocoa powder, not containing added sugar or other sweetening matter.	10.5%	B10	G
18.06	Chocolate and other food preparations containing cocoa.			
1806.10	- Cocoa powder, containing added sugar or other sweetening matter:			
	Containing added sugar		Х	
	Other	12.5%	В7	G
1806.20	- 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:			
	Food preparations of goods of heading 04.01 to 04.04, containing cocoa powder in a proportion by weight of less than 10%:			
	Containing not less than 30% of natural milk constituents by weight, calculated on the dry matter, excluding whipped cream in pressurized containers		Х	
	Other:			
	Containing added sugar		X	
	Other		R	
	Other		X	
	- Other, in blocks, slabs or bars:			
1806.31	Filled		X	
1806.32	Not filled		Х	
1806.90	- Other:			
	Chocolate confectionery		X	
	Other:			
	Food preparations of goods of heading 04.01 to 04.04, containing cocoa powder in a proportion by weight of less than 10%:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
rvanibe 2	Containing not less than 30% of natural milk constituents by weight, calculated on the dry matter, excluding whipped cream in pressurised containers		X	
	Other:			
	Containing added sugar		X	
	Other		R	
	Other		Х	
Chapter 19	Preparations of cereals, flour, starch or milk; pastrycooks' products			
19.01	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 headings 04.01 to 04.04, not containing cocoa or containing less than 5% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included.			
1901.10	- Preparations for infant use, put up for retail sale		Х	
1901.20	- Mixes and doughs for the preparation of bakers' wares of heading 19.05		X	
1901.90	- Other:			
	Food preparations of flour, meal or starch, which contain more than 85% by weight of flour, groats, meal and pellets of rice, wheat, triticale or barley, starch, or any combination thereof, excluding cake-mixes and a kind used as infant food or dietetic purpose; mochi (rice-cake), dango and similar rice products, excluding a kind used as infant food or dietetic purpose; food preparations of goods of headings 04.01 to 04.04 (preparations containing not less than 30% of natural milk constituents by weight calculated on the dry matter, excluding whipped cream in pressurised containers)		х	
	Other:			
	Food preparations of goods of headings 04.01 to 04.04:			
	Containing added sugar		X	
	Other		R	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Other		Х	
19.02	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared.		х	
1903.00	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms.	9.6%	B10	
19.04	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, groats and meal), pre-cooked, or otherwise prepared, not elsewhere specified or included.		Х	
19.05	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 wafers, rice paper and similar products.			
1905.10	- Crispbread		X	
1905.20	- Gingerbread and the like		X	
	- Sweet biscuits; waffles and wafers:			
1905.31	Sweet biscuits		Х	
1905.32	Waffles and wafers		Х	
1905.40	- Rusks, toasted bread and similar toasted products		Х	
1905.90	- Other:			
	Bread, ship's biscuits, and other ordinary bakers' wares, not containing added sugar, honey, eggs, fats, cheese or fruit		X	
	Communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products		Х	
	Other:			
	Containing added sugar:			
	Crisp savoury food products, made from a dough based on potato powder	9%	В10	
	Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item	Description of Goods	Base Rate	Category	Note
Number	bescription or goods	base Nate	category	Noce
	Other:			
	Crisp savoury food products, made from a dough based on potato powder	9%	В10	
	Other		X	
Chapter 20	Preparations of vegetables, fruit, nuts or other parts of plants			
20.01	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid.			
2001.10	- Cucumbers and gherkins:			
	Containing added sugar	12%	B10	G
	Other	9%	B10	G
2001.90	- Other:			
	Containing added sugar:			
	Papayas, pawpaws, avocados, guavas, durians, bilimbis, champeder, jackfruit, bread-fruit, rambutan, rose-apple jambo, jambosa diambookaget, chicomamey, cherimoya, kehapi, sugarapples, bullock's-heart, passion-fruit, dookoo kokosan, soursop, litchi, mangoes and mangosteens		A	
	Sweet corn	10.5%	В7	
	Young corncobs	16.8%	B15	
	Other	12%	В10	G
	Other:			
	Papayas, pawpaws, avocados, guavas, durians, bilimbis, champeder, jackfruit, bread-fruit, rambutan, rose-apple jambo, jambosa diambookaget, chicomamey, cherimoya, kehapi, sugarapples, bullock's-heart, passion-fruit, dookoo kokosan, soursop, litchi, mangoes and mangosteens		A	
	Sweet corn	7.5%	В7	
	Young corncobs	9%	B10	G
	Other:			
	Ginger		R	
	Other	9%	В7	G

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
20.02	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid.			
2002.10	- Tomatoes, whole or in pieces	7.6%	B15	G
2002.90	- Other:			
	Containing added sugar	13.4%	В10	
	Other:			
	Tomato purée and tomato paste		R	
	Other	7.6%	B15	G
20.03	Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid.			
2003.10	- Mushrooms of the genus Agaricus:			
	Containing added sugar		A	
	Other:			
	In airtight containers not more than 10kg each including container:			
	French mushrooms	13.6%	B10	
	Other		A	
	Other		A	
2003.20	- Truffles		A	
2003.90	- Other		A	
20.04	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 20.06.			
2004.10	- Potatoes:			
	Cooked, not otherwise prepared	8.5%	В10	
	Other:			
	Mashed potatoes	13.6%	B10	
	Other	9%	В10	
2004.90	- Other vegetables and mixtures of vegetables:			
	Containing added sugar:			
	Sweet corn	10.5%	B10	
	Other	23.8%	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Other:			
	Asparagus and leguminous vegetables:			
	Asparagus	17%	В10	
	Leguminous vegetables:			
	Beans of the species Vigna mungo (L.) Hepper or Vigna radiata (L.) Wilczek; chickpeas and lentils	17%	B10	*
	Other		Х	
	Bamboo shoots	13.6%	В10	
	Sweet corn	7.5%	В10	
	Young corncobs:			
	In airtight containers	9%	В10	G
	Other	15%	В10	
	Other	9%	В7	
20.05	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06.			
2005.10	- Homogenised vegetables:			
	Containing added sugar	16.8%	B15	
	Other	9.6%	B10	G
2005.20	- Potatoes:			
	Mashed potatoes and potato flakes	13.6%	B10	
	Other:			
	In airtight containers not more than 10kg each including container	9.6%	B10	G
	Other	9%	B10	
2005.40	- Peas (Pisum sativum):			
	Containing added sugar		х	
	Other:			
	In airtight containers not more than 10kg each including container:			
	Unshelled	9.6%	В10	G
	Other	7.5%	B10	G

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item	Description of Goods	Base Rate	Category	Note
Number			00.0050=1	
	Other:			
	Unshelled	9%	В7	
	Other	6.8%	B10	G
	- Beans (Vigna spp., Phaseolus spp.):			
2005.51	Beans, shelled:			
	Containing added sugar:			
	In airtight containers, containing tomato purée or other kind of tomato preparation and meat of swine, lard or other pig fat	14%	В10	
	Other		X	
	Other		X	
2005.59	Other:			
	Containing added sugar	13.4%	B10	
	Other:			
	In airtight containers not more than 10kg each including container	9.6%	В10	G
	Other	9%	В7	
2005.60	- Asparagus:			
	In airtight containers not more than 10kg each including container	16%	В10	
	Other	12%	В10	
2005.70	- Olives		A	
2005.80	- Sweet corn (Zea mays var. saccharata):			
	Containing added sugar	14.9%	B10	
	Other	10%	B10	
	- Other vegetables and mixtures of vegetables:			
2005.91	Bamboo shoots:			
	Containing added sugar		X	
	Other	13.6%	B10	
2005.99	Other:			
	Containing added sugar:			
	Leguminous vegetables (podded out):			

	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	In airtight containers, containing tomato purée or other kind of tomato preparation and meat of swine, lard or other pig fat	14%	В7	
	Other		Х	
	Other	13.4%	В15	
	Other:			
	Young corncobs:			
	In airtight containers	9%	B10	G
	Other	15%	В10	
	Leguminous vegetables (podded out)	17%	В7	
	Sauerkraut	9.6%	В10	G
	Other:			
	In airtight containers not more than 10kg each including containers:			
	Garlic powder	9.6%	В5	
	Other	9.6%	В7	G
	Other:			
	Garlic powder	8%	В5	G
	Other	9%	В7	
	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised):			
	Marrons glacé	12.6%	В15	
	Other	9%	В10	G
	Jams, fruit jellies, marmalades, fruit or nut purée and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter.			
2007.10	- Homogenised preparations:			
	Containing added sugar	34%	В15	
	Other	21.3%	В15	
	- Other:			
2007.91	Citrus fruit		R	
2007.99	Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
IVUIIDCI	Jams and fruit jellies:			
	Containing added sugar	16.8%	B15	
	Other	12%	В15	
	Other:			
	Containing added sugar:			
	Fruit purée and fruit pastes	34%	В7	
	Other	40%	B15	
	Other:			
	Fruit purée and fruit pastes	21.3%	В7	
	Other	25%	B10	
20.08	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 or included.			
	- Nuts, ground-nuts and other seeds, whether or not mixed together:			
2008.11	Ground-nuts:			
	Containing added sugar:			
	Peanut butter	12%	В10	
	Other		X	
	Other:			
	Peanut butter	10%	В7	
	Other		X	
2008.19	Other, including mixtures:			
	Containing added sugar:			
	In pulp form	10.5%	B10	G
	Other:			
	Cashew nuts and other roasted nuts	5.5%	В7	G
	Other	16.8%	B15	
	Other:			
	In pulp form		A	
	Other:			
1	I	I	I	ı l

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
Number	Roasted almonds, macadamia nuts, roasted pecan, cashew nuts, coconuts, Brazil nuts, paradise nuts and hazel nuts		A	
	Gingko nuts	12%	B10	
	Other:			
	Roasted		А	
	Other	12%	B10	
2008.20	- Pineapples		X	
2008.30	- Citrus fruit		X	
2008.40	- Pears:			
	Containing added sugar:			
	In pulp form:			
	In airtight containers	15%	В10	
	Other	21%	B15	
	Other:			
	In airtight containers	10.8%	B10	
	Other	15%	B10	
	Other:			
	In pulp form:			
	In airtight containers	12%	B10	
	Other	7.5%	B10	G
	Other:			
	In airtight containers	9%	B10	
	Other	5.4%	B10	G
2008.50	- Apricots:			
	Containing added sugar	15%	B10	
	Other	6%	B10	G
2008.60	- Cherries:			
	Containing added sugar	15%	B10	
	Other:			
	In pulp form	12%	в10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
Number	Other	6%	B10	G
2008.70	- Peaches, including nectarines:			
	Containing added sugar:			
	In pulp form:			
	In airtight containers	21.3%	В15	
	Other	29.8%	В15	
	Other:			
	In airtight containers:			
	Not less than 2kg each including container	6.7%	В10	
	Other	8%	B10	
	Other	13.4%	В10	
	Other:			
	In pulp form:			
	In airtight containers	8.5%	B10	G
	Other	10.7%	В10	G
	Other:			
	In airtight containers	6.7%	B10	
	Other	9.6%	B10	
2008.80	- Strawberries:			
	Containing added sugar:			
	In pulp form	21%	B15	
	Other	11%	B10	
	Other:			
	In pulp form	15%	B10	
	Other	12%	B10	
	- Other, including mixtures other than those of subheading 2008.19:			
2008.91	Palm hearts	7.5%	B10	G
2008.92	Mixtures:			
	Mixed fruit, fruit salad and fruit cocktail:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item	Description of Goods	Base Rate	Category	Note
Number	Containing added sugar	6%	B5	
	Other		А	
	Other		Х	
2008.99	Other:			
	Ume (fruit of Mume plum)	12%	В10	
	Other:			
	Containing added sugar:			
	In pulp form:			
	Bananas and avocados	10.5%	B10	G
	Other	29.8%	B15	
	Other:			
	Berries, prunes, bananas, avocados, mangoes, guavas and mangosteens	5.5%	В7	G
	Other:			
	Durians, rambutan, passion-fruit, litchi and carambola (star-fruit)	7%	B10	G
	Other	16.8%	B15	
	Other:			
	In pulp form:			
	Bananas, avocados, prunes, mangoes, guavas and mangosteens	7.5%	B10	G
	Camucamu		A	
	Other	21.3%	B15	
	Other:			
	Prunes, bananas, avocados, mangoes, guavas and mangosteens		A	
	Frozen taros	10%	В7	
	Other:			
	Durians, rambutan, passion-fruit, litchi, carambola (star-fruit), camucamu and popcorn (corn which is explosive with heating under normal air pressure)		А	
	Other	12%	В10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
20.09	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter.			
	- Orange juice:			
2009.11	Frozen		R	
2009.12	Not frozen, of a Brix value not exceeding 20:			
	Containing added sugar:			
	Not more than 10% by weight of sucrose, naturally and artificially contained	25.5%	В15	
	Other	29.8% or 23 yen/kg, whichever is the greater	в15	
	Other:			
	Not more than 10% by weight of sucrose	21.3%	B15	
	Other	25.5%	B15	
2009.19	Other:			
	Containing added sugar:			
	Not more than 10% by weight of sucrose, naturally and artificially contained	25.5%	В15	
	Other	29.8% or 23 yen/kg, whichever is the greater	в15	
	Other:			
	Not more than 10% by weight of sucrose	21.3%	B15	
	Other	25.5%	B15	
	- Grapefruit (including pomelo) juice:			
2009.21	Of a Brix value not exceeding 20		Х	
2009.29	Other		X	
	- Juice of any other single citrus fruit:			
2009.31	Of a Brix value not exceeding 20:			
	Containing added sugar		R	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
Number	Other:			
	Not more than 10% by weight of sucrose:			
	Lemon juice	6%	в7	
	Lime juice	12%	В10	
	Other		R	
	Other		R	
2009.39	Other:			
	Containing added sugar		R	
	Other:			
	Not more than 10% by weight of sucrose:			
	Lemon juice	6%	В5	
	Lime juice	12%	В7	
	Other		R	
	Other		R	
	- Pineapple juice:			
2009.41	Of a Brix value not exceeding 20		R	
2009.49	Other		R	
2009.50	- Tomato juice		X	
	- Grape juice (including grape must):			
2009.61	Of a Brix value not exceeding 30:			
	Containing added sugar:			
	Not more than 10% by weight of sucrose, naturally and artificially contained	23%	В15	
	Other	29.8% or 23 yen/kg, whichever is the greater	В15	
	Other	19.1%	B15	
2009.69	Other:			
	Containing added sugar:			
	Not more than 10% by weight of sucrose, naturally and artificially contained	23%	В15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Other	29.8% or 23 yen/kg, whichever is the greater	B15	
	Other:			
	Not more than 10% by weight of sucrose	19.1%	B15	
	Other	25.5%	B15	
	- Apple juice:			
2009.71	Of a Brix value not exceeding 20		R	
2009.79	Other		R	
2009.80	- Juice of any other single fruit or vegetable:			
	Fruit juices:			
	Containing added sugar:			
	Not more than 10% by weight of sucrose, naturally and artificially contained	23%	В15	
	Other	29.8% or 23 yen/kg, whichever is the greater	В15	
	Other:			
	Not more than 10% by weight of sucrose:			
	Prune juice	14.4%	B10	
	Other	19.1%	B10	
	Other	25.5%	B10	
	Vegetable juices:			
	Containing added sugar	8.1%	В7	
	Other:			
	In airtight containers	7.6%	В7	G
	Other	7.2%	В7	
2009.90	- Mixtures of juices:			
	Mixtures of fruit juices:			
	Containing added sugar:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Not more than 10% by weight of sucrose, naturally and artificially contained	23%	В10	
	Other	29.8% or 23 yen/kg, whichever is the greater	в10	
	Other:			
	Not more than 10% by weight of sucrose	19.1%	B10	
	Other	25.5%	B10	
	Mixtures of vegetable juices:			
	Containing added sugar	8.1%	В7	
	Other	5.4%	В5	
Chapter 21	Miscellaneous edible preparations			
21.01	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 maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof.			
	- Extracts, essences and concentrates, of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:			
2101.11	Extracts, essences and concentrates:			
	Containing added sugar		Х	
	Other:			
	Instant coffee	8.8%	В7	
	Other		A	
2101.12	Preparations with a basis of extracts, essences or concentrates or with a basis of coffee:			
]	Preparations with a basis of extracts, essences or concentrates:			
	Containing added sugar		X	
	Other:			
	Instant coffee	8.8%	В7	
	Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
114111201	Preparations with a basis of coffee:			
	Containing not less than 30% of natural milk constituents by weight, calculated on the dry matter		Х	
	Other:			
	Containing added sugar		X	
	Other	15%	B10	
2101.20	- Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or maté:			
	Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates:			
	Instant tea		А	
	Other	8%	В7	
	Preparations with a basis of tea or maté:			
	Containing not less than 30% of natural milk constituents by weight, calculated on the dry matter		X	
	Other:			
	Containing added sugar		X	
	Other	15%	B10	
2101.30	- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof		X	
21.02	Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading 30.02); prepared baking powders.			
2102.10	- Active yeasts		X	
2102.20	- Inactive yeasts; other single-cell micro- organisms, dead		A	
2102.30	- Prepared baking powders		А	
21.03	Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard.			
2103.10	- Soya sauce	6%	B10	G
2103.20	- Tomato ketchup and other tomato sauces:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Tomato ketchup		Q	(j)
	Other tomato sauces		Q	(k)
2103.30	- Mustard flour and meal and prepared mustard:			
	Put up in containers for retail sale	9%	В7	
	Other	7.5%	В7	
2103.90	- Other:			
	Sauces:			
	Mayonnaise, French dressings and salad dressings		R	
	Other	6%	В5	G
	Other:			
	Instant curry and other curry preparations	3.6%	В7	G
	Other:			
	Consisting chiefly of sodiumglutamate	4.8%	В7	G
	Other	10.5%	В10	
21.04	Soups and broths and preparations therefor; homogenised composite food preparations.			
2104.10	- Soups and broths and preparations therefor:			
	Of vegetable, in airtight containers	7%	В7	
	Other	8.4%	В7	
2104.20	- Homogenised composite food preparations	6%	B10	G
2105.00	Ice cream and other edible ice, whether or not containing cocoa.		Х	
21.06	Food preparations not elsewhere specified or included.			
2106.10	- Protein concentrates and textured protein substances:			
	Preparations containing not less than 30% of natural milk constituents by weight, calculated on the dry matter; excluding protein concentrates containing not less than 80% of protein by weight, the largest ingredient is vegetable protein and put up in containers for retail sale by weight of less than 500g each excluding container		х	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Containing added sugar		X	
	Other:			
	Vegetable protein:			
	Protein concentrates containing not less than 80% of protein by weight, the largest ingredient is vegetable protein and put up in containers for retail sale by weight of less than 500g each excluding container	10.6%	B15	
	Other	10.6%	B10	
	Other	15%	B10	
2106.90	- Other:			
	Preparations containing not less than 30% of natural milk constituents by weight, calculated on the dry matter		Х	
	Other:			
	Food preparations containing more than 30% by weight of one of those, rice, wheat including triticale or barley		X	
	Other:			
	Sugar syrup, containing added flavouring or colouring matter and Konnyaku		Х	
	Chewing gum	5%	В5	
	Compound alcoholic preparations of a kind used for the manufacture of beverages, of an alcoholic strength by volume of more than 0.5% vol:			
	Preparations with a basis of fruit juices, of an alcoholic strength by volume of less than 1% vol	29.8% or 23 yen/kg, whichever is the greater	В15	
	Other		A	
	Other:			
	Containing added sugar:			
	Bases for beverage, containing <i>Panax</i> ginseng or its extract:			
	Those the largest single ingredient of which is sugar by weight		Х	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Other	20%	B10	G
	Food supplement with a basis of vitamins	12.5%	B10	
	Other		X	
	Other:			
	Prepared edible fats and oils, containing more than 15% and less than 30% by weight of those of heading 04.05		Х	
	Bases for beverage, non-alcoholic:			
	Containing Panax ginseng or its extract	12%	В10	
	Other	10%	В10	
	Other:			
	Of products specified in heading 04.10	9%	В7	
	Other:			
	Food supplement with a basis of vitamins or of hydrolysed vegetable protein	12.5%	В10	
	Other:			
	Protein preservative of a kind used for manufacturing frozen minced fish, obtained from sorbitol and other materials stipulated by a Cabinet Order, which have been prepared by processes stipulated by a Cabinet Order		Α	
	Other:			
	Hijiki (<i>Hizikia fusiformis</i>)	10%	В5	G
	Other		X	
Chapter 22	Beverages, spirits and vinegar			
22.01	Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavoured; ice and snow.		А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
22.02	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 vegetable juices of heading 20.09. - Waters, including mineral waters and aerated waters, containing added sugar or other			
	sweetening matter or flavoured: Containing added sugar	13.4%	B10	
	Other	9.6%	В7	
2202.90	- Other:			
	Containing added sugar	13.4%	В7	
	Other	9.6%	В7	
2203.00	Beer made from malt.		А	
22.04	Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09.			
2204.10	- Sparkling wine	145.60 yen/l	B15	G
	- Other wine; grape must with fermentation prevented or arrested by the addition of alcohol:			
2204.21	In containers holding 21 or less:			
	Sherry, port and other fortified wines	112 yen/l	В10	
	Other	15% or 125 yen/1, whichever is the less, subject to a minimum customs duty of 67 yen/1	в5	
2204.29	Other:			
	In containers holding 1501 or less	15% or 125 yen/1, whichever is the less, subject to a minimum customs duty of 67 yen/1	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Other	24 yen/l	B15	G
2204.30	- Other grape must:			
	Of an alcoholic strength by volume of less than 1% vol:			
	Containing added sugar:			
	Not more than 10% by weight of sucrose, naturally and artificially contained	23%	В15	
	Other	29.8% or 23 yen/kg, whichever is the greater	в15	
	Other:			
	Not more than 10% by weight of sucrose	19.1%	B15	
	Other	25.5%	B15	
	Other		А	
22.05	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances.			
2205.10	- In containers holding 21 or less		Х	
2205.90	- Other:			
	Of an alcoholic strength by volume of less than 1% vol	19.1%	В15	
	Other		X	
2206.00	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:			
	Of an alcoholic strength by volume of less than 1% vol	29.8% or 23 yen/kg, whichever is the greater	в15	
	Other:			
	Sake (Seishu and Dakushu)		Х	
	Other:			
	Mixtures of fermented beverages (excluding Seishu), and products of heading 20.09 or 22.02		Х	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Other:			
	Sparkling beverages made, in part, from malt		А	
	Other		X	
22.07	Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher; ethyl alcohol and other spirits, denatured, of any strength.			
2207.10	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher:			
	Of an alcoholic strength by volume of 90% vol or higher:			
	Intended for provision in manufacturing industrial alcohol, ethyl acetate or ethylamine		A	
	Other:			
	Intended for use in distilling alcohol for making alcoholic beverages through the continuous still		A	
	Other	13.4%	В16	
	Other:			
	Intended for use in distilling alcohol for making alcoholic beverages through the continuous still		A	
	Other	38.10 yen/l	В16	
2207.20	- Ethyl alcohol and other spirits, denatured, of any strength:			
	Of an alcoholic strength by volume of 90% vol or higher	27.2%	В16	
	Other	38.10 yen/l	В16	
22.08	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol; spirits, liqueurs and other spirituous beverages.			
2208.20	- Spirits obtained by distilling grape wine or grape marc		А	
2208.30	- Whiskies		А	
2208.40	- Rum and other spirits obtained by distilling fermented sugar-cane products		А	
2208.50	- Gin and Geneva		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2208.60	- Vodka		A	
2208.70	- Liqueurs and cordials		A	
2208.90	- Other:			
	Ethyl alcohol and distilled alcoholic beverages:			
	Fruit brandy		A	
	Other:			
	Ethyl alcohol:			
	Intended for use in distilling alcohol for making alcoholic beverages through the continuous still		А	
	Other		X	
	Other:			
	Intended for use in distilling alcohol for making alcoholic beverages through the continuous still		A	
	Other		Х	
	Other spirituous beverages:			
	Imitation sake and white sake		A	
	Beverages with a basis of fruit juices, of an alcoholic strength by volume of less than 1% vol	29.8% or 23 yen/kg, whichever is the greater	в15	
	Other		A	
2209.00	Vinegar and substitutes for vinegar obtained from acetic acid.	4.8%	в10	G
Chapter 23	Residues and waste from the food industries; prepared animal fodder			
23.01	Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves.		A	
23.02	Bran, sharps and other residues, whether or not in the form of pellets, derived from the sifting, milling or other working of cereals or of leguminous plants.		А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff				
Item	Description of Goods	Base Rate	Category	Note
Number 23.03	Residues of starch manufacture and similar		A	
23.03	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 form of pellets.		A	
2304.00	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soyabean oil.		A	
2305.00	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil.		A	
23.06	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 heading 23.04 or 23.05.		A	
2307.00	Wine lees; argol.		A	
2308.00	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 included.		А	
23.09	Preparations of a kind used in animal feeding.			
2309.10	- Dog or cat food, put up for retail sale:			
	Containing not less than 10% of lactose by weight	Per each kilogram, 59.50 yen + 6 yen for every 1% exceeding 10% by weight of lactose contained	в10	
	Other:			
	In airtight containers not more than 10kg each including container		A	
	Other:			
	More than 70 yen/kg in value for customs duty, excluding those containing 35% or more by weight of crude protein		A	
	Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	In powders, meals, flakes, pellets, cubes or similar forms, containing less than 5% by weight of sugars evaluated as sucrose, less than 20% by weight of free starch, less than 35% by weight of crude protein, other than those be separable 10% or more by weight of broken rice and flour or meal of rice taken together when determined by means of separating methods stipulated by a Cabinet Order		A	
	Other	18 yen/kg	B10	G
2309.90	- Other:			
	Preparations of a kind used in animal feeding, excluding those directly used as feed or fodder		А	
	Other:			
	Containing not less than 10% of lactose by weight:			
	Intended for feeding calves suitable for white veal		A	
	Other	Per each kilogram, 52.50 yen + 5.30 yen for every 1% exceeding 10% by weight of lactose contained	в10	
	Other:			
	Those with a basis of products specified in heading 12.14 or 23.03, in pellets, cubes or similar forms, alfalfa green leaf protein concentrates or fish or marine mammal solubles		А	
	Other:			
	In airtight containers not more than 10kg each including container		A	
	Other:			
	More than 70 yen/kg in value for customs duty, put up in containers for retail sale but not in airtight containers, excluding those containing 35% or more by weight of crude protein		А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Other:			
	In powders, meals, flakes, pellets, cubes or similar forms, containing less than 5% by weight of sugars evaluated as sucrose, less than 20% by weight of free starch, less than 35% by weight of crude protein, other than those be separable 10% or more by weight of broken rice and flour or meal of rice taken together when determined by means of separating methods stipulated by a Cabinet Order:			
	For dogs, cats and other similar kind of ornamental animals and pet animals		A	
	Other		X	
	Other		Х	
Chapter 24	Tobacco and manufactured tobacco substitutes			
24.01	Unmanufactured tobacco; tobacco refuse.		A	
24.02	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes.		X	
24.03	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		Х	
	- Other:			
2403.91	"Homogenised" or "reconstituted" tobacco		A	
2403.99	Other:			
	Tobacco extracts and essences		А	
	Other		X	
Chapter 25	Salt; sulphur; earths and stone; plastering materials, lime and cement			
2501.00	Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution or containing added anti-caking or free-flowing agents; sea water:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Salt and pure sodium chloride, of which at least 70 % by weight passes through a woven metal wire cloth sieve with an aperture of 2.8 mm, or agglomerated, other than those in aqueous solution		Х	
	Other		А	
2502.00	Unroasted iron pyrites.		А	
2503.00	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur.		А	
25.04	Natural graphite.		A	
25.05	Natural sands of all kinds, whether or not coloured, other than metalbearing sands of Chapter 26.		А	
25.06	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) shape.		А	
2507.00	Kaolin and other kaolinic clays, whether or not calcined.		A	
25.08	Other clays (not including expanded clays of heading 68.06), andalusite, kyanite and sillimanite, whether or not calcined; mullite; chamotte or dinas earths.		A	
2509.00	Chalk.		А	
25.10	Natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk.		A	
25.11	Natural barium sulphate (barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide of heading 28.16.		A	
2512.00	Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less.		А	
25.13	Pumice stone; emery; natural corundum, natural garnet and other natural abrasives, whether or not heat-treated.		А	
2514.00	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.		А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
25.15	Marble, travertine, ecaussine and other calcareous monumental or building stone of an 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 square) shape.		А	
25.16	Granite, porphyry, basalt, sandstone and other monumental or building stone, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.		А	
25.17	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 heading 25.15 or 25.16, whether or not heat-treated.		A	
25.18	Dolomite, whether or not calcined or sintered, including dolomite roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; dolomite ramming mix.		А	
25.19	Natural magnesium carbonate (magnesite); fused magnesia; dead-burned (sintered) magnesia, whether or not containing small quantities of other oxides added before sintering; other magnesium oxide, whether or not pure.		A	
25.20	Gypsum; anhydrite; plasters (consisting of calcined gypsum or calcium sulphate) whether or not coloured, with or without small quantities of accelerators or retarders.		A	
2521.00	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement.		А	
25.22	Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide of heading 28.25.		A	
25.23	Portland cement, aluminous cement, slag cement, supersulphate cement and similar hydraulic cements, whether or not coloured or in the form of clinkers.		А	
25.24	Asbestos.		A	
25.25	Mica, including splittings; mica waste.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item	Description of Goods	Base Rate	Category	Note
Number	111111111111111111111111111111111111111			
25.26	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.		А	
25.28	Natural borates and concentrates thereof (whether or not calcined), but not including borates separated from natural brine; natural boric acid containing not more than 85 % of $\rm H_3BO_3$ calculated on the dry weight.		А	
25.29	Feldspar; leucite, nepheline and nepheline syenite; fluorspar.		А	
25.30	Mineral substances not elsewhere specified or included.		A	
Chapter 26	Ores, slag and ash		A	
Chapter 27				
	distillation; bituminous substances; mineral waxes			
27.01	Coal; briquettes, ovoids and similar solid fuels manufactured from coal.		А	
27.02	Lignite, whether or not agglomerated, excluding jet.		A	
2703.00	Peat (including peat litter), whether or not agglomerated.		A	
2704.00	Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon.		А	
2705.00	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons.		А	
2706.00	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars.		A	
27.07	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 constituents.		А	
27.08	Pitch and pitch coke, obtained from coal tar or from other mineral tars.		А	
2709.00	Petroleum oils and oils obtained from bituminous minerals, crude.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
27.10	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 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 obtained from bituminous minerals, these oils being the basic constituents of the preparations, other than waste oils:			
2710.11	Light oils and preparations:			
	Petroleum oils and oils obtained from bituminous minerals, including those containing less than 5 % by weight of products other than petroleum oils and oils obtained from bituminous minerals:			
	Petroleum spirits:			
	Mixed alkylenes with a very low degree of polymerisation		A	
	Of which the fraction 5 % to 95 % by volume including distillation loss distils within not more than 2 °C, when determined by the testing method for distillation stipulated by a Cabinet Order, other than mixed alkylenes with a very low degree of polymerisation		A	
	Other:			
	Intended for use in the manufacture of petrochemical products stipulated by a Cabinet Order		A	
	Other	1,056 yen/kl	В5	
	Kerosenes:			
	Mixed alkylenes with a very low degree of polymerisation		А	
	Other:			
	Normal paraffins (containing not less than 95 % by weight of saturated straight chain hydrocarbon)		A	
	Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
TVAINS 0.1	Intended for use in the manufacture of petrochemical products stipulated by a Cabinet Order		A	
	Other	405 yen/kl	B5	
	Gas oils:			
	Intended for use in the manufacture of petrochemical products stipulated by a Cabinet Order		A	
	Other	887 yen/kl	В5	
	Other		A	
2710.19	Other:			
	Petroleum oils and oils obtained from bituminous minerals, including those containing less than 5% by weight of products other than petroleum oils and oils obtained from bituminous minerals:			
	Kerosenes:			
	Mixed alkylenes with a very low degree of polymerisation		A	
	Other:			
	Normal paraffins (containing not less than 95% by weight of saturated straight chain hydrocarbon)		А	
	Other:			
	Intended for use in the manufacture of petrochemical products stipulated by a Cabinet Order		A	
	Other	405 yen/kl	В5	
	Gas oils:			
	Intended for use in the manufacture of petrochemical products stipulated by a Cabinet Order		А	
	Other	887 yen/kl	B5	
	Heavy fuel oils and raw oils:			
	Of a specific gravity not more than 0.9037 at 15°C:			
1	I	1	1	1

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Intended for use as raw materials in refining, including those manufactured from the oil under the supervision of the customs authority		А	
	Other:			
	Intended for use in agriculture, forestry and fishery, having a specific gravity of not less than 0.83 at 15 °C and a flash point not exceeding 130 °C when arrived at Japan or when mixed with other petroleum oils by the method stipulated by a Cabinet Order		А	
	Containing by weight 0.3 % or less of sulphur	1,036 yen/kl	В5	
	Other	1,229 yen/kl	B5	
	Of a specific gravity more than 0.9037 at 15 $^{\circ}\text{C}$:	·		
	Intended for use as raw materials in refining including those manufactured from the oil under the supervision of the customs authority		А	
	Other:			
	Containing by weight 0.3 % or less of sulphur	824 yen/kl	В5	
	Other	1,048 yen/kl	В5	
	Lubricating oils, including liquid paraffin		A	
	Other		A	
	Other		A	
	- Waste oils:			
2710.91	Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)		А	
2710.99	Other		A	
27.11	Petroleum gases and other gaseous hydrocarbons.		A	
27.12	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 other processes, whether or not coloured.		А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
27.13	Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals.		A	
27.14	Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks.		A	
2715.00	Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch (for example, bituminous mastics, cut-backs).		А	
Chapter 28	Inorganic chemicals; organic or inorganic compounds of precious metals, of rare-earth metals, of radioactive elements or of isotopes		A	
Chapter 29	Organic chemicals			
29.01	Acyclic hydrocarbons.		A	
29.02	Cyclic hydrocarbons.		A	
29.03	Halogenated derivatives of hydrocarbons.		A	
29.04	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated.		A	
29.05	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.			
	- Saturated monohydric alcohols:			
2905.11	Methanol (methyl alcohol)		A	
2905.12	Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)		A	
2905.13	Butan-1-ol (n-butyl alcohol)		A	
2905.14	Other butanols		A	
2905.16	Octanol (octyl alcohol) and isomers thereof		A	
2905.17	Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)		A	
2905.19	Other		A	
	- Unsaturated monohydric alcohols:			
2905.22	Acyclic terpene alcohols		A	
2905.29	Other		А	
	- Diols:			
2905.31	Ethylene glycol (ethanediol)		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2905.32	Propylene glycol (propane-1,2-diol)		А	
2905.39	Other		А	
	- Other polyhydric alcohols:			
2905.41	2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (trimethylolpropane)		A	
2905.42	Pentaerythritol		А	
2905.43	Mannitol		A	
2905.44	D-glucitol (sorbitol)		X	
2905.45	Glycerol		A	
2905.49	Other		A	
	- Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:			
2905.51	Ethchlorvynol (INN)		A	
2905.59	Other		А	
29.06	Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.			
	- Cyclanic, cyclenic or cycloterpenic:			
2906.11	Menthol	4.4%	B10	G
2906.12	Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols		A	
2906.13	Sterols and inositols		A	
2906.19	Other		A	
	- Aromatic:			
2906.21	Benzyl alcohol		А	
2906.29	Other		A	
29.07	Phenols; phenol-alcohols.		A	
29.08	Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols.		A	
29.09	Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulphonated, nitrated or nitrosated derivatives.		А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
29.10	Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives.		A	
2911.00	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.		A	
29.12	Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde.		A	
2913.00	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12.		А	
29.14	Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.		A	
29.15	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.		А	
29.16	Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.		А	
29.17	Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.		A	
29.18	Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.			
	- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
2918.11	Lactic acid, its salts and esters		A	
2918.12	Tartaric acid		A	
2918.13	Salts and esters of tartaric acid		A	
2918.14	Citric acid		Х	
2918.15	Salts and esters of citric acid:			
	Calcium citrate		Х	
	Other		А	
2918.16	Gluconic acid, its salts and esters		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
2918.18	Chlorobenzilate (ISO)		А	
2918.19	Other		A	
	- Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
2918.21	Salicylic acid and its salts		А	
2918.22	O-Acetylsalicylic acid, its salts and esters		А	
2918.23	Other esters of salicylic acid and their salts		А	
2918.29	Other		А	
2918.30	- Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives		A	
	- Other:			
2918.91	2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts and esters		A	
2918.99	Other		А	
29.19	Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives.		A	
29.20	Esters of other inorganic acids of non-metals (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives.		А	
29.21	Amine-function compounds.		A	
29.22	Oxygen-function amino-compounds.			
	- Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:			
2922.11	Monoethanolamine and its salts		А	
2922.12	Diethanolamine and its salts		А	
2922.13	Triethanolamine and its salts		А	
2922.14	Dextropropoxyphene (INN) and its salts		А	
2922.19	Other		А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- Amino-naphthols and other amino-phenols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:			
2922.21	Aminohydroxynaphthalenesulphonic acids and their salts		A	
2922.29	Other		А	
	- Amino-aldehydes, amino-ketones and amino- quinones, other than those containing more than one kind of oxygen function; salts thereof:			
2922.31	Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof		А	
2922.39	Other		А	
	- Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof:			
2922.41	Lysine and its esters; salts thereof		А	
2922.42	Glutamic acid and its salts:			
	Sodium glutamates	5.2%	В5	G
	Other		A	
2922.43	Anthranilic acid and its salts		A	
2922.44	Tilidine (INN) and its salts		A	
2922.49	Other		A	
2922.50	- Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function		А	
29.23	Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids, whether or not chemically defined.		A	
29.24	Carboxyamide-function compounds; amide-function compounds of carbonic acid.		А	
29.25	Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds.		A	
29.26	Nitrile-function compounds.		А	
2927.00	Diazo-, azo- or azoxy-compounds.		А	
2928.00	Organic derivatives of hydrazine or of hydroxylamine.		А	
29.29	Compounds with other nitrogen function.		А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
29.30	Organo-sulphur compounds.		A	
2931.00	Other organo-inorganic compounds.		A	
29.32	Heterocyclic compounds with oxygen hetero-atom(s) only.		A	
29.33	Heterocyclic compounds with nitrogen heteroatom(s) only.		А	
29.34	Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds.		A	
2935.00	Sulphonamides.		A	
29.36	Provitamins and vitamins, natural or reproduced by synthesis (including natural concentrates), derivatives thereof used primarily as vitamins, and intermixtures of the foregoing, whether or not in any solvent.		А	
29.37	Hormones, prostaglandins, thromboxanes and leukotrienes, natural or reproduced by synthesis; derivatives and structural analogues thereof, including chain modified polypeptides, used primarily as hormones.		A	
29.38	Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.		A	
29.39	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.		A	
2940.00	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 29.37, 29.38 or 29.39.		А	
29.41	Antibiotics.		A	
2942.00	Other organic compounds.		A	
Chapter 30	Pharmaceutical products		A	
Chapter 31	Fertilisers		A	
Chapter 32	Tanning or dyeing extracts; tannins and their derivatives; dyes, pigments and other colouring matter; paints and varnishes; putty and other mastics; inks		A	
Chapter 33	Essential oils and resinoids; perfumery, cosmetic or toilet preparations			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
33.01	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, obtained by enfleurage or maceration; terpenic byproducts of the deterpenation of essential oils; aqueous distillates and aqueous solutions of essential oils.			
	- Essential oils of citrus fruit:			
3301.12	Of orange		A	
3301.13	Of lemon		А	
3301.19	Other		A	
	- Essential oils other than those of citrus fruit:			
3301.24	Of peppermint (Mentha piperita)		А	
3301.25	Of other mints:			
	Peppermint oils obtained from <i>Mentha</i> arvensis:			
	Containing more than 65 % by weight of total menthol when determined by the testing method stipulated by a Cabinet Order		A	
	Other	5.4%	В7	G
	Other		А	
3301.29	Other		A	
3301.30	- Resinoids		A	
3301.90	- Other		A	
33.02	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; other preparations based on odoriferous substances, of a kind used for the manufacture of beverages.		A	
3303.00	Perfumes and toilet waters.		A	
33.04	Beauty or make-up preparations and preparations for the care of the skin (other than medicaments), including sunscreen or sun tan preparations; manicure or pedicure preparations.		A	
33.05	Preparations for use on the hair.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
33.06	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.		A	
33.07	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 or having disinfectant properties.		А	
Chapter 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 with a basis of plaster		А	
Chapter 35	Albuminoidal substances; modified starches; glues; enzymes			
35.01	Casein, caseinates and other casein derivatives; casein glues.		A	
35.02	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 albumin derivatives.		А	
3503.00	Gelatin (including gelatin in rectangular (including square) sheets, whether or not surfaceworked or coloured) and gelatin derivatives; isinglass; other glues of animal origin, excluding casein glues of heading 35.01:			
	Gelatin for photographic use, gelatin derivatives, fish glues and isinglass		A	
	Other		X	
3504.00	Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed.		А	
35.05	Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches.		Х	
35.06	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 adhesives, not exceeding a net weight of 1 kg.		А	
35.07	Enzymes; prepared enzymes not elsewhere specified or included.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
Chapter 36	Explosives; pyrotechnic products; matches; pyrophoric alloys; certain combustible preparations		А	
Chapter 37	Photographic or cinematographic goods		А	
Chapter 38	Miscellaneous chemical products		А	
Chapter 39	Plastics and articles thereof			
39.01	Polymers of ethylene, in primary forms.			
3901.10	- Polyethylene having a specific gravity of less than 0.94:			
	In blocks of irregular shape, lumps, powders (including moulding powders), granules, flakes and similar bulk forms	1.3% or 4.48 yen/kg, whichever is the less	в10	G
	Other		А	
3901.20	- Polyethylene having a specific gravity of 0.94 or more:			
	In blocks of irregular shape, lumps, powders (including moulding powders), granules, flakes and similar bulk forms	1.3% or 4.48 yen/kg, whichever is the less	в10	G
	Other		А	
3901.30	- Ethylene-vinyl acetate copolymers:			
	In blocks of irregular shape, lumps, powders (including moulding powders), granules, flakes and similar bulk forms	0.56%	В10	G
	Other		А	
3901.90	- Other:			
	In blocks of irregular shape, lumps, powders (including moulding powders), granules, flakes and similar bulk forms	0.56%	B5	G
	Other		А	
39.02	Polymers of propylene or of other olefins, in primary forms.			
3902.10	- Polypropylene:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff				
Item	Description of Goods	Base Rate	Category	Note
Number	In blocks of irregular shape, lumps, powders (including moulding powders), granules, flakes and similar bulk forms	1.3% or 5.12 yen/kg, whichever is the less	B10	G
	Other		A	
3902.20	- Polyisobutylene:			
	In blocks of irregular shape, lumps, powders (including moulding powders), granules, flakes and similar bulk forms	0.56%	В5	G
	Other		А	
3902.30	- Propylene copolymers:			
	In blocks of irregular shape, lumps, powders (including moulding powders), granules, flakes and similar bulk forms	0.56%	В10	G
	Other		А	
3902.90	- Other:			
	In blocks of irregular shape, lumps, powders (including moulding powders),granules, flakes and similar bulk forms	0.56%	B5	G
	Other		А	
39.03	Polymers of styrene, in primary forms.			
	- Polystyrene:			
3903.11	Expansible:			
	In blocks of irregular shape, lumps, powders (including moulding powders), granules, flakes and similar bulk forms	0.78%	В10	G
	Other		А	
3903.19	Other:			
	In blocks of irregular shape, lumps, powders (including moulding powders), granules, flakes and similar bulk forms	1.3%	В10	G
	Other		А	
3903.20	- Styrene-acrylonitrile (SAN) copolymers		А	
3903.30	- Acrylonitrile-butadiene-styrene (ABS) copolymers		А	
3903.90	- Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
39.04	Polymers of vinyl chloride or of other halogenated olefins, in primary forms.		A	
39.05	Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms.		A	
39.06	Acrylic polymers in primary forms.		А	
39.07	Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms.		А	
39.08	Polyamides in primary forms.		A	
39.09	Amino-resins, phenolic resins and polyurethanes, in primary forms.		A	
3910.00	Silicones in primary forms.		А	
39.11	Petroleum resins, coumarone-indene resins, polyterpenes, polysulphides, polysulphones and other products specified in Note 3 to this Chapter, not elsewhere specified or included, in primary forms.		А	
39.12	Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms.		А	
39.13	Natural polymers (for example, alginic acid) and modified natural polymers (for example, hardened proteins, chemical derivatives of natural rubber), not elsewhere specified or included, in primary forms.		А	
3914.00	Ion-exchangers based on polymers of headings 39.01 to 39.13, in primary forms.		A	
39.15	Waste, parings and scrap, of plastics.		А	
39.16	Monofilament of which any cross-sectional dimension exceeds 1 mm, rods, sticks and profile shapes, whether or not surface-worked but not otherwise worked, of plastics.		А	
39.17	Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics.		A	
39.18	Floor coverings of plastics, whether or not self-adhesive, in rolls or in the form of tiles; wall or ceiling coverings of plastics, as defined in Note 9 to this Chapter.		А	
39.19	Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls.		А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
39.20	Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials.		A	
39.21	Other plates, sheets, film, foil and strip, of plastics.		А	
39.22	Baths, shower-baths, sinks, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics.		А	
39.23	Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics.		A	
39.24	Tableware, kitchenware, other household articles and hygienic or toilet articles, of plastics.		А	
39.25	Builders' ware of plastics, not elsewhere specified or included.		А	
39.26	Other articles of plastics and articles of other materials of headings 39.01 to 39.14.		A	
Chapter 40	Rubber and articles thereof		А	
Chapter 41	Raw hides and skins (other than furskins) and leather			
41.01	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 further prepared), whether or not dehaired or split.			
4101.20	- Whole hides and skins, of a weight per skin not exceeding 8 kg when simply dried, 10 kg when dry-salted, or 16 kg when fresh, wet-salted or otherwise preserved:			
	Of which have undergone a chrome tanning (including pre-tanning) process which is reversible, or of which have not yet undergone any tanning process		A	
	Other	12%	B10	
4101.50	- Whole hides and skins, of a weight exceeding 16 kg:			
	Of which have undergone a chrome tanning (including pre-tanning) process which is reversible, or of which have not yet undergone any tanning process		А	
	Other	12%	B10	
4101.90	- Other, including butts, bends and bellies:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
Number	Of which have undergone a chrome tanning (including pre-tanning) process which is reversible, or of which have not yet undergone any tanning process		A	
	Other	12%	B10	
41.02	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 wool on or split, other than those excluded by Note 1 (c) to this Chapter.		А	
41.03	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		A	
4103.30	- Of swine:			
	Of which have not yet undergone any tanning process		A	
	Other	1.2%	В7	G
4103.90	- Other		A	
41.04	Tanned or crust hides and skins of bovine (including buffalo) or equine animals, without hair on, whether or not split, but not further prepared.			
	- In the wet state (including wet-blue):			
4104.11	Full grains, unsplit; grain splits:			
	Chrome tanned hides and skins		A	
	Other	12%	B10	
4104.19	Other:			
	Chrome tanned hides and skins		A	
	Other	12%	B10	
	- In the dry state (crust):			
4104.41	Full grains, unsplit; grain splits:			
	Tanned (including retanned) but not further prepared:			
	Chrome tanned hides and skins		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item	Description of Goods	Base Rate	Category	Note
Number	Other	12%	B10	
	Other:			
	Dyed or coloured: Dyed or coloured, excluding whole hides and skins of bovine, of a unit surface area not exceeding 2.6 m², hides and skins of buffalo and roller leather	13.3%	В10	
	Other	16%	В10	
	Other	12%	B10	
4104.49	Other: Tanned (including retanned) but not further			
	prepared:			
	Chrome tanned hides and skins		А	
	Other	12%	B10	
	Other:			
	Dyed or coloured	16%	В10	
	Other	12%	В10	
41.05	Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but not further prepared.			
4105.10	- In the wet state (including wet-blue)		А	
4105.30	- In the dry state (crust):			
	Dyed or coloured	16%	В10	
	Other		А	
41.06	Tanned or crust hides and skins of other animals, without wool or hair on, whether or not split, but not further prepared.			
	- Of goats or kids:			
4106.21	In the wet state (including wet-blue)		A	
4106.22	In the dry state (crust):			
	Dyed or coloured	16%	В10	
	Other		А	
	- Of swine:			
4106.31	In the wet state (including wet-blue)	1.2%	В7	G

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4106.32	In the dry state (crust):			
	Dyed or coloured	1.6%	В7	G
	Other		X	
4106.40	- Of reptiles:			
	Vegetable pre-tanned		A	
	Other:			
	Dyed or coloured:			
	Of alligators, crocodiles or lizards	2%	В7	G
	Other	1.2%	В7	G
	Other		A	
	- Other:			
4106.91	In the wet state (including wet-blue)		A	
4106.92	In the dry state (crust):			
	Dyed or coloured	1.2%	В7	G
	Other		A	
41.07	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 than leather of heading 41.14.			
	- Whole hides and skins:			
4107.11	Full grains, unsplit:			
	Parchment-dressed	1.2%	В7	G
	Other:			
	Dyed, coloured, stamped or embossed:			
	Dyed or coloured, excluding bovine leather, of a unit surface area not exceeding 2.6 m ² , buffalo leather and roller leather	13.3%	в10	
	Other	16%	B10	
	Other	12%	B10	
4107.12	Grain splits:			
	Parchment-dressed	1.2%	В7	G

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Other:			
	Dyed, coloured, stamped or embossed:			
	Dyed or coloured, excluding bovine leather, of a unit surface area not exceeding 2.6 m ² , buffalo leather and roller leather	13.3%	В10	
	Other	16%	B10	
	Other	12%	B10	
4107.19	Other:			
	Parchment-dressed	1.2%	В7	G
	Other:			
	Dyed, coloured, stamped or embossed	16%	B10	
	Other	12%	B10	
	- Other, including sides:			
4107.91	Full grains, unsplit:			
	Parchment-dressed	1.2%	В7	G
	Other:			
	Dyed, coloured, stamped or embossed:			
	Dyed or coloured, excluding buffalo leather and roller leather	13.3%	В10	
	Other	16%	B10	
	Other	12%	B10	
4107.92	Grain splits:			
	Parchment-dressed	1.2%	В7	G
	Other:			
	Dyed, coloured, stamped or embossed:			
	Dyed or coloured, excluding buffalo leather and roller leather	13.3%	В10	
	Other	16%	B10	
	Other	12%	B10	
4107.99	Other:			
	Parchment-dressed	1.2%	В7	G

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item	Description of Goods	Base Rate	Category	Note
Number	Other:			
	Dyed, coloured, stamped or embossed	16%	B10	
	Other	12%	В10	
4112.00	Leather further prepared after tanning or crusting, including parchment-dressed leather, of sheep or lamb, without wool on, whether or not split, other than leather of heading 41.14:			
	Parchment-dressed	1.2%	В7	G
	Other:			
	Dyed, coloured, stamped or embossed	16%	В10	
	Other		A	
41.13	Leather further prepared after tanning or crusting, including parchment-dressed leather, of other animals, without wool or hair on, whether or not split, other than leather of heading 41.14.			
4113.10	- Of goats or kids:			
	Parchment-dressed	1.2%	В7	G
	Other:			
	Dyed, coloured, stamped or embossed	16%	В10	
	Other		A	
4113.20	- Of swine:			
	Parchment-dressed	1.2%	В7	G
	Other:			
	Dyed, coloured, stamped or embossed	1.6%	В7	G
	Other		Х	
4113.30	- Of reptiles:			
	Parchment-dressed	1.2%	В7	G
	Other:			
	Dyed, coloured, stamped or embossed:			
	Of alligators, crocodiles or lizards	2%	В7	G
	Other	1.2%	В7	G
	Other		А	
4113.90	- Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Parchment-dressed	1.2%	В7	G
	Other:			
	Dyed, coloured, stamped or embossed	1.2%	В7	G
	Other		A	
41.14	Chamois (including combination chamois) leather; patent leather and patent laminated leather; metallised leather.		Х	
41.15	Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls; parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour.			
4115.10	- Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls	1.2%	В7	G
4115.20	- Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour	0.6%	В7	G
Chapter 42	Articles of leather; saddlery and harness; travel goods, handbags and similar containers; articles of animal gut (other than silk-worm gut)			
4201.00	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material.		X	
42.02	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, insulated food or beverages 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 of plastics, of textile materials, of vulcanised fibre or of paperboard, or wholly or mainly covered with such materials or with paper. - Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar			
4202.11	containers: With outer surface of leather, of composition leather or of patent leather:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
Number	Vanity-cases, combined or trimmed with precious metal, metal clad with precious metal, metal plated with precious metal, precious stones, semi-precious stones, pearls, coral, elephants' tusks or Bekko, more than 6,000 yen/piece in value for customs duty	12.8%	B10	G
	Other	8%	В10	G
4202.12	With outer surface of plastics or of textile materials		Х	
4202.19	Other		X	
	- Handbags, whether or not with shoulder strap, including those without handle:			
4202.21	With outer surface of leather, of composition leather or of patent leather:			
	Combined or trimmed with precious metal, metal clad with precious metal, metal plated with precious metal, precious stones, semiprecious stones, pearls, coral, elephants' tusks or Bekko, more than 6,000 yen/piece in value for customs duty:			
	Of leather or of patent leather	11.2%	В10	G
	Other	12.8%	В10	G
	Other:			
	Of leather or of patent leather	6.4%	B10	G
	Other	8%	B10	G
4202.22	With outer surface of plastic sheeting or of textile materials		Х	
4202.29	Other	6.4%	B10	G
	- 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:			
	Wallets and purses, combined or trimmed with precious metal, metal clad with precious metal, metal plated with precious metal, precious stones, semi-precious stones, pearls, coral, elephants' tusks or Bekko, more than 6,000 yen/piece in value for customs duty		х	
	Other	8%	B10	G

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4202.32	With outer surface of plastic sheeting or of textile materials:			
	Wallets and purses, combined or trimmed with precious metal, metal clad with precious metal, metal plated with precious metal, precious stones, semi-precious stones, pearls, coral, elephants' tusks or Bekko, more than 6,000 yen/piece in value for customs duty	12.8%	B10	G
	Other	6.4%	B10	G
4202.39	Other	0.82%	B10	G
	- Other:			
4202.91	With outer surface of leather, of composition leather or of patent leather	8%	В10	G
4202.92	With outer surface of plastic sheeting or of textile materials		Х	
4202.99	Other:			
	Of wood	0.54%	B10	G
	Of ivory, of bone, of tortoise-shell, of horn, of antlers, of coral, of mother-of-pearl or of other animal carving material	0.68%	В10	G
	Other	0.92%	В10	G
42.03	Articles of apparel and clothing accessories, of leather or of composition leather.			
4203.10	- Articles of apparel:			
	Trimmed with furskin or combined or trimmed with precious metal, metal clad with precious metal, metal plated with precious metal, precious stones, semi-precious stones, pearls, coral, elephants' tusks or Bekko	16%	В10	
	Other	10%	B10	
	- Gloves, mittens and mitts:			
4203.21	Specially designed for use in sports:			
	Containing furskin or combined or trimmed with precious metal, metal clad with precious metal, metal plated with precious metal, precious stones, semi-precious stones, pearls, coral, elephants' tusks or Bekko	16%	В10	
	Other		Х	
4203.29	Other		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4203.30	- Belts and bandoliers:			
	Trimmed with furskin or combined or trimmed with precious metal, metal clad with precious metal, metal plated with precious metal, precious stones, semi-precious stones, pearls, coral, elephants' tusks or Bekko	16%	В10	
	Other		X	
4203.40	- Other clothing accessories:			
	Trimmed with furskin or combined or trimmed with precious metal, metal clad with precious metal, metal plated with precious metal, precious stones, semi-precious stones, pearls, coral, elephants' tusks or Bekko	16%	В10	
	Other	10%	B10	
4205.00	Other articles of leather or of composition leather:			
	Of a kind used in machinery or mechanical appliances or for other technical uses:			
	Belts and beltings, combing leathers and intergill-leathers	3.6%	В10	G
	Other	0.66%	B10	G
	Other	6%	B10	G
4206.00	Articles of gut (other than silk-worm gut), of goldbeater's skin, of bladders or of tendons.	0.66%	В7	G
Chapter 43	Furskins and artificial fur; manufactures thereof			
43.01	Raw furskins (including heads, tails, paws and other pieces or cuttings, suitable for furriers' use), other than raw hides and skins of heading 41.01, 41.02 or 41.03.		А	
43.02	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 heading 43.03.		х	
43.03	Articles of apparel, clothing accessories and other articles of furskin.		X	
4304.00	Artificial fur and articles thereof.		A	
Chapter 44	Wood and articles of wood; wood charcoal			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
44.01	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, briquettes, pellets or similar forms.		А	
44.02	Wood charcoal (including shell or nut charcoal), whether or not agglomerated.		A	
44.03	Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared.		A	
44.04	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; chipwood and the like.		A	
4405.00	Wood wool; wood flour.		A	
44.06	Railway or tramway sleepers (cross-ties) of wood.		A	
44.07	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or end-jointed, of a thickness exceeding 6 mm.		А	
44.08	Sheets for veneering (including those obtained by slicing laminated wood), for plywood or for similar laminated wood and other wood, sawn lengthwise, sliced or peeled, whether or not planed, sanded, spliced or end-jointed, of a thickness not exceeding 6 mm.			
4408.10	- Coniferous:			
	Of incense cedar (of a length not exceeding 20 cm and of a width not exceeding 8 cm)		A	
	Other:			
	Obtained by slicing laminated wood	3.6%	В5	G
	Other:			
	Sheets for plywood	3%	В5	G
	Other		A	
	- Of tropical wood specified in Subheading Note 1 to this Chapter:			
4408.31	Dark Red Meranti, Light Red Meranti and Meranti Bakau:			
	Obtained by slicing laminated wood	3.6%	B10	G
	Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
rumber	Sheets for plywood	3%	B10	G
	Other		A	
4408.39	Other:			
	Of Padauk (Kwarin):			
	Obtained by slicing laminated wood	3.6%	В10	G
	Other		A	
	Of jelutong, not more than 20 cm in length and not more than 8 cm in width		A	
	Of teak:			
	Obtained by slicing laminated wood	3.6%	B10	G
	Other		А	
	Other:			
	Obtained by slicing laminated wood	3.6%	B10	G
	Other:			
	Sheets for plywood	3%	B10	G
	Other		А	
4408.90	- Other:			
	Of Tsuge or boxwood, Tagayasan (<i>Cassia siamea</i>), red sandal wood, rosewood or ebony wood:			
	Obtained by slicing laminated wood	3.6%	В10	G
	Other		А	
	Other:			
	Obtained by slicing laminated wood	3.6%	В10	G
	Other:			
	Sheets for plywood	3%	В7	G
	Other		A	
44.09	Wood (including strips and friezes for parquet flooring, not assembled) continuously shaped (tongued, grooved, rebated, chamfered, V-jointed, beaded, moulded, rounded or the like) along any of its edges, ends or faces, whether or not planed, sanded or end-jointed.			
4409.10	- Coniferous		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff				
Item Number	Description of Goods	Base Rate	Category	Note
Number	- Non-coniferous:			
4409.21	Of bamboo:			
	Drawn wood	4.5%	B15	G
	Other		A	
4409.29	Other		А	
44.10	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 organic binding substances.			
	- Of wood:			
4410.11	Particle board:			
	In sheets or in boards	3.6%	B10	G
	Other	3%	B10	G
4410.12	Oriented strand board (OSB):			
	In sheets or in boards	3.6%	B10	G
	Other	3%	B10	G
4410.19	Other:			
	In sheets or in boards	3.6%	B10	G
	Other	3%	B10	G
4410.90	- Other:			
	In sheets or in boards	4.74%	B10	G
	Other	3.96%	B10	G
44.11	Fibreboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances.	1.56%	В10	G
44.12	Plywood, veneered panels and similar laminated wood.			
4412.10	- Of bamboo		X	
	- Other plywood, consisting solely of sheets of wood (other than bamboo), each ply not exceeding 6 mm thickness:			
4412.31	With at least one outer ply of tropical wood specified in Subheading Note 1 to this Chapter		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4412.32	Other, with at least one outer ply of non- coniferous wood		Х	
4412.39	Other:			
	Varnished, printed, grooved, overlaid or similarly surface-worked:			
	Tangued, grooved or similarly works on one or both sides		R	
	Other		Х	
	Other:			
	Less than 6 mm in thickness		Х	
	Other		R	
	- Other:			
4412.94	Blockboard, laminboard and battenboard:			
	Laminated lumber		X	
	Other	3.6%	В7	G
4412.99	Other:			
	Laminated lumber		X	
	Other:			
	With at least one ply of tropical wood specified in Subheading Note 1 to this Chapter	3.6%	В7	G
	Other:			
	With at least one outer ply of non- coniferous wood	3.6%	В7	G
	Other		X	
4413.00	Densified wood, in blocks, plates, strips or profile shapes.		A	
4414.00	Wooden frames for paintings, photographs, mirrors or similar objects.		А	
44.15	Packing cases, boxes, crates, drums and similar packings, of wood; cable-drums of wood; pallets, box pallets and other load boards, of wood; pallet collars of wood.		A	
4416.00	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves.		А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
4417.00	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood.		A	
44.18	Builders' joinery and carpentry of wood, including cellular wood panels, assembled flooring panels, shingles and shakes.		A	
4419.00	Tableware and kitchenware, of wood:			
	Waribashi	2.82%	В10	G
	Other		A	
44.20	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 not falling in Chapter 94.			
4420.10	- Statuettes and other ornaments, of wood		А	
4420.90	- Other:			
	Wood marquetry or inlaid wood	6%	В10	G
	Other		A	
44.21	Other articles of wood.			
4421.10	- Clothes hangers		A	
4421.90	- Other:			
	Kushi of bamboo	6%	B15	G
	Other		A	
Chapter 45	Cork and articles of cork		А	
Chapter 46	Manufactures of straw, of esparto or of other plaiting materials; basketware and wickerwork			
46.01	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 example, mats, matting, screens).			
	- Mats, matting and screens of vegetable materials:			
4601.21	Of bamboo		A	
4601.22	Of rattan		A	
4601.29	Other:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Of Igusa (Juncus effusus) or of Shichitoi (Cyperus tegetiformis)	6%	B5	
	Other		A	
	- Other:			
4601.92	Of bamboo		A	
4601.93	Of rattan		A	
4601.94	Of other vegetable materials:			
	Mushiro, Komo and rushmats; plaits and similar products of plaiting materials, whether or not assembled into strips		А	
	Other:			
	Of Igusa (Juncus effusus) or of Shichitoi (Cyperus tegetiformis)	6%	В5	
	Other		A	
4601.99	Other		A	
46.02	Basketwork, wickerwork and other articles, made directly to shape from plaiting materials or made up from goods of heading 46.01; articles of loofah.			
	- Of vegetable materials:			
4602.11	Of bamboo		A	
4602.12	Of rattan		A	
4602.19	Other:			
	Straw envelopes for bottles		A	
	Other:			
	Tatamidoko		A	
	Other:			
	Tatami, of the thickness not less than 8 mm, of the surface area less than 1 m ² and containing tatami facing of Igusa (Juncus effusus) or of Shichitoi (Cyperus tegetiformis)	4.74%	В5	G
	Other		A	
4602.90	- Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff				
Item Number	Description of Goods	Base Rate	Category	Note
Chapter 47	Pulp of wood or of other fibrous cellulosic material; recovered (waste and scrap) paper or paperboard		А	
Chapter 48	Paper and paperboard; articles of paper pulp, of paper or of paperboard		А	
Chapter 49	Printed books, newspapers, pictures and other products of the printing industry; manuscripts, typescripts and plans		A	
Chapter 50	Silk			
5001.00	Silk-worm cocoons suitable for reeling.		X	
5002.00	Raw silk (not thrown):			
	Wild silk		А	
	Other		Х	
5003.00	Silk waste (including cocoons unsuitable for reeling, yarn waste and garneted stock).		А	
5004.00	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.		А	
5005.00	Yarn spun from silk waste, not put up for retail sale.		A	
5006.00	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut.		А	
50.07	Woven fabrics of silk or of silk waste.		А	
Chapter 51	Wool, fine or coarse animal hair; horsehair yarn and woven fabric		A	
Chapter 52	Cotton		A	
Chapter 53	Other vegetable textile fibres; paper yarn and woven fabrics of paper yarn		A	
Chapter 54	Man-made filaments; strip and the like of man-made textile materials		А	
Chapter 55	Man-made staple fibres		А	
Chapter 56	Wadding, felt and nonwovens; special yarns; twine, cordage, ropes and cables and articles thereof		A	
Chapter 57	Carpets and other textile floor coverings		А	
Chapter 58	Special woven fabrics; tufted textile fabrics; lace; tapestries; trimmings; embroidery		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
Chapter 59	Impregnated, coated, covered or laminated textile fabrics; textile articles of a kind suitable for industrial use		A	
Chapter 60	Knitted or crocheted fabrics		А	
Chapter 61	Articles of apparel and clothing accessories, knitted or crocheted		А	
Chapter 62	Articles of apparel and clothing accessories, not knitted or crocheted		A	
Chapter 63	Other made up textile articles; sets; worn clothing and worn textile articles; rags		A	
Chapter 64	Footwear, gaiters and the like; parts of such articles			
64.01	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	- Footwear incorporating a protective metal toe-cap:			
	Ski-boots		X	
	Other	6.7%	В7	
	- Other footwear:			
6401.92	Covering the ankle but not covering the knee:			
	Ski-boots		Х	
	Other	6.7%	В7	
6401.99	Other:			
	Covering the knee	6.7%	В7	
	Other	8%	В7	
64.02	Other footwear with outer soles and uppers of rubber or plastics.			
	- Sports footwear:			
6402.12	Ski-boots, cross-country ski footwear and snowboard boots:			
	Ski-boots		X	
	Snowboard boots	8%	в7	
6402.19	Other	6.7%	в7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6402.20	- Footwear with upper straps or thongs assembled to the sole by means of plugs	6.7%	В7	
	- Other footwear:			
6402.91	Covering the ankle:			
	Incorporating a protective metal toe-cap	6.7%	В7	
	Other	8%	В7	
6402.99	Other:			
	Shoes:			
	Incorporating a protective metal toe-cap	6.7%	В7	
	Other	8%	В7	
	Other		X	
64.03	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather.			
	- Sports footwear:			
6403.12	Ski-boots, cross-country ski footwear and snowboard boots		X	
6403.19	Other		Х	
6403.20	- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe:			
	House footwear	24%	B10	
	Other	21.6%	B10	
6403.40	- Other footwear, incorporating a protective metal toe-cap:			
	Footwear with outer sole of rubber, leather or composition leather	21.6%	В10	
	Other	24%	B10	
	- Other footwear with outer soles of leather:			
6403.51	Covering the ankle:			
	House footwear	24%	В10	
	Other:			
	Footwear for gymnastics, athletics or similar activities		Х	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	Other	21.6%	B10	
6403.59	Other:			
	Slippers or other house footwear:			
	Slippers		X	
	Other	24%	B10	
	Other:			
	Footwear for gymnastics, athletics or similar activities		Х	
	Other	21.6%	B10	
	- Other footwear:			
6403.91	Covering the ankle:			
	Footwear with outer soles of rubber or composition leather (excluding house footwear):			
	Footwear for gymnastics, athletics or similar activities		Х	
	Other	21.6%	В10	
	Other:			
	Footwear for gymnastics, athletics or similar activities		Х	
	Other	24%	В10	
6403.99	Other:			
	Footwear with outer soles of rubber or composition leather (excluding slippers and other house footwear):			
	Footwear for gymnastics, athletics or similar activities		Х	
	Other	21.6%	В10	
	Other:			
	Slippers or footwear for gymnastics, athletics or similar activities		Х	
	Other	24%	B10	
64.04	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials.			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
	- Footwear with outer soles of rubber or plastics:			
6404.11	Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like	8%	В7	
6404.19	Other:			
	With uppers containing furskin:			
	With the uppers of leather in part (excluding slippers)	24%	B10	
	Other		Х	
	Other:			
	"Jikatabi" and canvas shoes	6.7%	В7	
	Other	8%	В7	
6404.20	- Footwear with outer soles of leather or composition leather:			
	With uppers containing furskin:			
	With uppers of leather in part (excluding sports footwear, footwear for gymnastics, athletics or similar activities and slippers)	24%	В10	
	Other		X	
	With outer soles of leather (excluding those with uppers containing furskin):			
	Canvas shoes:			
	With uppers of leather in part (excluding sports footwear and footwear for gymnastics, athletics or similar activities)	17.3%	В10	
	Other		X	
	Other:			
	With uppers of leather in part (excluding sports footwear, footwear for gymnastics, athletics or similar activities and slippers)	24%	В10	
	Other		X	
	Other	6.7%	В7	
64.05	Other footwear.			
6405.10	- With uppers of leather or composition leather:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
Manuber	With outer soles of leather and uppers of composition leather:	0.45		
	With uppers of leather in part (excluding sports footwear, footwear for gymnastics, athletics or similar activities and slippers)	24%	B10	
	Other		Х	
	With outer soles of rubber, plastics or composition leather and uppers of composition leather	8%	В7	
	Other		А	
6405.20	- With uppers of textile materials		А	
6405.90	- Other:			
	With outer soles of rubber, plastics, leather or composition leather:			
	With uppers containing furskin:			
	With uppers of leather in part (excluding sports footwear, footwear for gymnastics, athletics or similar activities and slippers)	24%	в10	
	Other		X	
	Other:			
	With outer soles of leather:			
	With uppers of leather in part (excluding sports footwear, footwear for gymnastics, athletics or similar activities and slippers)	24%	В10	
	Other		X	
	Other	8%	В7	
	Other		A	
64.06	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:			
	Of leather or containing furskin		Х	
	Other	3.4%	В7	
			1	ļ

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
6406.20	- Outer soles and heels, of rubber or plastics	3.4%	В7	
	- Other:			
6406.91	Of wood:			
	Containing furskin		X	
	Other	3.4%	В7	
6406.99	Of other materials:			
	Of leather or containing furskin		X	
	Other	3.4%	В7	
Chapter 65	Headgear and parts thereof		А	
Chapter 66	Umbrellas, sun umbrellas, walking-sticks, seat- sticks, whips, riding-crops and parts thereof		A	
Chapter 67	Prepared feathers and down and articles made of feathers or of down; artificial flowers; articles of human hair		A	
Chapter 68	Articles of stone, plaster, cement, asbestos, mica or similar materials		A	
Chapter 69	Ceramic products		A	
Chapter 70	Glass and glassware			
7001.00	Cullet and other waste and scrap of glass; glass in the mass.		А	
70.02	Glass in balls (other than microspheres of heading 70.18), rods or tubes, unworked.		A	
70.03	Cast glass and rolled glass, in sheets or profiles, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.		A	
70.04	Drawn glass and blown glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.		A	
70.05	Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.		A	
7006.00	Glass of heading 70.03, 70.04 or 70.05, bent, edge-worked, engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other materials.		А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff				
Item	Description of Goods	Base Rate	Category	Note
Number	Cofoty along consisting of touchand (tours)			
70.07	Safety glass, consisting of toughened (tempered) or laminated glass.		A	
7008.00	Multiple-walled insulating units of glass.		A	
70.09	Glass mirrors, whether or not framed, including rear-view mirrors.		А	
70.10	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 and other closures, of glass.		А	
70.11	Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode-ray tubes or the like.		А	
70.13	Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading 70.10 or 70.18).		А	
7014.00	Signalling glassware and optical elements of glass (other than those of heading 70.15), not optically worked.		А	
70.15	Clock or watch glasses and similar glasses, glasses for non-corrective or corrective spectacles, curved, bent, hollowed or the like, not optically worked; hollow glass spheres and their segments, for the manufacture of such glasses.		А	
70.16	Paving blocks, slabs, bricks, squares, tiles and other articles of pressed or moulded glass, whether or not wired, of a kind used for building or construction purposes; glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes; leaded lights and the like; multicellular or foam glass in blocks, panels, plates, shells or similar forms.		А	
70.17	Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated.		A	
70.18	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, other than imitation jewellery; glass microspheres not exceeding 1mm in diameter.			
7018.10	- Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares	8%	В10	

Tariff Item Number Description of Goods Base Rate Category Note Note Number Category Note	Column 1	Column 2	Column 3	Column 4	Column 5
Total 90 - Other: Combined with precious metal or metal plated with precious metal Other A 70.19 Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics). A 7020.00 Other articles of glass. A Chapter 71 Natural or cultured pearls, precious or semi-precious metals, and articles thereof; imitation jewellery; coin 71.01 Pearls, natural or cultured, whether or not worked or graded but not strung, mounted or act; pearls, matural or cultured, temporarily strung for convenience of transport. 71.02 Diamonds, whether or not worked, but not mounted or set. 71.03 Precious stones (other than diamonds) and semi-precious stones, temporarily strung for convenience of transport. 71.04 Synthetic or reconstructed precious or semi-precious stones, temporarily strung for convenience of transport. 71.05 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. 71.04 Synthetic or reconstructed precious or semi-precious atones, temporarily strung for convenience of transport. 71.05 Dust and powder of natural or synthetic precious or semi-precious stones, temporarily strung for convenience of transport. 71.06 Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form. 71.08 Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form. 71.09.00 Base metals or silver, clad with gold, not further worked than semi-manufactured. 71.10 Flatinum, unwrought or in semi-manufactured forms, A platinum, unwrought or in semi-manufactured forms,	Item	Description of Goods	Base Rate	Category	Note
Combined with precious metal or metal plated with precious metal Other 70.19 Glass fibres (including glass wool) and articles thereof (for example, yarn, weven fabrica). 7020.00 Other articles of glass. Chapter 71 Natural or cultured pearls, precious or semi- precious stones, precious metals, metals clad with preclous metal, and articles thereof; imitation jewellery; coin 71.01 Pearls, natural or cultured, whether or not worked or graded but not strung, mounted or set; pearls, natural or cultured, temporarily strung for convenience of transport. 71.02 Diamonds, whether or not worked, but not mounted or set. 71.03 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 diamonds) and semi-precious stones (other than diamonds) and semi- precious stones, whether or not worked or graded but not strung, mounted or set; ungraded 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, whether or not worked or graded but not strung, mounted or set; ungraded synthetic or reconstructed precious or semi- precious stones, whether or not worked or graded but not strung, mounted or the vorked or graded but not strung, mounted or set; ungraded 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, whether or not worked transport. 71.05 Dust and powder of natural or synthetic precious or semi-precious stones. 71.06 Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form. 71.07 Base metals clad with silver, not further worked than semi-manufactured. 71.08 Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, 71.09 Base metals or silver, clad wit	7018.20	- Glass microspheres not exceeding 1mm in diameter		А	
Other 70.19 Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics). 7020.00 Other articles of glass. A Chapter 71 Natural or cultured pearls, precious or semi-precious atones, precious metals, metals clad with precious metal, and articles thereof; imitation jewellery; coin 71.01 Pearls, natural or cultured, whether or not worked or graded but not strung, mounted or set; pearls, natural or cultured, temporarily strung for convenience of transport. 71.02 Diamonds, whether or not worked, but not mounted or set. 71.03 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 diamonds) and semi-precious stones, temporarily strung for convenience of transport. 71.04 Synthetic or reconstructed precious or semi-precious stones, temporarily strung for convenience of transport. 71.05 Dust and powder of natural or synthetic precious or semi-precious stones, temporarily strung for convenience of transport. 71.06 Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form. 71.07 Base metals clad with silver, not further worked than semi-manufactured forms, or in powder form. 71.08 Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in po	7018.90	- Other:			
Chapter 71 Natural or cultured pearls, precious or semi-precious stones, precious metals, metals clad with precious metal, and articles thereof; mitiation jewellery; coin 71.01 Pearls, natural or cultured, temporarily strung for convenience of transport. 71.02 Diamonds, whether or not worked, but not mounted or set. 71.03 Precious stones (other than diamonds) and semi-precious stones, whether or not worked or graded but not strung, mounted or set graded but not strung, mounted or set strung as stones (other than diamonds) and semi-precious stones, whether or not worked or graded but not strung, mounted or set ungraded precious stones, temporarily strung for convenience of transport. 71.03 Precious stones, whether or not worked or graded but not strung, mounted or set, ungraded grecious stones, temporarily strung for convenience of transport. 71.04 Synthetic or reconstructed precious or semi-precious stones, temporarily strung for convenience of transport. 71.05 Dust and powder of natural or synthetic precious or semi-precious stones, temporarily strung for convenience of transport. 71.06 Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form. 71.07.00 Base metals clad with silver, not further worked than semi-manufactured. 71.08 Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form. 71.09.00 Base metals or silver, clad with gold, not further worked than semi-manufactured. 71.10 Platinum, unwrought or in semi-manufactured forms, A			6.6%	В5	
thereof (for example, yarn, woven fabrics). Other articles of glass. Chapter 71 Natural or cultured pearls, precious or semi- precious stones, precious metals, metals clad with precious metal, and articles thereof; imitation jewellery; coin 71.01 Pearls, natural or cultured, whether or not worked or graded but not strung, mounted or set; pearls, natural or cultured, temporarily strung for convenience of transport. 71.02 Diamonds, whether or not worked, but not mounted or set. 71.03 Precious stones (other than diamonds) and semi- precious stones, whether or not worked or graded but not strung, mounted or set; ungraded precious stones, temporarily strung for convenience of transport. 71.04 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, 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. 71.05 Dust and powder of natural or synthetic precious or semi-precious stones, 71.06 Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form. 71.08 Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form. 71.09.00 Base metals or silver, clad with gold, not further worked than semi-manufactured. 71.10 Platinum, unwrought or in semi-manufactured forms, A		Other		А	
Chapter 71 Natural or cultured pearls, precious or semi- precious stones, precious metals, metals clad with precious metal, and articles thereof; imitation jewellery; coin 71.01 Pearls, natural or cultured, whether or not worked or graded but not strung, mounted or set; pearls, natural or cultured, temporarily strung for convenience of transport. 71.02 Diamonds, whether or not worked, but not mounted or set. 71.03 Precious stones (other than diamonds) and semi- precious stones, whether or not worked or graded but not strung, mounted or set; ungraded precious stones, temporarily strung for convenience of transport. 71.04 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. 71.05 Dust and powder of natural or synthetic precious or semi-precious stones. 71.06 Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form. 7107.00 Base metals clad with silver, not further worked than semi-manufactured. 71.08 Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form. 7109.00 Base metals or silver, clad with gold, not further worked than semi-manufactured. 71.10 Flatinum, unwrought or in semi-manufactured forms, 71.11 Flatinum, unwrought or in semi-manufactured forms,	70.19			А	
precious stones, precious metals, metals clad with precious metal, and articles thereof; imitation jewellery; coin 71.01 Pearls, natural or cultured, whether or not worked or graded but not strung, mounted or set; pearls, natural or cultured, temporarily strung for convenience of transport. 71.02 Diamonds, whether or not worked, but not mounted or set. 71.03 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 diamonds) and semi-precious of graded but not strung, mounted or set; ungraded precious semi-precious stones, temporarily strung for convenience of transport. 71.04 Synthetic or reconstructed precious or semi-precious stones, temporarily strung for convenience of transport. 71.05 Dust and powder of natural or synthetic precious stones, temporarily strung for convenience of transport. 71.06 Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form. 71.07 Dust and powder of the semi-manufactured forms, or in powder form. 71.08 Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form.	7020.00	Other articles of glass.		А	
or graded but not strung, mounted or set; pearls, natural or cultured, temporarily strung for convenience of transport. 71.02 Diamonds, whether or not worked, but not mounted or set. 71.03 Precious stones (other than diamonds) and semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded precious stones, temporarily strung for convenience of transport. 71.04 Synthetic or reconstructed precious or semi-precious stones, temporarily strung for convenience of transport. 71.05 Dust and powder of natural or synthetic precious or semi-precious stones, temporarily strung for convenience of transport. 71.06 Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form. 71.07.00 Base metals clad with silver, not further worked than semi-manufactured. 71.08 Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form. 71.09.00 Base metals or silver, clad with gold, not further worked than semi-manufactured. 71.10 Platinum, unwrought or in semi-manufactured forms, A	Chapter 71	precious stones, precious metals, metals clad with precious metal, and articles thereof; imitation			
or set. 71.03 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 diamonds) and semi-precious stones (other than diamonds) and semi-precious stones, temporarily strung for convenience of transport. 71.04 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. 71.05 Dust and powder of natural or synthetic precious or semi-precious stones. 71.06 Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form. 7107.00 Base metals clad with silver, not further worked than semi-manufactured. 71.08 Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form. 71.09.00 Base metals or silver, clad with gold, not further worked than semi-manufactured. 71.10 Platinum, unwrought or in semi-manufactured forms, A	71.01	or graded but not strung, mounted or set; pearls, natural or cultured, temporarily strung for		А	
precious stones, whether or not worked or graded but not strung, mounted or set; ungraded precious stones (other than diamonds) and semi-precious stones, temporarily strung for convenience of transport. 71.04 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. 71.05 Dust and powder of natural or synthetic precious or semi-precious stones, temporarily strung for convenience of transport. 71.06 Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form. 71.07.00 Base metals clad with silver, not further worked than semi-manufactured. 71.08 Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form. 71.09.00 Base metals or silver, clad with gold, not further worked than semi-manufactured. 71.10 Platinum, unwrought or in semi-manufactured forms, A	71.02			A	
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. 71.05 Dust and powder of natural or synthetic precious or semi-precious stones. 71.06 Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form. 7107.00 Base metals clad with silver, not further worked than semi-manufactured. 71.08 Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form. 7109.00 Base metals or silver, clad with gold, not further worked than semi-manufactured. 71.10 Platinum, unwrought or in semi-manufactured forms, A	71.03	precious stones, whether or not worked or graded but not strung, mounted or set; ungraded precious stones (other than diamonds) and semi-precious stones, temporarily strung for convenience of		А	
or semi-precious stones. 71.06 Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form. 7107.00 Base metals clad with silver, not further worked than semi-manufactured. 71.08 Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form. 7109.00 Base metals or silver, clad with gold, not further worked than semi-manufactured. 71.10 Platinum, unwrought or in semi-manufactured forms, A	71.04	precious stones, whether or not worked or graded but not strung, mounted or set; ungraded synthetic or reconstructed precious or semi-precious stones,		А	
platinum), unwrought or in semi-manufactured forms, or in powder form. 7107.00 Base metals clad with silver, not further worked than semi-manufactured. 71.08 Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form. 7109.00 Base metals or silver, clad with gold, not further worked than semi-manufactured. 71.10 Platinum, unwrought or in semi-manufactured forms, A	71.05			А	
than semi-manufactured. 71.08 Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form. 7109.00 Base metals or silver, clad with gold, not further worked than semi-manufactured. 71.10 Platinum, unwrought or in semi-manufactured forms, A	71.06	platinum), unwrought or in semi-manufactured		А	
unwrought or in semi-manufactured forms, or in powder form. 7109.00 Base metals or silver, clad with gold, not further worked than semi-manufactured. 71.10 Platinum, unwrought or in semi-manufactured forms, A	7107.00			A	
worked than semi-manufactured. 71.10 Platinum, unwrought or in semi-manufactured forms, A	71.08	unwrought or in semi-manufactured forms, or in		А	
	7109.00	=		A	
	71.10	_		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7111.00	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured.		A	
71.12	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 for the recovery of precious metal.		A	
71.13	Articles of jewellery and parts thereof, of precious metal or of metal clad with precious metal.			
	- Of precious metal whether or not plated or clad with precious metal:			
7113.11	Of silver, whether or not plated or clad with other precious metal	2.08%	В10	G
7113.19	Of other precious metal, whether or not plated or clad with precious metal:			
	Of platinum, whether or not plated or clad with other precious metal	2.08%	B10	G
	Other	2.16%	В10	G
7113.20	- Of base metal clad with precious metal	2.16%	В10	G
71.14	Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal or of metal clad with precious metal.		A	
71.15	Other articles of precious metal or of metal clad with precious metal.		А	
71.16	Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed).		A	
71.17	Imitation jewellery.		A	
71.18	Coin.		A	
Chapter 72	Iron and steel		A	
Chapter 73	Articles of iron or steel		А	
Chapter 74	Copper and articles thereof			
7401.00	Copper mattes; cement copper (precipitated copper).		A	
7402.00	Unrefined copper; copper anodes for electrolytic refining.		A	
74.03	Refined copper and copper alloys, unwrought.			
	- Refined copper:			

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
7403.11	Cathodes and sections of cathodes		А	
7403.12	Wire-bars		А	
7403.13	Billets:			
	Not more than 500 yen/kg in value for customs duty	3% or the difference between 500 yen and the value for customs duty per kilogram, whichever is the less	В7	
	More than 500 yen/kg in value for customs duty		А	
7403.19	Other:			
	Not more than 500 yen/kg in value for customs duty:			
	Containing not more than 99.8% by weight of copper and used for smelting or refining		А	
	Other	3% or the difference between 500 yen and the value for customs duty per kilogram, whichever is the less	B10	
	More than 500 yen/kg in value for customs duty		А	
	- Copper alloys:			
7403.21	Copper-zinc base alloys (brass)		А	
7403.22	Copper-tin base alloys (bronze)		A	
7403.29	Other copper alloys (other than master alloys of heading 74.05)		A	
7404.00	Copper waste and scrap.		А	
7405.00	Master alloys of copper.		А	
74.06	Copper powders and flakes.		А	
74.07	Copper bars, rods and profiles.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
74.08	Copper wire.		A	
74.09	Copper plates, sheets and strip, of a thickness exceeding 0.15mm.		А	
74.10	Copper foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.15mm.		A	
74.11	Copper tubes and pipes.		A	
74.12	Copper tube or pipe fittings (for example, couplings, elbows, sleeves).		A	
7413.00	Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated.		A	
74.15	Nails, tacks, drawing pins, staples (other than those of heading 83.05) and similar articles, of copper or of iron or steel with heads of copper; screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of copper.		A	
74.18	Table, kitchen or other household articles and parts thereof, of copper; pot scourers and scouring or polishing pads, gloves and the like, of copper; sanitary ware and parts thereof, of copper.		A	
74.19	Other articles of copper.		A	
Chapter 75	Nickel and articles thereof		A	
Chapter 76	Aluminium and articles thereof		A	
Chapter 78	Lead and articles thereof		A	
Chapter 79	Zinc and articles thereof			
79.01	Unwrought zinc.			
	- Zinc, not alloyed:			
7901.11	Containing by weight 99.99% or more of zinc:			
	Not more than 250 yen/kg in value for customs duty	4.30 yen/kg or the difference between 250 yen and the value for customs duty per kilogram, whichever is the less	в10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff			~ .	27
Item Number	Description of Goods	Base Rate	Category	Note
	More than 250 yen/kg in value for customs duty		A	
7901.12	Containing by weight less than 99.99% of zinc:			
	Not more than 250 yen/kg in value for customs duty	4.30 yen/kg or the difference between 250 yen and the value for customs duty per kilogram, whichever is the less	B10	
	More than 250 yen/kg in value for customs duty		A	
7901.20	- Zinc alloys		A	
7902.00	Zinc waste and scrap.		A	
79.03	Zinc dust, powders and flakes.		A	
7904.00	Zinc bars, rods, profiles and wire.		A	
7905.00	Zinc plates, sheets, strip and foil.		A	
7907.00	Other articles of zinc.		A	
Chapter 80	Tin and articles thereof		A	
Chapter 81	Other base metals; cermets; articles thereof		А	
Chapter 82	Tools, implements, cutlery, spoons and forks, of base metal; parts thereof of base metal		A	
Chapter 83	Miscellaneous articles of base metal		А	
Chapter 84	Nuclear reactors, boilers, machinery and mechanical appliances; parts thereof		А	
Chapter 85	Electrical machinery and equipment and parts thereof; sound recorders and reproducers, television image and sound recorders and reproducers, and parts and accessories of such articles		А	
Chapter 86	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		A	
Chapter 87	Vehicles other than railway or tramway rolling- stock, and parts and accessories thereof		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item	Description of Goods	Base Rate	Category	Note
Number Chapter 88	Aircraft, spacecraft, and parts thereof		A	
Chapter 89	Ships, boats and floating structures		А	
Chapter 90	Optical, photographic, cinematographic, measuring, checking, precision, medical or surgical instruments and apparatus; parts and accessories thereof		А	
Chapter 91	Clocks and watches and parts thereof			
91.01	Wrist-watches, pocket-watches and other watches, including stop-watches, with case of precious metal or of metal clad with precious metal.		А	
91.02	Wrist-watches, pocket-watches and other watches, including stop-watches, other than those of heading 91.01.		A	
91.03	Clocks with watch movements, excluding clocks of heading 91.04.		А	
9104.00	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels.		A	
91.05	Other clocks.		A	
91.06	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 example, time-registers, time recorders).		А	
9107.00	Time switches with clock or watch movement or with synchronous motor.		А	
91.08	Watch movements, complete and assembled.		A	
91.09	Clock movements, complete and assembled.		A	
91.10	Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements.		A	
91.11	Watch cases and parts thereof.		A	
91.12	Clock cases and cases of a similar type for other goods of this Chapter, and parts thereof.		А	
91.13	Watch straps, watch bands and watch bracelets, and parts thereof.			
9113.10	- Of precious metal or of metal clad with precious metal		A	
9113.20	- Of base metal, whether or not gold- or silver- plated		А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item	Description of Goods	Base Rate	Category	Note
Number 9113.90	- Other:			
	Of leather or of composition leather:			
	Containing furskin or combined or trimmed with precious metal, metal clad with precious metal or metal plated with precious metal, precious stones, semi-precious stones, pearls, coral, elephants' tusks or Bekko	16%	В7	
	Other	10%	В7	
	Other:			
	Composed of two or more materials, no account being taken of materials (for example, strings) used only for assembly	2%	В7	G
	Other		A	
91.14	Other clock or watch parts.		A	
Chapter 92	Musical instruments; parts and accessories of such articles		А	
Chapter 93	Arms and ammunition; parts and accessories thereof		A	
Chapter 94	Furniture; bedding, mattresses, mattress supports, cushions and similar stuffed furnishings; lamps and lighting fittings, not elsewhere specified or included; illuminated signs, illuminated nameplates and the like; prefabricated buildings			
94.01	Seats (other than those of heading 94.02), whether or not convertible into beds, and parts thereof.			
9401.10	- Seats of a kind used for aircraft		A	
9401.20	- Seats of a kind used for motor vehicles		A	
9401.30	- Swivel seats with variable height adjustment		A	
9401.40	- Seats other than garden seats or camping equipment, convertible into beds		А	
	- Seats of cane, osier, bamboo or similar materials:			
9401.51	Of bamboo or rattan		A	
9401.59	Other		A	
	- Other seats, with wooden frames:			
9401.61	Upholstered		A	
9401.69	Other		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff				
Item	Description of Goods	Base Rate	Category	Note
Number				
	- Other seats, with metal frames:			
9401.71	Upholstered		A	
9401.79	Other		A	
9401.80	- Other seats		A	
9401.90	- Parts:			
	Of leather	3.8%	В7	
	Other		A	
94.02	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 movements; parts of the foregoing articles.		A	
94.03	Other furniture and parts thereof.		A	
94.04	Mattress supports; articles of bedding and similar furnishing (for example, mattresses, quilts, eiderdowns, cushions, pouffes and pillows) fitted with springs or stuffed or internally fitted with any material or of cellular rubber or plastics, whether or not covered.		А	
94.05	Lamps and lighting fittings including searchlights and spotlights and parts thereof, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like, having a permanently fixed light source, and parts thereof not elsewhere specified or included.		А	
9406.00	Prefabricated buildings.		A	
Chapter 95	Toys, games and sports requisites; parts and accessories thereof		А	
Chapter 96	Miscellaneous manufactured articles			
96.01	Worked ivory, bone, tortoise-shell, horn, antlers, coral, mother-of-pearl and other animal carving material, and articles of these materials (including articles obtained by moulding).		А	
9602.00	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 heading 35.03) and articles of unhardened gelatin.		А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Item Number	Description of Goods	Base Rate	Category	Note
96.03	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; squeegees (other than roller squeegees).		А	
9604.00	Hand sieves and hand riddles.		A	
9605.00	Travel sets for personal toilet, sewing or shoe or clothes cleaning.	5.28%	В7	G
96.06	Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of these articles; button blanks.		A	
96.07	Slide fasteners and parts thereof.		А	
96.08	Ball point pens; felt tipped and other poroustipped 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 foregoing articles, other than those of heading 96.09.		A	
96.09	Pencils (other than pencils of heading 96.08), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors' chalks.		A	
9610.00	Slates and boards, with writing or drawing surfaces, whether or not framed.		А	
9611.00	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 and hand printing sets incorporating such composing sticks.		A	
96.12	Typewriter or similar ribbons, inked or otherwise prepared for giving impressions, whether or not on spools or in cartridges; ink-pads, whether or not inked, with or without boxes.		A	
96.13	Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof other than flints and wicks.		A	
9614.00	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof.		A	
96.15	Combs, hair-slides and the like; hairpins, curling pins, curling grips, hair-curlers and the like, other than those of heading 85.16, and parts thereof.		А	
96.16	Scent sprays and similar toilet sprays, and mounts and heads therefor; powder-puffs and pads for the application of cosmetics or toilet preparations.		A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff				
Item	Description of Goods	Base Rate	Category	Note
Number				
9617.00	Vacuum flasks and other vacuum vessels, complete		А	
	with cases; parts thereof other than glass inners.			
9618.00	Tailors' dummies and other lay figures; automata		A	
	and other animated displays used for shop window			
	dressing.			
Chapter 97	Works of art, collectors' pieces and antiques		A	

Section 3 Operational Procedures for Tariff Rate Quota and Certificate of a Good

Article 1 Definition

For the purposes of this Section,

- (a) the term "competent authority of the exporting Party" means the Ministry of Foreign Trade and Tourism of Peru;
- (b) the term "competent authority of the importing Party" means the Ministry of Agriculture, Forestry and Fisheries of Japan; and
- (c) the term "issuing authority of the exporting Party" means the authority of Peru that is responsible for the issuing of the certificate referred to in subparagraph 1(a) of Article 2 or Article 3.

Article 2 Tariff Rate Quota

- 1. For the purposes of the subparagraphs 2(f)(i)(C), 2(g)(i)(C), 2(j)(i)(C) and 2(k)(i)(C) of the Notes for Schedule of Japan, the following provisions shall apply:
 - (a) The issuing authority of the exporting Party shall issue the certificate referred to in the said subparagraphs in English for each export.

- (b) Upon the entry into force of this Agreement, the competent authority of the exporting Party shall notify to the importing Party, the format of certificate referred to in subparagraph (a), the name of the issuing authority of the exporting Party and the impression of stamps used for the certificate. The competent authority of the exporting Party shall notify the importing Party of any modification thereof. The notifications shall be made by a method that produces a confirmation of receipt.
- (c) A certificate referred to in subparagraph (a) shall include the following minimum data:
 - (i) Certificate number;
 - (ii) Exporter's name and address;
 - (iii) Importer's name and address;
 - (iv) Description of good(s);
 - (v) HS tariff classification number;
 - (vi) Quantity (with measure unit);

 - (viii) Signature of official and stamp, of the issuing authority of the exporting Party, and the date of issue.
- (d) The issuing authority of the exporting Party shall take necessary measures to prevent the falsification of the certificate referred to in subparagraph (a).
- (e) In applying for a certificate of tariff rate quota issued by the importing Party referred to in subparagraphs 2(f), 2(g), 2(j) and 2(k) of the Notes for Schedule of Japan, an importer whose name appears on the certificate referred to in subparagraph (a), shall submit the certificate to the competent authority of the importing Party.

- 2. For the purposes of the subparagraph 2(h) and 2(i) of the Notes for Schedule of Japan, an importer shall apply for a certificate of tariff rate quota to the competent authority of the importing Party without the certificate referred to in subparagraph 1(a).
- 3. For the purposes of the administration of the tariff rate quota, the Parties should exchange information on any related matter, including the issuance of the certificate of tariff rate quota by the competent authority of the importing Party referred to in subparagraph 1(e) and paragraph 2 and the aggregate amount of allocated quotas; the latter information should be exchanged within the following month after the allocation of the quota.
- 4. For the purposes of resolving any matter arising related to this Article, the consultations between the Parties may be made through the competent authorities of the exporting Party and the importing Party.

Article 3 Certificate of a Good

- 1. For the purposes of originating goods classified under the tariff lines indicated with one asterisk ("*") in Column 5 of the Schedule of Japan, an importer who claims the preferential tariff treatment in accordance with this Annex shall submit to the customs authority of the importing Party a certificate of a good for each export issued by the exporting Party.
- 2. A Health Certificate issued by the issuing authority of the exporting Party, or its copy duly certified by the issuing authority of the exporting Party shall serve as a certificate of a good when the followings are included in the field of details identifying the products:
 - (a) description of the good specified in Column 2 of the tariff line in the Schedule of Japan, in which the originating good referred to in paragraph 1 is classified; and
 - (b) invoice number(s) and date(s).

- 3. Upon the entry into force of this Agreement, the exporting Party shall notify to the importing Party, the formats of certificate of a good, a register of the names of the issuing authority of the exporting Party and officials accredited to issue the certificate of a good, as well as specimen signatures and impressions of stamps used for the issuance of the certificate of a good. The exporting Party shall notify the importing Party of any modification thereof. The notifications shall be made by a method that produces a confirmation of receipt.
- 4. The issuing authority of the exporting Party shall take necessary measures to prevent the falsification of the certificate of a good.
- 5. (a) The customs authority of the importing Party may request the competent authority of the exporting Party to check the authenticity of the certificate of a good or the accuracy of the information included in the certificate of a good. The competent authority of the exporting Party shall provide the information requested in a period not exceeding 90 days after the date of receipt of the request.
 - (b) The customs authority of the importing Party may deny preferential tariff treatment in accordance with this Annex:
 - (i) where the competent authority of the exporting Party fails to respond to the request within 90 days after the date of the receipt of the requests; or
 - (ii) where the information provided to the customs authority of the importing Party is not sufficient for determining the authenticity of the certificate of a good or the accuracy of the information included in the certificate of a good.

- 6. The customs authority of the importing Party may suspend preferential tariff treatment in accordance with this Annex to the goods covered by the certificate of a good concerned while awaiting the answer of its request. However, the suspension of the preferential tariff treatment shall not be a reason to stop the release of the goods.
- 7. For the purposes of resolving any matter arising related to this Article, the consultations between the Parties may be made through the competent authority of the exporting Party and the customs authority of the importing Party.

Part 3

Section 1 Notes for Schedule of Peru

- 1. For the purposes of Article 21, the following categories indicated in Column 4 in the Schedule of Peru in Section 2 shall apply:
 - (a) customs duties on originating goods classified under the tariff lines indicated with "A" shall be eliminated entirely, and such goods shall be duty free on the date of entry into force of this Agreement;
 - (b) customs duties on originating goods classified under the tariff lines indicated with "B3" shall be eliminated, from the base rate to free, in four equal annual installments beginning on the date of entry into force of this Agreement, and such goods shall be duty free, effective on April 1 of the fourth year;
 - (c) customs duties on originating goods classified under the tariff lines indicated with "B4" shall be eliminated, from the base rate to free, in five equal annual installments beginning on the date of entry into force of this Agreement, and such goods shall be duty free, effective on April 1 of the fifth year;
 - (d) customs duties on originating goods classified under the tariff lines indicated with "B5" shall be eliminated, from the base rate to free, in six equal annual installments beginning on the date of entry into force of this Agreement, and such goods shall be duty free, effective on April 1 of the sixth year;
 - (e) customs duties on originating goods classified under the tariff lines indicated with "B7" shall be eliminated, from the base rate to free, in eight equal annual installments beginning on the date of entry into force of this Agreement, and such goods shall be duty free, effective on April 1 of the eighth year;

- (f) customs duties on originating goods classified under the tariff lines indicated with "B9" shall be eliminated, from the base rate to free, in ten equal annual installments beginning on the date of entry into force of this Agreement, and such goods shall be duty free, effective on April 1 of the tenth year;
- (g) customs duties on originating goods classified under the tariff lines indicated with "B10" shall be eliminated, from the base rate to free, in eleven equal annual installments beginning on the date of entry into force of this Agreement, and such goods shall be duty free, effective on April 1 of the eleventh year;
- (h) customs duties on originating goods classified under the tariff lines indicated with "B15" shall be eliminated, from the base rate to free, in sixteen equal annual installments beginning on the date of entry into force of this Agreement, and such goods shall be duty free, effective on April 1 of the sixteenth year;
- (i) customs duties on originating goods classified under the tariff lines indicated with "B16" shall be eliminated, from the base rate to free, in seventeen equal annual installments beginning on the date of entry into force of this Agreement, and such goods shall be duty free, effective on April 1 of the seventeenth year;
- (j) customs duties on originating goods classified under the tariff lines indicated with "R" shall be excluded from any tariff commitment referred to in subparagraphs (a) through (i), and be subject to negotiation between the Parties in the fifth year from the date of entry into force of this Agreement; and
- (k) the originating goods classified under the tariff lines indicated with "X" shall be excluded from any tariff commitment referred to in subparagraphs (a) through (j).

- 2. The goods classified under the tariff lines indicated with one asterisk ("*") in Column 5 of the Schedule of Peru in Section 2 are subject to the Price Band System established in the Supreme Decree No. 115-2001-EF of 22 June, 2001 and its modifications, in accordance with Article 28.
- 3. The used goods, including those identified as such in headings or sub-headings of the Harmonized System, shall be excluded from any tariff commitment established in Article 21. Used goods also include those goods that are reconstructed, repaired, recovered, remanufactured or other similar name given to goods that, after having been used, have been subject to some kind of process to restore their original characteristics or specifications, or to restore the functionality they had when they were new.
- 4. The Schedule of Peru shall be interpreted pursuant to the official national tariff nomenclature of Peru.

Section 2 Schedule of Peru

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0101101000	Horses	0	А	
0101102000	Asses	0	А	
0101901100	For racing	9	А	
0101901900	Other	9	А	
0101909000	Other	0	А	
0102100000	- Pure-bred breeding animals	0	А	
0102901000	For fighting	9	А	
0102909000	Other	0	А	
0103100000	- Pure-bred breeding animals		Х	
0103910000	Weighing less than 50 kg		Х	
0103920000	Weighing 50 kg or more		Х	
0104101000	Pure-bred breeding animals	0	А	
0104109000	Other	0	А	
0104201000	Pure-bred breeding animals	0	А	
0104209000	Other	0	А	
0105110000	Fowls of the species Gallus domesticus	0	А	
0105120000	Turkeys	0	А	
0105190000	Other	0	А	
0105940000	Fowls of the species Gallus domesticus	0	A	
0105990000	Other	9	A	
0106110000	Primates	9	A	
0106120000	Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia)	9	А	
0106191100	Llamas (Lama glama), included guanacos	9	А	
0106191200	Alpacas (Lama pacus)	9	А	
0106191900	Other	9	А	
0106199000	Other	9	А	
0106200000	- Reptiles (including snakes and turtles)	9	А	
0106310000	Birds of prey	9	А	
0106320000	Psittaciformes (including parrots, parakeets, macaws and cockatoos)	9	А	
0106390000	Other	9	А	
0106901000	Insects	9	А	
0106909000	Other	9	А	
0201100000	- Carcasses and half-carcasses		Х	
0201200000	- Other cuts with bone in		Х	
0201300010	«Thin cuts»		Х	
0201300090	Other		Х	
0202100000	- Carcasses and half-carcasses		X	
0202200000	- Other cuts with bone in		X	
0202300010	«Thin cuts»		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0202300090	Other		X	
0203110000	Carcasses and half-carcasses		Х	
0203120000	Hams, shoulders and cuts thereof, with bone in		Х	
0203190000	Other		Х	
0203210000	Carcasses and half-carcasses		X	
0203220000	Hams, shoulders and cuts thereof, with bone in		Х	
0203290000	Other		X	
0204100000	- Carcasses and half-carcasses of lamb, fresh or chilled	9	А	
0204210000	Carcasses and half-carcasses	9	A	
0204220000	Other cuts with bone in	9	A	
0204230000	Boneless	9	А	
0204300000	- Carcasses and half-carcasses of lamb, frozen	9	А	
0204410000	Carcasses and half-carcasses	9	A	
0204420000	Other cuts with bone in	9	A	
0204430000	Boneless	9	A	
0204500000	- Meat of goats	9	A	
0205000000	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.	0	А	
0206100000	- Of bovine animals, fresh or chilled		X	
0206210000	Tongues		X	
0206220000	Livers		Х	
0206290000	Other		Х	
0206300000	- Of swine, fresh or chilled		Х	
0206410000	Livers		Х	
0206490000	Other		X	
0206800000	- Other, fresh or chilled	0	A	
0206900000	- Other, frozen	0	A	
0207110000	Not cut in pieces, fresh or chilled		X	
0207120000	Not cut in pieces, frozen		X	
0207130011	Not deboned		X	
0207130012	Deboned		Х	
0207130090	Other		Х	
0207140010	Mechanically deboned meat		Х	
0207140021	Not deboned		X	
0207140022	Deboned		X	
0207140090	Other		X	
0207240000	Not cut in pieces, fresh or chilled		Х	
0207250000	Not cut in pieces, frozen		Х	
0207260000	Cuts and offal, fresh or chilled		Х	
0207270000	Cuts and offal, frozen		Х	
0207320000	Not cut in pieces, fresh or chilled		Х	
0207330000	Not cut in pieces, frozen		Х	
0207340000	Fatty livers, fresh or chilled		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0207350000	Other, fresh or chilled		X	
0207360000	Other, frozen		X	
0208100000	- Of rabbits or hares	9	А	
0208300000	- Of primates	9	А	
0208400000	- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	9	A	
0208500000	- Of reptiles (including snakes and turtles)	9	А	
0208900000	- Other	9	А	
0209001000	- Bacon		X	
0209009000	- Other		X	
0210110000	Hams, shoulders and cuts thereof, with bone in		X	
0210120000	Bellies (streaky) and cuts thereof		X	
0210190000	Other		X	
0210200000	- Meat of bovine animals		X	
0210910000	Of primates	9	А	
0210920000	Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	9	A	
0210930000	Of reptiles (including snakes and turtles)	9	А	
0210991000	Edible flours and meals of meat and meat offal:		Х	
0210999000	Other		X	
0301100000	- Ornamental fish	9	В5	
0301911000	For breeding or industrial raising	9	В5	
0301919000	Other	9	В5	
0301920000	Eels (Anguilla spp.)	9	В5	
0301930000	Carp	9	В5	
0301940000	Bluefin tunas(Thunnus thynnus)		X	
0301950000	Southern bluefin tunas (Thunnus maccoyii)		X	
0301991000	For breeding or industrial raising	9	B10	
0301999000	Other	0	B10	
0302110000	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)		Х	
0302120000	Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)		х	
0302190000	Other		X	
0302210000	Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)	0	В5	
0302220000	Plaice (Pleuronectes platessa)	0	В5	
0302230000	Sole (Solea spp.)	0	В5	
0302290000	Other	0	В5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0302310000	Albacore or longfinned tunas (Thunnus alalunga)		Х	
0302320000	Yellowfin tunas (Thunnus albacares)		Х	
0302330000	Skipjack or stripe-bellied bonito		Х	
0302340000	Bigeye tunas (Thunnus obesus)		X	
0302350000	Bluefin tunas (Thunnus thynnus)		Х	
0302360000	Southern bluefin tunas (Thunnus maccoyii)		Х	
0302390000	Other		Х	
0302400000	- Herrings (Clupea harengus, Clupea pallasii), excluding livers and roes		Х	
0302500000	- Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus), excluding livers and roes		X	
0302610000	Sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus)	0	В5	
0302620000	Haddock (Melanogrammus aeglefinus)	0	B5	
0302630000	Coalfish (Pollachius virens)	0	В5	
0302640000	Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus)		X	
0302650000	Dogfish and other sharks	0	В5	
0302660000	Eels (Anguilla spp.)	0	В5	
0302670000	Swordfish (Xiphias gladius)		Х	
0302680000	Toothfish (Dissostichus spp.)	0	В7	
0302690000	Other	0	В5	
0302700000	- Livers and roes	0	В5	
0303110000	Sockeye salmon (red salmon) (Oncorhynchus nerka)		Х	
0303190000	Other		Х	
0303210000	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	0	В10	
0303220000	Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)		Х	
0303290000	Other		Х	
0303310000	Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)	0	В5	
0303320000	Plaice (Pleuronectes platessa)	0	В5	
0303330000	Sole (Solea spp.)	0	В5	
0303390000	Other	0	В5	
0303410000	Albacore or longfinned tunas (Thunnus alalunga)		X	
0303420000	Yellowfin tunas (Thunnus albacares)	0	B10	
0303430000	Skipjack or stripe-bellied bonito	0	B10	
0303440000	Bigeye tunas (Thunnus obesus)		X	
0303450000	Bluefin tunas (Thunnus thynnus)		X	
0303460000	Southern bluefin tunas (Thunnus maccoyii)		X	
0303490000	Other		X	
0303510000	Herrings (Clupea harengus, Clupea pallasii)		Х	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0303520000	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)		Х	
0303610000	Swordfish (Xiphias gladius)	0	B10	
0303620000	Toothfish (Dissostichus spp.)	0	B10	
0303710010	Without head and entrails	0	В5	
0303710090	Other	0	В5	
0303720000	Haddock (Melanogrammus aeglefinus)	0	В5	
0303730000	Coalfish (Pollachius virens)	0	В5	
0303740000	Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus)		Х	
0303750000	Dogfish and other sharks	0	В5	
0303760000	Eels (Anguilla spp.)	0	В5	
0303770000	Sea bass (Dicentrarchus labrax, Dicentrarchus punctatus)	0	В5	
0303780000	Hake (Merluccius spp., Urophycis spp.)	0	В5	
0303790000	Other	0	B5	
0303800000	- Livers and roes	0	B5	
0304110000	Swordfish (Xiphias gladius)		Х	
0304120000	Toothfish (Dissostichus spp.)	0	B10	
0304190000	Other	0	B10	
0304210000	Swordfish (Xiphias gladius)	0	B10	
0304220000	Toothfish (Dissostichus spp.)	0	B10	
0304291010	In blocks, skinless, with bone in	0	В5	
0304291020	In blocks, skinless, boneless	0	В5	
0304291030	In blocks, minced	0	В5	
0304291040	Portions ("tablets"), skinless, with bone in	0	В5	
0304291050	Interfoliated, skinless, with bone in	0	В5	
0304291060	Interfoliated, skinless, boneless	0	B5	
0304291090	Other	0	В5	
0304299000	Other	0	В5	
0304910000	Swordfish (Xiphias gladius)	0	В3	
0304920000	Toothfish (Dissostichus spp.)	0	В7	
0304990000	Other	0	В5	
0305100000	- Flours, meals and pellets of fish, fit for human consumption		Х	
0305200000	- Livers and roes of fish, dried, smoked, salted or in brine	0	В7	
0305301000	Of cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	0	В7	
0305309000	Other	0	В7	
0305410000	Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)		Х	
0305420000	Herrings (Clupea harengus, Clupea pallasii)	0	В7	
0305490000	Other	0	В7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0305510000	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)		Х	
0305591000	Shark's fins and other dogfish	0	B10	
0305592000	Hake (Merluccius spp., Urophycis spp.)	0	B10	
0305599000	Other	0	B10	
0305610000	Herrings (Clupea harengus, Clupea pallasii)		Х	
0305620000	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)		Х	
0305630000	Anchovies (Engraulis spp.)		Х	
0305690000	Other		X	
0306110000	Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)	0	А	
0306120000	Lobsters (Homarus spp.)	0	A	
0306131100	Whole	0	А	
0306131200	Tails, without caparison	0	А	
0306131300	Tails, with caparison, not cooked by steaming or by boiling water	0	А	
0306131400	Tails, with caparison, cooked by steaming or by boiling water	0	А	
0306131900	Other	0	А	
0306139100	Shrimps	0	A	
0306139900	Other	0	А	
0306140000	Crabs	0	В5	
0306190000	Other, including flours, meals and pellets of crustaceans, fit for human consumption	0	В5	
0306210000	Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)	0	В5	
0306220000	Lobsters (Homarus spp.)	0	В5	
0306231100	For breeding or industrial raising	0	В5	
0306231910	Fresh or chilled	0	В5	
0306231990	Other	0	В5	
0306239100	For breeding or industrial raising	0	В5	
0306239900	Other	0	В5	
0306240000	Crabs	0	B10	
0306291000	Flours, meals and pellets	0	В7	
0306299000	Other	0	В7	
0307100000	- Oysters	0	В5	
0307211000	Scallops ("shell of fan")		X	
0307219000	Other		Х	
0307291000	Scallops ("shell of fan")		X	
0307299000	Other		X	
0307310000	Live, fresh or chilled	0	B10	
0307390000	Other	0	B10	
0307410000	Live, fresh or chilled		Х	
0307490000	Other	0	В5	
0307510000	Live, fresh or chilled	0	В3	
0307590000	Other	0	В3	
0307600000	- Snails, other than sea snails	0	В7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0307911000	Sea-urchins	0	В7	
0307919000	Other	0	В7	
0307992000	"Locos" (Concholepas concholepas)	0	B10	
0307993000	Sea cucumber (Isostichopus fuscus)	0	B10	
0307994000	Sea snails	0	B10	
0307995000	"Lapas"	0	B10	
0307999010	Razor clams (Mesodema donacium)	0	B10	
0307999090	Other	0	B10	
0401100000	- Of a fat content, by weight, not exceeding 1 %		Х	*
0401200000	- Of a fat content, by weight, exceeding 1 $\%$ but not exceeding 6 $\%$		Х	*
0401300000	- Of a fat content, by weight, exceeding 6 %		X	
0402101000	In packing of a net content not exceeding 2.5 kg		X	*
0402109000	Other		X	*
0402211100	In packing of a net content not exceeding 2.5 kg		Х	*
0402211900	Other		X	*
0402219100	In packing of a net content not exceeding 2.5 kg		Х	*
0402219900	Other		X	*
0402291100	In packing of a net content not exceeding 2.5 kg		X	*
0402291900	Other		X	*
0402299100	In packing of a net content not exceeding 2.5 kg		Х	*
0402299900	Other		X	*
0402911000	Evaporated milk		X	
0402919000	Other		Х	
0402991000	Condensed milk		Х	*
0402999000	Other		Х	
0403100020	Flavoured or containing added fruit, nuts or cocoa, whether or not containing added sugar or other sweetening matter		Х	
0403100090	Other		X	
0403901000	Buttermilk		X	
0403909010	Flavoured or containing added fruit, nuts or cocoa, whether or not containing added sugar or other sweetening matter		Х	
0403909090	Other		X	
0404101000	Partially or completely demineralized whey		Х	
0404109000	Other		Х	*
0404900000	- Other		X	
0405100000	- Butter		Х	*
0405200000	- Dairy spreads		X	
0405902000	Dehydrated dairy oil («butteroil»)		X	*
0405909000	Other		X	*
0406100000	- Fresh (unripened or uncured) cheese, including whey cheese, and curd		Х	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0406200000	- Grated or powdered cheese, of all kinds		Х	
0406300000	- Processed cheese, not grated or powdered		Х	*
0406400000	- Blue-veined cheese and other cheese containing veins produced by Penicillium roqueforti		Х	
0406904000	Containing less than 50% by weight of humidity calculated on a totally defatted basis		Х	*
0406905000	Containing not less than 50% but less than 56% by weight of humidity calculated on a totally defatted basis		Х	*
0406906000	Containing not less than 56% but less than 69% by weight of humidity calculated on a totally defatted basis		Х	*
0406909000	Other		Х	*
0407001000	- Hatching eggs		Х	
0407002000	- For producing vaccines (free of specific pathogens)		Х	
0407009000	- Other		Х	
0408110000	Dried		Х	
0408190000	Other		Х	
0408910000	Dried		Х	
0408990000	Other		Х	
0409001000	- In containers of a capacity exceeding 300kg	9	B5	
0409009000	- Other	9	B5	
0410000000	Edible products of animal origin, not elsewhere specified or included.	9	В5	
0501000000	Human hair, unworked, whether or not washed or scoured; waste of human hair.	9	А	
0502100000	- Pigs', hogs' or boars' bristles and hair and waste thereof	9	А	
0502900000	- Other	0	A	
0504001000	- Stomachs		Χ	
0504002000	- Guts		X	
0504003000	- Bladders		Χ	
0505100000	- Feathers of a kind used for stuffing; down	0	А	
0505900000	- Other	9	A	
0506100000	- Ossein and bones treated with acid	9	A	
0506900000	- Other	9	A	
0507100000	- Ivory; ivory powder and waste	0	А	
0507900000	- Other	9	A	
0508000000	Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttlebone, unworked or simply prepared but not cut to shape, powder and waste thereof.	9	A	
0510001000	- Bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products	9	A	
0510009000	- Other	9	А	
0511100000	- Bovine semen	0	А	
0511911000	Fish roes	0	А	
0511912000	Waste of fish	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0511919000	Other	9	А	
0511991000	Cochineal and similar insects	9	А	
0511993000	Animal semen, other than bovine semen	0	А	
0511994000	Embryos	0	А	
0511999020	Natural sponges of animal origin	0	А	
0511999090	Other	9	А	
0601100000	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant	0	А	
0601200000	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots	0	А	
0602101000	Orchids	0	A	
0602109000	Other	0	A	
0602200000	- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts	0	А	
0602300000	- Rhododendrons and azaleas, grafted or not	0	А	
0602400000	- Roses, grafted or not	0	A	
0602901000	Orchids, including their rooted slips	0	А	
0602909000	Other	0	А	
0603110000	Roses	9	A	
0603121000	Miniature	9	A	
0603129000	Other	9	А	
0603130000	Orchids	9	А	
0603141000	Pompoms	9	А	
0603149000	Other	9	А	
0603191000	Gypsophila (illusion) (Gypsophilia paniculata L.)	9	А	
0603192000	Aster	9	А	
0603193000	Alstroemeria	9	А	
0603194000	Gerbera	9	А	
0603199000	Other	9	А	
0603900000	- Other	9	А	
0604100000	- Mosses and lichens	9	А	
0604910000	Fresh	9	А	
0604990000	Other	9	А	
0701100000	- Seed	0	А	
0701900000	- Other	9	А	
0702000000	Tomatoes, fresh or chilled.	0	А	
0703100000	- Onions and shallots	9	B10	
0703201000	Seed	9	В5	
0703209000	Other	9	В5	
0703900000	- Leeks and other alliaceous vegetables	9	А	
0704100000	- Cauliflowers and headed broccoli	0	А	
0704200000	- Brussels sprouts	0	А	
0704900000	- Other	0	А	
0705110000	Cabbage lettuce (head lettuce)	0	А	
0705190000	Other	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0705210000	Witloof chicory (Cichorium intybus var. foliosum)	0	А	
0705290000	Other	0	А	
0706100000	- Carrots and turnips	0	А	
0706900000	- Other	0	А	
0707000000	Cucumbers and gherkins, fresh or chilled.	0	А	
0708100000	- Peas (Pisum sativum)	9	А	
0708200000	- Beans (Vigna spp., Phaseolus spp.)	9	А	
0708900000	- Other leguminous vegetables	9	А	
0709200000	- Asparagus	0	А	
0709300000	- Aubergines (egg-plants)	0	А	
0709400000	- Celery other than celeriac	0	А	
0709510000	Mushrooms of the genus Agaricus	0	А	
0709590000	Other	0	B10	
0709600000	- Fruits of the genus Capsicum or of the genus Pimenta	0	В5	
0709700000	- Spinach, New Zealand spinach and orache spinach (garden spinach)	0	А	
0709901000	Sweet corn (Zea mays var. Saccharata)	0	B10	
0709902000	Olives	0	B10	
0709903000	Artichokes	0	B10	
0709909000	Other	0	B10	
0710100000	- Potatoes	9	в7	
0710210000	Peas (Pisum sativum)	9	в7	
0710220000	Beans (Vigna spp., Phaseolus spp.)	9	в7	
0710290000	Other	9	А	
0710300000	- Spinach, New Zealand spinach and orache spinach (garden spinach)	9	А	
0710400000	- Sweet corn	0	B10	
0710801000	Asparagus	9	B10	
0710809000	Other	9	B10	
0710900000	- Mixtures of vegetables	9	А	
0711200000	- Olives	17	в7	
0711400000	- Cucumbers and gherkins	17	В5	
0711510000	Mushrooms of the genus Agaricus	17	в7	
0711590000	Other	17	А	
0711900000	- Other vegetables; mixtures of vegetables	17	B15	
0712200000	- Onions	9	B10	
0712310000	Mushrooms of the genus Agaricus	9	A	
0712320000	Wood ears (Auricularia spp.)	9	A	
0712330000	Jelly fungi (Tremella spp.)	9	A	
0712390000	Other		X	
0712901000	Garlic	9	B10	
0712902000	Sweet corn for sowing	9	B10	
0712909000	Other	9	B10	
0713101000	Seed	0	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0713109010	Whole		X	
0713109020	Split		X	
0713201000	Seed	0	А	
0713209000	Other	9	А	
0713311000	Seed	0	А	
0713319000	Other	9	А	
0713321000	Seed		Х	
0713329000	Other		Х	
0713331100	Black	0	B10	
0713331900	Other	0	B10	
0713339100	Black		Х	
0713339200	"Canario"		Х	
0713339900	Other		Х	
0713391000	Seed	0	B10	
0713399100	Lima beans (Phaseolus lunatus)		Х	
0713399200	Blackeyes beans (Vigna unguiculata)		Х	
0713399900	Other		Х	
0713401000	Seed	0	A	
0713409000	Other	9	А	
0713501000	Seed	0	B10	
0713509000	Other		Х	
0713901000	Seed	0	B10	
0713909000	Other		Х	
0714100000	- Manioc (cassava)		X	
0714201000	Seed	9	B15	
0714209000	Other	9	B15	
0714901000	Maca (Lepidium meyenii)	9	В7	
0714909000	Other	9	В7	
0801111000	Seed	9	A	
0801119000	Other	9	A	
0801190000	Other	9	A	
0801210000	In shell	9	A	
0801220000	Shelled	9	A	
0801310000	In shell	9	A	
0801320000	Shelled	9	A	
0802110000	In shell	9	A	
0802121000	Seed	9	A	
0802129000	Other	9	A	
0802210000	In shell	9	A	
0802220000	Shelled	9	A	
0802310000	In shell	9	A	
0802320000	Shelled	9	A	
0802400000	- Chestnuts (Castanea spp.)	9	A	
0802500000	- Pistachios	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0802600000	- Macadamia nuts	9	А	
0802900000	- Other	9	А	
0803001100	Of a kind "plantain"	9	B10	
0803001200	Of a kind "Cavendish valery"	9	B10	
0803001300	(Dwarf Cavendish, orito) (Musa acuminata)	9	B10	
0803001900	Other	9	B10	
0803002000	- Dried	9	B10	
0804100000	- Dates	9	А	
0804200000	- Figs	9	B10	
0804300000	- Pineapples		Х	
0804400000	- Avocados	9	А	
0804501000	Guavas	9	A	
0804502000	Mangoes and mangosteens	9	A	
0805100000	- Oranges	9	B15	
0805201000	Mandarins (including tangerines and satsumas)	9	R	
0805202000	Tangelo (Citrus reticulate x Citrus paradisis)	9	R	
0805209000	Other	9	R	
0805400000	- Grapefruit, including pomelos	9	B15	
0805501000	Lemons (Citrus limon, Citrus limonum)	9	A	
0805502100	Lemon(Citrus aurantifolia) (limon sutil, limon comun, limon criollo)	9	А	
0805502200	Limes (Tahitian lemon) (Citrus latifolia)	9	А	
0805900000	- Other		Х	
0806100000	- Fresh	9	B15	
0806200000	- Dried	9	А	
0807110000	Watermelons	9	B10	
0807190000	Other	9	В7	
0807200000	- Papaws (papayas)	9	А	
0808100000	- Apples	9	B15	
0808201000	Pears	9	В7	
0808202000	Quinces	9	А	
0809100000	- Apricots	9	А	
0809200000	- Cherries	9	А	
0809300000	- Peaches, including nectarines	9	В7	
0809400000	- Plums and sloes	9	А	
0810100000	- Strawberries	9	B10	
0810200000	- Raspberries, blackberries, mulberries and loganberries	9	А	
0810400000	- Cranberries, bilberries and other fruits of the genus Vaccinium	9	А	
0810500000	- Kiwifruit	9	А	
0810600000	- Durians	9	A	
0810901000	"Granadilla", "maracuyá" (parchita) and other passion fruits (Passiflora spp.)	9	В5	
0810902000	Chirimoyas, soursops and other anonas (Annona spp.)	9	В5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0810903000	Tree tomato ("lima tomate", "tamarillo") (Cyphomandra betacea)	9	В5	
0810904000	Pitahayas (Cereus spp.)	9	В5	
0810905000	Cape gooseberry (Physalis peruviana)	9	В5	
0810909000	Other	9	В5	
0811101000	Containing added sugar or other sweetening matter	17	В10	
0811109000	Other	17	B10	
0811200000	- Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries	17	А	
0811901000	Containing added sugar or other sweetening matter		Х	
0811909100	Mango (Mangifera indica L.)		X	
0811909200	Camu Camu (Myrciaria dubia)		X	
0811909300	Lucuma (Lúcuma obovata)		X	
0811909400	«Passion fruit» (parchita) (Passiflora edulis)		Х	
0811909500	Soursop (Annona muricata)		Х	
0811909600	Papaws		X	
0811909900	Other		X	
0812100000	- Cherries	17	В5	
0812902000	Peaches, including nectarines	17	В5	
0812909000	Other	17	В5	
0813100000	- Apricots	9	В5	
0813200000	- Prunes	9	В5	
0813300000	- Apples	9	В5	
0813400000	- Other fruit	9	В5	
0813500000	- Mixtures of nuts or dried fruits of this Chapter	9	В5	
0814001000	- Of lemon (citrus limonum, commom lemon, creole lemon) (Citrus aurantifolia)	17	А	
0814009000	- Other	17	А	
0901111000	Seed	17	А	
0901119000	Other	17	А	
0901120000	Decaffeinated	17	А	
0901211000	Beans	17	B5	
0901212000	Ground	9	В5	
0901220000	Deccaffeinated	9	B5	
0901900000	- Other	9	В5	
0902100000	- Green tea (not fermented) in immediate packings of a content not exceeding 3 kg	9	B15	
0902200000	- Other green tea (not fermented)	9	B15	
0902300000	- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg	9	В10	
0902400000	- Other black tea (fermented) and other partly fermented tea	9	В10	
0903000000	Maté.	17	В5	
0904110000	Neither crushed nor ground	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
0904120000	Crushed or ground	0	A	
0904201010	Whole	0	A	
0904201020	In pieces or slices	0	А	
0904201030	Crushed or ground	0	А	
0904209000	Other	0	А	
0905000000	Vanilla.	9	В5	
0906110000	Cinnamon (Cinnamomum zeylanicum Blume)	9	В5	
0906190000	Other	9	В5	
0906200000	- Crushed or ground	0	А	
0907000000	Cloves (whole fruit, cloves and stems).	9	В5	
0908100000	- Nutmeg	9	В5	
0908200000	- Mace	9	В5	
0908300000	- Cardamoms	9	В5	
0909100000	- Seeds of anise or badian	9	В5	
0909201000	Seed	9	В5	
0909209000	Other	9	В5	
0909300000	- Seeds of cumin	9	В5	
0909400000	- Seeds of caraway	9	В5	
0909500000	- Seeds of fennel; juniper berries	9	В5	
0910100000	- Ginger	9	В7	
0910200000	- Saffron	9	А	
0910300000	- Turmeric (curcuma)	9	А	
0910910000	Mixtures referred to in Note 1 (b) to this Chapter	9	В5	
0910991000	Bay leaves	9	В5	
0910999000	Other	9	В5	
1001101000	Seed	0	А	
1001109000	Other	0	А	
1001901000	Wheat for sowing	0	А	
1001902000	Other wheat	0	А	
1001903000	Meslin	9	А	
1002001000	- Seed	0	А	
1002009000	- Other	17	А	
1003001000	- Seed	0	А	
1003009000	- Other	9	A	
1004001000	- Seed	0	А	
1004009000	- Other	17	А	
1005100000	- Seed		X	
1005901100	Yellow		X	*
1005901200	White		X	*
1005902000	Bursting maize (Zea mays convar. microsperma or Zea mays var. everta)		Х	
1005903000	White maize (Zea mays amilacea cv. gigante)		Х	
1005904000	Purple maize (Zea mays amilacea cv. morado)		Х	
1005909000	Other		X	*

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
1006101000	Seed		X	
1006109000	Other		Х	*
1006200000	- Husked (brown) rice		Х	*
1006300000	- Semi-milled or wholly milled rice, whether or not polished or glazed		X	*
1006400000	- Broken rice		X	*
1007001000	- Seed		X	
1007009000	- Other		X	*
1008101000	Seed	0	A	
1008109000	Other	0	А	
1008201000	Seed	0	А	
1008209000	Other	9	А	
1008301000	Seed	0	А	
1008309000	Other	0	А	
1008901100	Seed	0	B10	
1008901900	Other	0	В10	
1008909100	Seed		Х	
1008909200	Amaranth (Amaranthus caudatus), except for sowing		Х	
1008909900	Other		X	
1101000000	Wheat or meslin flour.	0	А	
1102100000	- Rye flour	9	А	
1102200000	- Maize (corn) flour		Х	
1102900000	- Other		Х	
1103110000	Of wheat	9	А	
1103130000	Of maize (corn)		Х	*
1103190000	Of other cereals	0	А	
1103200000	- Pellets	0	А	
1104120000	Of oats	9	B10	
1104190000	Of other cereals		X	
1104220000	Of oats	9	B10	
1104230000	Of maize (corn)		X	
1104291000	Of barley	9	В5	
1104299000	Other	9	В5	
1104300000	- Germ of cereals, whole, rolled, flaked or ground	9	В5	
1105100000	- Flour, meal and powder	0	А	
1105200000	- Flakes, granules and pellets	0	А	
1106100000	- Of the dried leguminous vegetables of heading 07.13	0	А	
1106201000	Maca (Lepidium meyenii)		Х	
1106209000	Other		Х	
1106301000	Of bananas	9	А	
1106302000	Of "lucuma"	9	B10	
1106309000	Other	9	А	
1107100000	- Not roasted	9	В5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
1107200000	- Roasted	9	А	
1108110000	Wheat starch	9	В5	
1108120000	Maize (corn) starch		Х	*
1108130000	Potato starch		Х	*
1108140000	Manioc (cassava) starch		X	
1108190000	Other starches		X	
1108200000	- Inulin	9	А	
1109000000	Wheat gluten, whether or not dried.	9	В5	
1201001000	- Seed	0	A	
1201009000	- Other	0	A	
1202101000	Seed	0	A	
1202109000	Other	9	А	
1202200000	- Shelled, whether or not broken	9	А	
1203000000	Copra.	9	А	
1204001000	- Seed	0	А	
1204009000	- Other	9	А	
1205101000	Seed	0	А	
1205109000	Other	0	А	
1205901000	Seed	0	А	
1205909000	Other	0	А	
1206001000	- Seed	0	А	
1206009000	- Other	9	А	
1207201000	Seed	0	А	
1207209000	Other	9	А	
1207401000	Seed	0	А	
1207409000	Other	9	А	
1207501000	Seed	0	А	
1207509000	Other	0	А	
1207910000	Poppy seeds	9	А	
1207991100	Palm and almond kernel	0	А	
1207991900	Other	0	А	
1207999100	Karite seed	9	А	
1207999900	Other	9	А	
1208100000	- Of soya beans	9	В5	
1208900000	- Other	9	А	
1209100000	- Sugar beet seed	0	А	
1209210000	Lucerne (alfalfa) seed	0	A	
1209220000	Clover (Trifolium spp.) seed	0	А	
1209230000	Fescue seed	0	А	
1209240000	Kentucky blue grass (Poa pratensis L.) seed	0	А	
1209250000	Rye grass (Lolium multiflorum Lam., Lolium perenne L.) seed	0	А	
1209290000	Other	0	А	
1209300000	- Seeds of herbaceous plants cultivated principally for their flowers	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
1209911000	Of onion, leek, garlic and other vegetables of the genus Allium	0	А	
1209912000	Of sprout, cauliflower, broccoli, turnip and other of the genus Brassica	0	А	
1209913000	Of carrot (Daucus carota)	0	А	
1209914000	Of lettuce (Lactuca sativa)	0	А	
1209915000	Of tomatoes (Licopersicum spp.)	0	А	
1209919000	Other	0	А	
1209991000	Seeds of fruit-trees or of forestal-trees	0	А	
1209992000	Seeds of tobacco	0	А	
1209993000	Seeds of tara (Caesalpinea spinosa)	0	А	
1209994000	Seeds of annatto (onoto, bija)	0	А	
1209999000	Other	0	А	
1210100000	- Hop cones, neither ground nor powdered nor in the form of pellets	0	А	
1210200000	- Hop cones, ground, powdered or in the form of pellets; lupulin	0	А	
1211200000	- Ginseng roots	9	А	
1211300000	- Coca leaf	9	А	
1211400000	- Poppy straw	9	А	
1211903000	Wild marjoram (Origanum vulgare)	9	А	
1211905000	Cats's claw (Uncaria tomentosa)	9	А	
1211906000	Lemongrass (Cymbopogon citratus)	9	А	
1211909040	Pireyrethrum (pelitre)	9	А	
1211909090	Other	9	А	
1212200000	- Seaweeds and other algae		X	
1212910000	Sugar beet	9	А	
1212991000	Sugar cane	9	А	
1212999010	Locust beans and seeds	9	А	
1212999090	Other	9	А	
1213000000	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets.	9	А	
1214100000	- Lucerne (alfalfa) meal and pellets	0	А	
1214900000	- Other	0	А	
1301200000	- Gum Arabic	0	А	
1301904000	Gum tragacanth	0	А	
1301909010	Lac	0	А	
1301909090	Other	9	А	
1302111000	Concentrate of poppy straw	9	А	
1302119000	Other	9	А	
1302120000	Of liquorice	9	А	
1302130000	Of hops	0	А	
1302191100	Presented or put up for retail sale		X	
1302191900	Other		X	
1302192000	Extract of soya beans, whether or not powdered		Х	
1302199100	Presented or put up for retail sale		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
1302199900	Other		X	
1302200000	- Pectic substances, pectinates and pectates	0	А	
1302310000	Agar-agar	0	А	
1302320000	Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds	0	A	
1302391000	Mucilages of tara seed (Caesalpinea spinosa)	9	А	
1302399000	Other	9	А	
1401100000	- Bamboos	9	А	
1401200000	- Rattans	9	А	
1401900000	- Other	9	А	
1404200000	- Cotton linters	9	А	
1404901000	Annatto in powder	9	А	
1404902000	Tara in powder (Caesalpinea spinosa)	9	А	
1404909010	Vegetable materials of a kind used primarily for stuffing, whether or not in layers even with support of other materials, except "Kapok"	0	А	
1404909090	Other	9	А	
1501001000	- Pig fat (including lard)		X	
1501003000	- Poultry fat		X	
1502001100	Denatured	9	А	
1502001900	Other	9	А	
1502009000	- Other	0	А	
1503000000	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared.		Х	
1504101000	Of cod liver	0	А	
1504102100	Crude	9	А	
1504102900	Other	9	А	
1504201000	Crude	9	А	
1504209000	Other	9	А	
1504300000	- Fats and oils and their fractions, of marine mammals	9	А	
1505001000	- Wool grease, crude	0	А	
1505009100	Lanolin	0	А	
1505009900	Other	0	А	
1506001000	- Oil of ox foot	0	А	
1506009000	- Other	0	А	
1507100000	- Crude oil, whether or not degummed		X	
1507901000	Containing added denatured substances in a proportion not exceeding 1%		Х	
1507909000	Other		X	
1508100000	- Crude oil	0	А	
1508900000	- Other	0	А	
1509100000	- Virgin	0	А	
1509900000	- Other	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
1510000000	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 heading 15.09.	0	А	
1511100000	- Crude oil	9	В5	
1511900000	- Other	0	А	
1512111000	Of sunflower	0	А	
1512112000	Of safflower	0	А	
1512191000	Of sunflower	9	В5	
1512192000	Of safflower	9	А	
1512210000	Crude oil, whether or not gossypol has been removed	9	А	
1512290000	Other	0	А	
1513110000	Crude oil	0	А	
1513190000	Other	0	А	
1513211000	Of palm kernel	9	В5	
1513212000	Of babassu	0	А	
1513291000	Of palm kernel	9	В5	
1513292000	Of babassu	9	А	
1514110000	Crude oil	0	А	
1514190000	Other	9	А	
1514910000	Crude oil	0	А	
1514990000	Other	9	А	
1515110000	Crude oil	0	А	
1515190000	Other	9	А	
1515210000	Crude oil		X	
1515290000	Other		X	
1515300000	- Castor oil and its fractions	0	А	
1515500000	- Sesame oil and its fractions	0	А	
1515900010	Tung oil and its fractions	0	А	
1515900090	Other	9	В5	
1516100000	- Animal fats and oils and their fractions	9	В5	
1516200000	- Vegetable fats and oils and their fractions	9	B10	
1517100000	- Margarine, excluding liquid margarine	0	А	
1517900000	- Other	9	B10	
1518001000	- Linoxyn	9	В5	
1518009000	- Other	0	А	
1520000000	Glycerol, crude; glycerol waters and glycerol lyes.	9	А	
1521101000	Carnauba wax	0	А	
1521102000	Candelilla wax	0	А	
1521109000	Other	0	А	
1521901000	Beeswax or other insect waxes		X	
1521902000	Spermaceti	9	А	
1522000000	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes.	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
1601000000	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.		Х	
1602100000	- Homogenised preparations		Х	
1602200000	- Of liver of any animal		X	
1602311000	Seasoned and frozen pieces		Х	
1602319000	Other		Х	
1602321011	Not deboned		X	
1602321012	Deboned		X	
1602321090	Other		Х	
1602329011	Not deboned		X	
1602329012	Deboned		X	
1602329090	Other		X	
1602391000	Seasoned and frozen pieces		X	
1602399000	Other		X	
1602410000	Hams and cuts thereof		X	
1602420000	Shoulders and cuts thereof		X	
1602490000	Other, including mixtures		X	
1602500000	- Of bovine animals		X	1
1602900000	- Other, including preparations of blood of any animal		Х	
1603000000	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.		Х	
1604110000	Salmon		X	
1604120000	Herrings		X	
1604131010	In oval packings	0	В3	
1604131020	In tall packings	0	В3	
1604131090	Other	0	В3	
1604132000	In oil	0	В3	
1604133000	In water and salt	0	В3	
1604139000	Other	0	В3	
1604141000	Tunas	0	В3	
1604142000	Skipjack and bonito	0	В3	
1604150000	Mackerel	0	А	
1604160000	Anchovies	0	А	
1604190000	Other	0	В5	
1604200000	- Other prepared or preserved fish	0	В3	
1604300000	- Caviar and caviar substitutes		X	
1605100000	- Crab		X	
1605200000	- Shrimps and prawns	0	В7	
1605300000	- Lobster	0	B10	
1605400000	- Other crustaceans	0	B10	
1605901000	Clams, abalone and razor clams	0	B10	
1605909000	Other	0	B10	
1701111000	Brown sugarloaf "Chancaca"		X	
1701119000	Other		X	*

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
1701120000	Beet sugar		Х	*
1701910000	Containing added flavouring or colouring matter		Х	
1701991000	Chemically pure sucrose		Х	
1701999000	Other		Х	*
1702110000	Containing by weight 99 % or more lactose, expressed as anhydrous lactose, calculated on the dry matter		X	
1702191000	Lactose		X	
1702192000	Lactose syrup		Х	
1702200000	- Maple sugar and maple syrup		Х	
1702301000	Containing by weight 99% or more glucose, expressed as anhydrous glucose, calculated on the dry matter (Dextrose)		Х	
1702302000	Glucose syrup		Х	*
1702309000	Other		Х	
1702401000	Glucose		Х	
1702402000	Glucose syrup		Х	
1702500000	- Chemically pure fructose	0	A	
1702600000	- Other fructose and fructose syrup, containing in the dry state more than 50 % by weight of fructose, excluding invert sugar		Х	*
1702901000	Artificial honey substitutes, whether or not mixed with natural honey		Х	
1702902000	Sugar and syrup caramelilzed		Х	*
1702903000	Sugars containing added flavouring or colouring matter		X	*
1702904000	Other syrups		Χ	*
1702909000	Other	0	B10	
1703100000	- Cane molasses	9	А	
1703900000	- Other	9	А	
1704101000	Sugar-coated	9	B10	
1704109000	Other	9	B10	
1704901000	Toffees and sweets, including lollipops, candies, drops	9	B10	
1704909000	Other	9	B10	
1801001100	Seed	9	А	
1801001900	Other	9	A	
1801002000	- Roasted	9	А	
1802000000	Cocoa shells, husks, skins and other cocoa waste.	0	А	
1803100000	- Not defatted	9	В7	
1803200000	- Wholly or partly defatted	9	В7	
1804001100	With an index of acidity expressed in oleic acid not exceeding 1%	9	А	
1804001200	With an index of acidity expressed in oleic acid exceeding 1% but not exceeding 1.65%	9	А	
1804001300	With an index of acidity expressed in oleic acid exceeding 1.65%	9	А	
1804002000	- Cocoa fat and oil	9	А	
1805000000	Cocoa powder, not containing added sugar or other sweetening matter.	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
1806100000	- Cocoa powder, containing added sugar or other sweetening matter		Х	
1806201000	Not containing sugar or other sweetening matter		X	
1806209000	Other		X	
1806311000	Not containing sugar or other sweetening matter		X	
1806319000	Other		X	
1806320000	Not filled		X	
1806900000	- Other		X	
1901101000	Prepared milk for children up to 12 months of age		Х	
1901109100	Based on flour, semolina, starch and malt extract		X	
1901109900	Other		X	
1901200000	- Mixes and doughs for the preparation of bakers' wares of heading 19.05 $$	0	А	
1901901000	Malt extract	9	В5	
1901902000	Milk caramel or milk sweet (Manjar blanco)		X	*
1901909000	Other		X	*
1902110000	Containing eggs		X	
1902190000	Other		X	
1902200000	- Stuffed pasta, whether or not cooked or otherwise prepared		Х	
1902300000	- Other pasta		X	
1902400000	- Couscous	0	А	
1903000000	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms.	0	А	
1904100000	- Prepared foods obtained by the swelling or roasting of cereals or cereal products		X	
1904200000	- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals	9	В5	
1904300000	- Bulgur wheat	0	А	
1904900000	- Other		X	
1905100000	- Crispbread	0	А	
1905200000	- Gingerbread and the like	0	А	
1905310000	Sweet biscuits		X	
1905320000	Waffles and wafers		X	
1905400000	- Rusks, toasted bread and similar toasted products		Х	
1905901000	Salted and flavoured biscuits	0	В10	
1905909000	Other	0	B10	
2001100000	- Cucumber and gherkins	9	А	
2001901000	Olives		X	
2001909000	Other		X	
2002100000	- Tomatoes, whole or in pieces	9	B15	
2002900000	- Other		X	
2003100000	- Mushrooms of the genus Agaricus	9	B10	1

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2003200000	- Truffles	9	A	
2003900000	- Other	9	А	
2004100000	- Potatoes	9	В5	
2004900000	- Other vegetables and mixtures of vegetables	9	B15	
2005100000	- Homogenised vegetables	9	B15	
2005200000	- Potatoes	9	B10	
2005400000	- Peas (Pisum sativum)		Х	
2005510000	Beans, shelled		Х	
2005590000	Other	9	B10	
2005600000	- Asparagus	9	B10	
2005700000	- Olives	9	А	
2005800000	- Sweet corn (Zea mays var. saccharata)	9	А	
2005910000	Bamboo shoots		Х	
2005991000	Artichokes		Х	
2005992000	Piquillo pepper (Capsicum annuum)		Х	
2005999000	Other		Х	
2006000000	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised).	9	В15	
2007100000	- Homogenised preparations	9	B15	
2007911000	Jams, fruit jellies, marmalades		Х	
2007912000	Purées and pastes		Х	
2007991100	Jams, fruit jellies, marmalades	9	B15	
2007991200	Purées and pastes	9	B15	
2007999100	Jams, fruit jellies, marmalades	9	B15	
2007999200	Purées and pastes	9	B15	
2008111000	Butter	17	A	
2008119000	Other	9	В5	
2008191000	Cashew nuts	9	В5	
2008192000	Pistachios	9	В5	
2008199000	Other, including mixtures	9	В5	
2008201000	In water containing added sugar or other sweetening matter including syrup	9	А	
2008209000	Other	9	А	
2008300000	- Citrus fruit		X	
2008400000	- Pears	9	А	
2008500000	- Apricots	9	А	
2008601000	In water containing added sugar or other sweetening matter including syrup	9	А	
2008609000	Other	9	А	
2008702000	In water containing added sugar or other sweetening matter including syrup	9	В5	
2008709000	Other	9	В5	
2008800000	- Strawberries	9	B15	
2008910000	Palm hearts	9	B10	
2008920000	Mixtures		Х	
2008992000	Papaws (papayas)	9	B15	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2008993000	Mangoes	9	B15	
2008999000	Other	9	B15	
2009110000	Frozen	9	В5	
2009120000	Not frozen, of a Brix value not exceeding 20	9	В5	
2009190000	Other	9	В5	
2009210000	Of a Brix value not exceeding 20	9	В5	
2009290000	Other	9	B5	
2009310000	Of a Brix value not exceeding 20		Х	
2009391000	Of lemon of subheading 0805.50.21		Х	
2009399000	Other		Х	
2009410000	Of a Brix value not exceeding 20	9	В5	
2009490000	Other	9	В5	
2009500000	- Tomato juice	9	В5	
2009610000	Of a Brix value not exceeding 30	17	B15	
2009690000	Other	17	B15	
2009710000	Of a Brix value not exceeding 20	9	В5	
2009790000	Other	9	В5	
2009801100	Of papaw	9	B15	
2009801200	Of "maracuyá" (passiflora edulis)	9	B15	
2009801300	Of sour-sop (Annona muricata)	9	B15	
2009801400	Of mango	9	B15	
2009801500	Of camu camu (Myrciaria dubia)	9	B15	
2009801900	Other	9	B15	
2009802000	Juice of any other single vegetable	9	B15	
2009900000	- Mixtures of juices	9	B10	
2101110000	Extracts, essences and concentrates	0	В7	
2101120000	Preparations with a basis of extracts, essences or concentrates or with a basis of coffee	0	В7	
2101200000	- Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or maté	0	А	
2101300000	- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof		Х	
2102101000	Culture yeast		Х	
2102109000	Other		Х	
2102200000	- Inactive yeasts; other single-cell micro-organisms, dead	9	В5	
2102300000	- Prepared baking powders	9	В5	
2103100000	- Soya sauce	0	B10	
2103200000	- Tomato ketchup and other tomato sauces	0	B10	
2103301000	Mustard flour	9	В7	
2103302000	Prepared mustard	0	В7	
2103901000	Mayonnaise	0	B10	
2103902000	Mixed condiments and mixed seasonings	0	В10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2103909000	Other	0	B10	
2104101000	Preparations for soups and broths	0	В7	
2104102000	Soups and broths, prepared	0	В7	
2104200000	- Homogenised composite food preparations	0	B10	
2105001000	- Ice creams, not containing lacteous fat		X	
2105009000	- Other		Х	
2106101100	Of soya, of a protein content in dry basis between 65% and 75%	9	В5	
2106101900	Other	9	В5	
2106102000	Textured protein substances	9	В5	
2106901000	Powderes for making puddings, creams, ice creams, flans, jellies and the like		Х	
2106902100	Put up in packings for retail sale	0	B10	
2106902900	Other	0	B10	
2106903000	Protein hydrolysates		Х	
2106904000	Autolysed yeasts	0	B10	
2106905000	Bread Improvers		Х	
2106906000	Mixtures of artificial sweetners with foodstuffs	0	В10	
2106907100	Containing only mixtures or extracts of plants, part of plants, seeds or fruits	0	В10	
2106907200	Containing only mixtures or extracts of plants, part of plants, seeds or fruits, with vitamins, minerals or other substances	0	В10	
2106907300	Containing only the mixture of vitamiins and minerals	0	В10	
2106907400	Containing only the mixture of vitamins	0	B10	
2106907900	Other		X	*
2106908000	Milk substitutes for children up to 12 months of age	0	В10	
2106909000	Other		Х	*
2201100011	Natural, whether or not aerated	9	В5	
2201100012	Artificial, whether or not aerated	9	В5	
2201100030	Aerated water	9	В5	
2201900010	Not aerated water	9	В5	
2201900020	Ice	9	В5	
2201900090	Other	9	В5	
2202100000	- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured	9	В5	
2202900000	- Other	9	B10	
2203000000	Beer made from malt.	9	В5	
2204100000	- Sparkling wine	9	B15	
2204210000	In containers holding 2 1 or less	9	B10	
2204291000	Grape must with fermentation prevented or arrested by the addition of alcohol	0	А	
2204299000	Other	9	B15	
2204300000	- Other grape must	9	A	
2205100000	- In containers holding 2 1 or less	9	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2205900000	- Other	9	А	
2206000000	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.	9	А	
2207100000	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher	9	В16	
2207200010	- Carburant alchohol	9	B16	
2207200090	Other	9	В16	
2208202100	"Pisco"	9	А	
2208202200	"Singani"	9	А	
2208202900	Other	9	А	
2208203000	Spirits by distilling grape marc	9	А	
2208300000	- Whiskies	9	А	
2208400000	- Rum and other spirits obtained by distilling fermented sugar-cane products	9	А	
2208500000	- Gin and Geneva	9	А	
2208600000	- Vodka	9	А	
2208701000	Of anise	9	B5	
2208702000	Creams	9	В5	
2208709000	Other	9	В5	
2208901000	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol		Х	
2208902000	Spirits of agave	9	А	
2208904200	Of anise	9	B5	
2208904900	Other	9	А	
2208909000	Other		X	
2209000000	Vinegar and substitutes for vinegar obtained from acetic acid.	0	А	
2301101000	Greaves	0	А	
2301109000	Other	0	А	
2301201100	Of a fat content by weight exceeding 2%	0	А	
2301201900	Of a fat content by weight not exceeding 2%	0	А	
2301209000	Other	0	А	
2302100000	- Of maize (corn)		X	
2302300000	- Of wheat	0	А	
2302400010	Of rice		Х	
2302400090	Other	0	А	
2302500000	- Of leguminous plants	0	А	
2303100000	- Residues of starch manufacture and similar residues		Х	
2303200000	- Beet-pulp, bagasse and other waste of sugar manufacture	0	А	
2303300000	- Brewing or distilling dregs and waste	0	А	
2304000000	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soyabean oil.	0	А	
2305000000	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of groundnut oil.	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2306100000	- Of cotton seeds	0	А	
2306200000	- Of linseed	0	А	
2306300000	- Of sunflower seeds	0	А	
2306410000	Of low erucic acid rape or colza seeds	0	А	
2306490000	Other	0	А	
2306500000	- Of coconut or copra	0	А	
2306600000	- Of palm nuts or kernels	0	А	
2306900000	- Other		Х	
2307000000	Wine lees; argol.	0	А	
2308001000	- Flour of marigold flowers	0	А	
2308009000	- Other	0	А	
2309101000	Presented in hermetic sealed cans	0	А	
2309109000	Other	0	B10	
2309901000	Prepared forage with syrup or sugar added	0	А	
2309902000	Premixes	0	B10	
2309903000	Milk substitutes used for calf feeding		Х	
2309909000	Other		Х	*
2401101000	Black tobacco	9	А	
2401102000	Blond tobacco	9	А	
2401201000	Black tobacco	9	А	
2401202000	Blond tobacco	9	А	
2401300000	- Tobacco refuse	9	А	
2402100000	- Cigars, cheroots and cigarillos, containing tobacco	9	В5	
2402201000	Of black tobacco	9	В5	
2402202000	Of blond tobacco	9	В5	
2402900000	- Other	9	В5	
2403100000	- Smoking tobacco, whether or not containing tobacco substitutes in any proportion	9	А	
2403910000	"Homogenised" or "reconstituted" tobacco	9	А	
2403990000	Other	9	А	
2501001000	- Table salt		X	
2501002000	- Sodium chloride of a purity of 99.5% or more, whether or not in aqueous solution	0	В10	
2501009100	Denatured		X	
2501009200	For livestock feed		X	
2501009910	Seawater	0	А	
2501009990	Other		X	
2502000000	Unroasted iron pyrites.	9	А	
2503000000	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur.	0	А	
2504100000	- In powder or in flakes	9	В5	
2504900000	- Other	9	В5	
2505100000	- Silica sands and quartz sands	9	А	
2505900000	- Other	9	В5	
2506100000	- Quartz	9	В5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2506200000	- Quartzite	9	А	
2507001000	- Kaolin, whether or not calcined	0	А	
2507009000	- Other	0	А	
2508100000	- Bentonite	9	В5	
2508300000	- Fire-clay	9	А	
2508400000	- Other clays	0	А	
2508500000	- Andalusite, kyanite and sillimanite	0	А	
2508600000	- Mullite	0	А	
2508700000	- Chamotte or dinas earths	0	А	
2509000000	Chalk.	9	А	
2510100000	- Unground	0	А	
2510200000	- Ground	0	А	
2511100000	- Natural barium sulphate (barytes)	9	А	
2511200000	- Natural barium carbonate (witherite)	0	А	
2512000000	Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less.	0	А	
2513100010	Crude or in irregular pieces, including crushed pumice ("bimskies")	9	А	
2513100090	Other	0	А	
2513200000	- Emery, natural corundum, natural garnet and other natural abrasives	0	А	
2514000000	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.	9	A	
2515110000	Crude or roughly trimmed	0	А	
2515120000	Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	0	A	
2515200000	- Ecaussine and other calcareous monumental or building stone; alabaster	0	А	
2516110000	Crude or roughly trimmed	0	А	
2516120000	Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	0	А	
2516200000	- Sandstone	0	А	
2516900000	- Other monumental or building stone	0	А	
2517100000	- 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	A	
2517200000	- Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in subheading 2517.10	0	A	
2517300000	- Tarred macadam	0	А	
2517410000	Of marble	0	А	
2517490000	Other	0	А	
2518100000	- Dolomite, not calcined or sintered	9	А	
2518200000	- Calcined or sintered dolomite	9	А	
2518300000	- Dolomite ramming mix	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2519100000	- Natural magnesium carbonate (magnesite)	0	А	
2519901000	Fused magnesia	0	А	
2519902000	Magnesium oxide, whether or not pure	0	А	
2519903000	Dead-burned (sintered) magnesia, whether or not containing small quantities of other oxides added before sintering	0	A	
2520100000	- Gypsum; anhydrite	0	A	
2520200000	- Plasters	0	А	
2521000000	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement.	9	А	
2522100000	- Quicklime	0	А	
2522200000	- Slaked lime	0	А	
2522300000	- Hydraulic lime	0	А	
2523100000	- Cement clinkers	0	А	
2523210000	White cement, whether or not artificially coloured	0	А	
2523290000	Other	0	А	
2523300000	- Aluminous cement	0	А	
2523900000	- Other hydraulic cements	0	А	
2524101000	Fibres	0	А	
2524109000	Other	0	А	
2524900000	- Other	0	А	
2525100000	- Crude mica and mica rifted into sheets or splittings	9	А	
2525200000	- Mica powder	9	В5	
2525300000	- Mica waste	9	А	
2526100000	- Not crushed, not powdered	9	А	
2526200000	- Crushed or powdered	0	А	
2528100000	- Natural sodium borates and concentrates thereof (whether or not calcined)	9	А	
2528900000	- Other	9	А	
2529100000	- Feldspar	9	А	
2529210000	Containing by weight 97 % or less of calcium fluoride	0	А	
2529220000	Containing by weight more than 97 % of calcium fluoride	9	А	
2529300000	- Leucite; nepheline and nepheline syenite	0	A	
2530100000	- Vermiculite, perlite and chlorites, unexpanded	0	А	
2530200000	- Kieserite, epsomite (natural magnesium sulphates)	0	А	
2530900010	- Natural cryolite; natural chiolite	0	A	
2530900020	Natural micaceous iron oxides	0	A	
2530900090	Other	0	А	
2601110000	Non-agglomerated	9	A	
2601120000	Agglomerated	9	A	
2601200000	- Roasted iron pyrites	9	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2602000000	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20 % or more, calculated on the dry weight.	0	А	
2603000000	Cooper ores and concentrates.	9	A	
2604000000	Nickel ores and concentrates.	9	А	
2605000000	Cobalt ores and concentrates.	9	А	
2606000000	Aluminium ores and concentrates.	0	А	
2607000000	Lead ores and concentrates.	9	А	
2608000000	Zinc ores and concentrates.	9	А	
2609000000	Tin ores and concentrates.	9	А	
2610000000	Chromium ores and concentrates.	0	А	
2611000000	Tungsten ores and concentrates.	9	А	
2612100000	- Uranium ores and concentrates	9	В5	
2612200000	- Thorium ores and concentrates	9	В5	
2613100000	- Roasted	9	В5	
2613900000	- Other	9	А	
2614000000	Titanium ores and concentrates.	0	А	
2615100000	- Zirconium ores and concentrates	0	А	
2615900000	- Other	9	А	
2616100000	- Silver ores and concentrates	9	А	
2616901000	Gold ores and concentrates	9	А	
2616909000	Other	0	А	
2617100000	- Antimony ores and concentrates	9	В5	
2617900000	- Other	9	А	
2618000000	Granulated slag (slag sand) from the manufacture of iron or steel.	9	А	
2619000000	Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel.	9	A	
2620110000	Hard zinc spelter	0	А	
2620190000	Other	0	А	
2620210000	Leaded gasoline sludges and leaded anti-knock compound sludges	9	В5	
2620290000	Other	9	В5	
2620300000	- Containing mainly copper	0	А	
2620400000	- Containing mainly aluminium	9	В5	
2620600000	- Containing arsenic, mercury, thallium or their mixtures, of a kind used for the extraction of arsenic or those metals or for the manufacture of their chemical compounds	9	B5	
2620910000	Containing antimony, beryllium, cadmium, chromium or their mixtures	9	В5	
2620990000	Other	9	А	
2621100000	- Ash and residues from the incineration of municipal waste	9	А	
2621900000	- Other	9	А	
2701110000	Anthracite	0	А	
2701120000	Bituminous coal	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2701190000	Other coal	0	А	
2701200000	- Briquettes, ovoids and similar solid fuels manufactured from coal	0	А	
2702100000	- Lignite, whether or not pulverised, but not agglomerated	0	А	
2702200000	- Agglomerated lignite	0	A	
2703000000	Peat (including peat litter), whether or not agglomerated.	0	А	
2704001000	- Coke and semi-coke of coal	0	А	
2704002000	- Coke and semi-coke of lignite or of peat	0	А	
2704003000	- Retort carbon	0	А	
2705000000	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons.	0	A	
2706000000	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars.	0	А	
2707100000	- Benzol (benzene)	0	А	
2707200000	- Toluol (toluene)	0	А	
2707300000	- Xylol (xylenes)	0	А	
2707400000	- Naphthalene	0	А	
2707501000	Solvent naphtha	0	А	
2707509000	Other	0	А	
2707910000	Creosote oils	9	А	
2707991000	Anthracene	0	А	
2707999000	Other	0	А	
2708100000	- Pitch	9	А	
2708200000	- Pitch coke	0	А	
2709000000	Petroleum oils and oils obtained from bituminous minerals, crude	0	А	
2710111100	For engines of aviation	0	А	
2710111310	With an anti-detonant index not exceeding 84	0	А	
2710111321	With 7.8 % of alchohol carburant	0	А	
2710111329	Other	0	А	
2710111331	With 7.8 % of alchohol carburant	0	А	
2710111339	Other	0	A	
2710111341	With 7.8 % of alchohol carburant	0	А	
2710111349	Other	0	А	
2710111351	With 7.8 % of alchohol carburant	0	А	
2710111359	Other	0	А	
2710111900	Other	0	A	
2710112000	Petroleum spirits with tetraethyllead	0	А	
2710119100	White Spirit	0	А	
2710119200	Carburants for reactors	0	A	
2710119300	Tetrapropylene	0	A	
2710119400	Mixtures of n-paraffins	0	А	
2710119500	Mixtures of n-oleffins	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2710119900	Other	0	А	
2710191200	Mixtures of n-paraffins	0	А	
2710191300	Mixtures of n-oleffins	0	А	
2710191400	Kerosene	0	А	
2710191510	Destined to the businesses of aviation	0	А	
2710191590	Other	0	А	
2710191900	Other	0	А	
2710192111	Containing sulfur not exceeding 50 ppm	0	А	
2710192119	Other	0	А	
2710192121	Containing sulfur not exceeding 50 ppm	0	А	
2710192129	Other	0	А	
2710192131	Containing sulfur not exceeding 50 ppm	0	А	
2710192139	Other	0	А	
2710192141	Containing sulfur not exceeding 50 ppm	0	А	
2710192149	Other	0	А	
2710192191	Containing sulfur not exceeding 50 ppm	0	А	
2710192199	Other	0	А	
2710192210	Residual 6	0	А	
2710192290	Other	0	А	
2710192900	Other	0	А	
2710193100	Mixtures of n-paraffins	0	А	
2710193200	Mistures of n-oleffins	0	А	
2710193300	Insulator oil for electrical use	0	А	
2710193400	Lubricating grease	0	A	
2710193500	Oil base for lubricants	0	А	
2710193600	Oils for hydraulic transmission	0	А	
2710193700	White oils (of petroleum jelly or of paraffin wax)	0	А	
2710193800	Other lubricating oils	0	А	
2710193900	Other	0	А	
2710910000	Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	0	А	
2710990000	Other	0	А	
2711110000	Natural gas	0	А	
2711120000	Propane	0	А	
2711130000	Butanes	0	А	
2711140000	Ethylene, propylene, butylene and butadiene	0	А	
2711190000	Other	0	А	
2711210000	Natural gas	0	А	
2711290000	Other	0	А	
2712101000	Crude	0	А	
2712109000	Other	0	А	
2712200000	- Paraffin wax containing by weight less than 0.75 % of oil	0	А	
2712901000	Micro-crystalline petroleum wax	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2712902000	Ozokerite and ceresin	0	A	
2712903000	Paraffin containing by weight 0.75% or more of oil	0	А	
2712909000	Other	0	А	
2713110000	Not calcined	9	А	
2713120000	Calcined	0	А	
2713200000	- Petroleum bitumen	9	А	
2713900000	- Other residues of petroleum oils or of oils obtained from bituminous minerals	9	В5	
2714100000	- Bituminous or oil shale and tar sands	0	А	
2714900000	- Other	0	А	
2715001000	- Bituminous mastics	9	В5	
2715009000	- Other	9	В5	
2716000000	Electrical energy	0	А	
2801100000	- Chlorine	9	В5	
2801200000	- Iodine	0	А	
2801300000	- Fluorine; bromine	0	А	
2802000000	Sulphur, sublimed or precipitated; colloidal sulphur.	9	В5	
2803001000	- Acetylene black	0	А	
2803009000	- Other	0	А	
2804100000	- Hydrogen	9	В5	
2804210000	Argon	9	В5	
2804290000	Other	9	В5	
2804300000	- Nitrogen	9	B5	
2804400000	- Oxygen	9	В5	
2804501000	Boron	9	В5	
2804502000	Tellurium	9	В5	
2804610000	Containing by weight not less than 99.99 % of silicon	0	А	
2804690000	Other	0	А	
2804701000	Red phosphorus or amorphous	0	А	
2804709000	Other	0	А	
2804800000	- Arsenic	0	А	
2804901000	In powder	9	В5	
2804909000	Other	9	В5	
2805110000	Sodium	0	А	
2805120000	Calcium	0	А	
2805190000	Other	0	А	
2805300000	- Rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed	0	А	
2805400000	- Mercury	9	В5	
2806100000	- Hydrogen chloride (hydrochloric acid)	9	В5	
2806200000	- Chlorosulphuric acid	0	A	
2807001000	- Sulphuric acid	9	B10	
2807002000	- Oleum	9	В5	
2808001000	- Nitric acid	0	A	

Tariff Line Description Base Rate Category System 2808002000 - Sulphonitric acids 0 A 2809100000 - Diphosphorus pentaoxide 0 A 2809202000 - Polyphosphorus pentaoxide 0 A 2809202000 - Polyphosphorus acidd 0 A 2809202000 - Polyphosphoric acidd 0 A 2809202000 - Orthoboric acid 9 A 28100010000 - Orthoboric acid 9 A 28100010000 - Orthoboric acid 9 A 28100010000 - Other 9 A 28111010000 - Hydrogen fluoride (hydrofluoric acid) 0 A 2811191000 - Hydrogen System 2811191000 - Hydrogen cyanide 9 B5 2811193000 Phosphorus derivatives 0 A 2811193000 Hydrogen cyanide 9 B5 2811193000 Other 9 B5 2811193000 Carbon dioxide 9 B5 2811193000 Carbon dioxide 9 B5 2811129000 Carbon dioxide 9 B5 281129000 Dinitrogen oxide (nitrous oxide, nitrogen protoxide) Dinitrogen oxide (nitrous oxide, nitrogen protoxide) Dinitrogen oxide (nitrous oxide, nitrogen protoxide) Dinitrogen oxide, Nite arsenic) 9 B5 281129000 Dinitrogen oxide (nitrous oxide, nitrogen protoxide) Dinitrogen oxide, Nite arsenic) 9 B5 281129000 Dinitrogen oxide (nitrous oxide, nitrogen protoxide) Dinitrogen oxide (nitrous oxide, nitrogen protoxide) Dinitrogen oxide, Nite arsenic) 9 B5 281120000 Dinitrogen oxide, Nite arsenic) 9 B5 281120000 Carbonyl dichloride (phosgene) 9 B5 281210000 Carbonyl dichloride (phosgene) 9 B5 281210000 Phosphorus oxychoride 9 B5 281210000 Phosphorus oxychoride 9 B5 281210000 Phosphorus pentachloride 9 B5 281210000 Phosphorus pentachloride 9 B5 281210000 Dher 9 B5 281210000 Dher 9 B5 281210000 Dher 9 B5 281210000 Dher 9 B5 281210000 Dher 9 B5 281210000 Other 9 B5 2812100000 -	Column 1	Column 2	Column 3	Column 4	Column 5
2809100000 - Diphosphorus pentaoxide 0 A 2809201000 - Phosphoric acid 0 A 2809201000 - Phosphoric acid 0 A 2810001000 - Phosphoric acid 0 A 2810001000 - Orthoboric acid 9 A 3 2810001000 - Orthoboric acid 9 A 3 2810001000 - Orthoboric acid 9 A 3 2810001000 - Hydrogen fivoride (hydrofivoric acid) 0 A 3 28101101000 - Hydrogen fivoride (hydrofivoric acid) 0 A 3 2811191000 Hydrogen cyanide 0 A 3 2811191000 Phosphorus derivatives 0 A 5 2811194000 Hydrogen cyanide 9 B5 2811194000 Sulphur derivatives, selenium 0 A 3 2811194000 Sulphur derivatives, selenium 0 A 4 2811199000 Other 9 B5 28111210000 Silica gel 0 A 5 28111221000 Silica gel 0 A 6 28111221000 Silica gel 0 A 6 28111221000 Tilarsenic trioxide (arsenic sesquioxide, protoxide) 9 B5 28111221000 Other 0 A 7 2811129000 Diarsenic trioxide (arsenic sesquioxide, arsenico soxide, white arsenic) 9 B5 28112103100 Phosphorus trioxide (arsenic sesquioxide, arsenico soxide) Other 0 A 8 2811203000 Other 0 A 8 2811203000 Other 0 A 8 2811203000 Salphur monochloride 9 B5 2812103100 Sulphur monochloride 9 B5 2812103100 Sulphur monochloride 9 B5 2812103100 Sulphur monochloride 9 B5 2812103100 Other 9 B5 281	Tariff Line	Description	Base Rate	Category	Price Band System
2809201000 Phosphoric acid 0	2808002000	- Sulphonitric acids	0	А	
2809202000 Polyphosphoric acids 0 A 2810001000 Orthoboric acid 9 A A 28101001000 Orthoboric acid 9 A A 2811110000 Orthoboric acid 9 A A 28111110000 Orthoboric acid (hydrofluoric acid) 0 A 2811111000 Phosphorus derivatives 0 A A 2811119000 Phosphorus derivatives 0 A A 2811193000 Phosphorus derivatives 0 A A 2811193000 Saliphur derivatives 9 B5	2809100000	- Diphosphorus pentaoxide	0	А	
2810001000 Orthoboric acid 9	2809201000	Phosphoric acid	0	А	
28110099000	2809202000	Polyphosphoric acids	0	А	
2811110000	2810001000	- Orthoboric acid	9	А	
2811191000	2810009000	- Other	9	А	
2811193000	2811110000	Hydrogen fluoride (hydrofluoric acid)	0	А	
2811194000 Hydrogen cyanide	2811191000	Aminosulphonic acid (sulphamic acid)	0	А	
### 2811199020	2811193000	Phosphorus derivatives	0	А	
Asilipage Asil	2811194000	Hydrogen cyanide	9	В5	
2811210000	2811199020		0	А	
2811221000 Silica gel 0 A 2811229000 Other 0 A 2811292000 Other 0 A 2811292000 Dinitrogen oxide (nitrous oxide, nitrogen protoxide) Diarsenic trioxide (arsenic sesquioxide, arsenious oxide, white arsenic) 0 A 2811294000 Other 0 A 2812101000 Other 0 A 2812101000 Arsenic trichloride 9 B5 2812102000 Carbonyl dichloride (phosgene) 9 B5 2812103100 Phosphorus oxychloride 9 B5 2812103200 Phosphorus oxychloride 9 B5 2812103200 Phosphorus trichloride 9 B5 2812103300 Phosphorus trichloride 9 B5 2812103300 Other 9 B5 2812103300 Other 9 B5 2812104100 Sulphur monochloride 9 B5 2812104100 Sulphur dichloride 9 B5 2812104200 Thionyl chloride 9 B5 2812104000 Other 9 B5 2812105000 - Thionyl chloride 9 B5 2812105000 - Other 9 B5 2812105000 - Other 9 B5 2812105000 - Other 9 B5 2812105000 - Other 9 B5 2812109000 - Other 9 B5 2812109000 - Other 9 B5 2812109000 - Other 9 B5 2813100000 - Other 9 B10 2813100000 - Other 9 B10 2813100000 - Other 9 B10 2813100000 - Other 9 B10 2813100000 - Fotassium hydroxide (caustic potash) 0 A 2813100000 - Potassium hydroxide of magnesium 0 A 2816100000 - Picdes, hydroxide and peroxides, of strontium 0 A 2816400000 - Other 9 B70100000 - Other 9 B10 0 A 2816400000 - Other, 9 B70100000 - Other 9 B10 0 A 2816400000 - Picdes, hydroxide and peroxides, of strontium 0 A 2816400000 - Other, 9 B10 0 A 2816400000 - Other, 9 B10 0 A 2816400000 - Other, 9 B10 0 A 2816400000 - Other 9 B10 0 A 2816400000 - Other 9 B10 0 A 2816400000 - Other 9 B10 0 A 2816400000 - Other 9 B10 0 A 2816400000 - Other 9 B10 0 A 2816400000 - Other 9 B10 0 A 2816400000 - Other 9 B10 0 A 2816400000	2811199090	Other	9	В5	
### 2811229000	2811210000	Carbon dioxide	9	В5	
2811292000	2811221000	Silica gel	0	А	
2811294000 rotoxide rotoxid	2811229000	Other	0	А	
arsenious oxide, white arsenic) 2811299000 Other 2812101000 Arsenic trichloride 2812102000 Carbonyl dichloride (phosgene) 2812103100 Phosphorus oxychloride 2812103300 Phosphorus trichloride 2812103300 Phosphorus trichloride 2812103300 Phosphorus pentachloride 2812103900 Other 2812104100 Sulphur monochloride 2812104200 Sulphur monochloride 2812104200 Sulphur dichloride 2812104200 Other 2812105000 - Thionyl chloride 39 B5 2812109000 - Other 30 A 2813100000 - Carbon disulphide 2813100000 - Carbon disulphide 2813100000 - Other 30 A 2813909000 - Other 31 A 281410000 - Anhydrous ammonia 4 A 281410000 - Anhydrous ammonia 5 A 2815110000 - In aqueous solution 5 B5 2815110000 - Potassium hydroxide (caustic potash) 5 A 2815300000 - Peroxides of sodium or potassium 5 A 2816400000 - Hydroxide and peroxide of magnesium 6 A 2816400000 - Oxides, hydroxides and peroxides, of strontium 6 or barium	2811292000	<u> </u>	9	В5	
2812101000 - Arsenic trichloride 9 B5 2812102000 - Carbonyl dichloride (phosgene) 9 B5 2812103100 Phosphorus oxychloride 9 B5 2812103200 Phosphorus trichloride 9 B5 2812103300 Phosphorus pentachloride 9 B5 2812103900 Other 9 B5 2812104100 Sulphur monochloride 9 B5 2812104200 Sulphur dichloride 9 B5 2812104900 Other 9 B5 2812105000 - Thionyl chloride 9 B5 2812109000 - Other 9 B5 2812190000 - Other 0 A 2813100000 - Carbon disulphide 0 A 2813190000 - Phosphorus sulphides 0 A 2813190000 - Other 0 A 2814100000 - Anhydrous ammonia 0 A 281510000 - Ammonia in aqueous solution 9 B5 281510000 - Fotassium hydroxide (caustic potash)<	2811294000		9	В5	
2812102000 Carbonyl dichloride (phosgene) 9 B5 2812103100 Phosphorus oxychloride 9 B5 2812103200 Phosphorus trichloride 9 B5 2812103300 Phosphorus pentachloride 9 B5 2812103300 Other 9 B5 2812104100 Sulphur monochloride 9 B5 2812104200 Sulphur dichloride 9 B5 2812104200 Other 9 B5 2812104900 Other 9 B5 2812105000 Thionyl chloride 9 B5 2812105000 Thionyl chloride 9 B5 2812109000 - Other 9 B5 2812109000 - Other 0 A 2813100000 - Carbon disulphide 0 A 2813100000 - Phosphorus sulphides 0 A 2813909000 - Other 0 A 2813100000 - Other 0 A 2813100000 - Ammonia in aqueous solution 9 B5 2814120000 - Ammonia in aqueous solution 9 B5 2815120000 - Potassium hydroxide (caustic potash) 0 A 2815120000 - Peroxides of sodium or potassium 0 A 2816100000 - Hydroxide and peroxide of magnesium 0 A 2816100000 - Oxides, hydroxides and peroxides, of strontium or barium	2811299000	Other	0	А	
2812103100 Phosphorus oxychloride 9 B5 2812103200 Phosphorus trichloride 9 B5 2812103300 Phosphorus pentachloride 9 B5 2812103900 Other 9 B5 2812104100 Sulphur monochloride 9 B5 2812104200 Sulphur dichloride 9 B5 2812104900 Other 9 B5 2812109000 - Thionyl chloride 9 B5 2812109000 - Other 9 B5 2812190000 - Other 0 A 2813902000 - Carbon disulphide 0 A 2813902000 - Phosphorus sulphides 0 A 2813909000 - Other 0 A 2814100000 - Anhydrous ammonia 0 A 2815110000 - Solid 9 B10 2815120000 - In aqueous solution (soda lye or liquid soda) 9 B10 2815200000 - Peroxides of sodium or potassium 0 A 2815100000 - Peroxides of sodium or potas	2812101000	Arsenic trichloride	9	В5	
2812103200 Phosphorus trichloride 9 B5 2812103300 Phosphorus pentachloride 9 B5 2812103900 Other 9 B5 2812104100 Sulphur monochloride 9 B5 2812104200 Sulphur dichloride 9 B5 2812104900 Other 9 B5 2812105000 - Thionyl chloride 9 B5 2812109000 - Other 9 B5 2812190000 - Other 0 A 2813100000 - Carbon disulphide 0 A 2813902000 - Phosphorus sulphides 0 A 2813909000 - Other 0 A 2814100000 - Anmydrous ammonia 0 A 2814200000 - Ammonia in aqueous solution 9 B5 2815110000 - Solid 9 B10 2815200000 - Potassium hydroxide (caustic potash) 0 A 2815300000 - Peroxides of sodium or potassium 0 A 2816400000 - Hydroxide and peroxide o	2812102000	Carbonyl dichloride (phosgene)	9	В5	
2812103300 Phosphorus pentachloride 9 B5 2812103900 Other 9 B5 2812104100 Sulphur monochloride 9 B5 2812104200 Sulphur dichloride 9 B5 2812104900 Other 9 B5 2812104900 Other 9 B5 2812105000 Thionyl chloride 9 B5 2812109000 Other 9 B5 2812109000 Other 9 B5 2812109000 Other 0 A 2813100000 - Carbon disulphide 0 A 2813902000 Phosphorus sulphides 0 A 281390900 Other 0 A 281310000 - Other 0 A 281310000 - Other 0 A 281310000 - Other 0 A 2813100000 0 - Other 0 A 2813100000 - Other 0 A 2813100000 - Other 0 A 2813100000 - Other 0 A 28131000000 - Other 0 A 2813100000 - Other 0 A 2813100000 - Other 0 A 28131000000 - Other 0 A 28131000000 - Other 0 A 2813100000000000000000000000000000000000	2812103100	Phosphorus oxychloride	9	В5	
2812103900 Other 9 B5 2812104100 Sulphur monochloride 9 B5 2812104200 Sulphur dichloride 9 B5 2812104900 Other 9 B5 2812105000 Thionyl chloride 9 B5 2812109000 - Other 9 B5 2812109000 - Other 0 A 2813100000 - Carbon disulphide 0 A 2813100000 - Phosphorus sulphides 0 A 2813902000 - Other 0 A 2813902000 - Other 0 A 2814100000 - Anhydrous ammonia 0 A 2814100000 - Ammonia in aqueous solution 9 B5 2815110000 - Solid 9 B10 2815120000 - Th aqueous solution (soda lye or liquid soda) 9 B10 281520000 - Potassium hydroxide (caustic potash) 0 A 2816100000 - Hydroxide and peroxide of magnesium 0 A 2816400000 - Oxides, hydroxides and peroxides, of strontium or barium	2812103200	Phosphorus trichloride	9	В5	
2812104100 Sulphur monochloride 9 B5 2812104200 Sulphur dichloride 9 B5 2812104900 Other 9 B5 2812105000 Thionyl chloride 9 B5 2812109000 Other 9 B5 2812109000 Other 9 B5 2812109000 Other 0 A 2813100000 Carbon disulphide 0 A 28131902000 Phosphorus sulphides 0 A 2813902000 Other 0 A 2814100000 Other 0 A 2814100000 Anhydrous ammonia 0 A 2814100000 Ammonia in aqueous solution 9 B5 2815110000 Solid 9 B10 2815120000 In aqueous solution (soda lye or liquid soda) 9 B10 281520000 Peroxides of sodium or potassium 0 A 2816100000 Hydroxide and peroxide of magnesium 0 A 2816100000 Oxides, hydroxides and peroxides, of strontium or barium	2812103300	Phosphorus pentachloride	9	В5	
2812104200 Sulphur dichloride 9 B5 2812104900 Other 9 B5 2812105000 - Thionyl chloride 9 B5 2812109000 - Other 9 B5 2812900000 - Other 0 A 2813100000 - Carbon disulphide 0 A 2813902000 - Phosphorus sulphides 0 A 2813909000 - Other 0 A 2814100000 - Anhydrous ammonia 0 A 2814120000 - Ammonia in aqueous solution 9 B5 2815110000 - Solid 9 B10 2815120000 - In aqueous solution (soda lye or liquid soda) 9 B10 2815200000 - Potassium hydroxide (caustic potash) 0 A 2815300000 - Peroxides of sodium or potassium 0 A 2816400000 - Hydroxide and peroxide of magnesium 0 A 2816400000 - Oxides, hydroxides and peroxides, of strontium or barium 0 A	2812103900	Other	9	В5	
2812104900 Other 9 B5 2812105000 - Thionyl chloride 9 B5 2812109000 - Other 9 B5 2812900000 - Other 0 A 2813100000 - Carbon disulphide 0 A 2813902000 - Phosphorus sulphides 0 A 2813909000 - Other 0 A 281410000 - Anhydrous ammonia 0 A 281420000 - Ammonia in aqueous solution 9 B5 2815110000 - Solid 9 B10 281520000 - In aqueous solution (soda lye or liquid soda) 9 B10 2815300000 - Potassium hydroxide (caustic potash) 0 A 2815300000 - Peroxides of sodium or potassium 0 A 2816100000 - Hydroxide and peroxide of magnesium 0 A 2816400000 - Oxides, hydroxides and peroxides, of strontium or barium 0 A	2812104100	Sulphur monochloride	9	В5	
2812105000 - Thionyl chloride 9 B5 2812109000 - Other 9 B5 2812900000 - Other 0 A 2813100000 - Carbon disulphide 0 A 2813902000 - Phosphorus sulphides 0 A 2813902000 - Other 0 A 2813902000 - Other 0 A 2813909000 - Other 0 A 2814100000 - Anhydrous ammonia 0 A 2814200000 - Ammonia in aqueous solution 9 B5 2815110000 - Solid 9 B10 2815120000 - Tin aqueous solution (soda lye or liquid soda) 9 B10 2815200000 - Potassium hydroxide (caustic potash) 0 A 2815300000 - Peroxides of sodium or potassium 0 A 2816100000 - Hydroxide and peroxide of magnesium 0 A 2816400000 - Oxides, hydroxides and peroxides, of strontium or barium	2812104200	Sulphur dichloride	9	В5	
2812109000 Other 9 B5 2812900000 - Other 0 A 2813100000 - Carbon disulphide 0 A 2813902000 Phosphorus sulphides 0 A 2813909000 Other 0 A 2814100000 Other 0 A 2814100000 Anhydrous ammonia 0 A 2814200000 Ammonia in aqueous solution 9 B5 2815110000 Solid 9 B10 2815120000 In aqueous solution (soda lye or liquid soda) 9 B10 2815200000 Potassium hydroxide (caustic potash) 0 A 2816100000 Hydroxide and peroxide of magnesium 0 A 2816100000 Oxides, hydroxides and peroxides, of strontium or barium 0 A	2812104900	Other	9	В5	
2812900000 - Other 0 A 2813100000 - Carbon disulphide 0 A 2813902000 - Phosphorus sulphides 0 A 2813909000 - Other 0 A 281410000 - Anhydrous ammonia 0 A 281420000 - Ammonia in aqueous solution 9 B5 2815110000 - Solid 9 B10 2815120000 - In aqueous solution (soda lye or liquid soda) 9 B10 2815200000 - Potassium hydroxide (caustic potash) 0 A 2815300000 - Peroxides of sodium or potassium 0 A 2816100000 - Hydroxide and peroxide of magnesium 0 A 2816400000 - Oxides, hydroxides and peroxides, of strontium or barium 0 A	2812105000	Thionyl chloride	9	В5	
2813100000 - Carbon disulphide 0 A 2813902000 - Phosphorus sulphides 0 A 2813909000 - Other 0 A 2814100000 - Anhydrous ammonia 0 A 2814200000 - Ammonia in aqueous solution 9 B5 2815110000 - Solid 9 B10 2815120000 - In aqueous solution (soda lye or liquid soda) 9 B10 2815200000 - Potassium hydroxide (caustic potash) 0 A 2815300000 - Peroxides of sodium or potassium 0 A 2816100000 - Hydroxide and peroxide of magnesium 0 A 2816400000 - Oxides, hydroxides and peroxides, of strontium or barium 0 A	2812109000	Other	9	B5	
2813902000 - Phosphorus sulphides 0 A 2813909000 - Other 0 A 2814100000 - Anhydrous ammonia 0 A 2814200000 - Ammonia in aqueous solution 9 B5 2815110000 - Solid 9 B10 2815120000 - In aqueous solution (soda lye or liquid soda) 9 B10 2815200000 - Potassium hydroxide (caustic potash) 0 A 2815300000 - Peroxides of sodium or potassium 0 A 2816100000 - Hydroxide and peroxide of magnesium 0 A 2816400000 - Oxides, hydroxides and peroxides, of strontium or barium 0 A	2812900000	- Other	0	А	
2813909000 - Other 0 A 2814100000 - Anhydrous ammonia 0 A 2814200000 - Ammonia in aqueous solution 9 B5 2815110000 - Solid 9 B10 9 B10 2815120000 - In aqueous solution (soda lye or liquid soda) 9 B10 2815200000 - Potassium hydroxide (caustic potash) 0 A 2815300000 - Peroxides of sodium or potassium 0 A 2816100000 - Hydroxide and peroxide of magnesium 0 A 2816400000 - Oxides, hydroxides and peroxides, of strontium or barium 0 A	2813100000	- Carbon disulphide	0	А	
2814100000 - Anhydrous ammonia 0 A 2814200000 - Ammonia in aqueous solution 9 B5 2815110000 - Solid 9 B10 2815120000 - In aqueous solution (soda lye or liquid soda) 9 B10 2815200000 - Potassium hydroxide (caustic potash) 0 A 2815300000 - Peroxides of sodium or potassium 0 A 2816100000 - Hydroxide and peroxide of magnesium 0 A 2816400000 - Oxides, hydroxides and peroxides, of strontium or barium 0 A	2813902000	Phosphorus sulphides	0	А	
2814200000 - Ammonia in aqueous solution 9 B5 2815110000 - Solid 9 B10 2815120000 - In aqueous solution (soda lye or liquid soda) 9 B10 2815200000 - Potassium hydroxide (caustic potash) 0 A 2815300000 - Peroxides of sodium or potassium 0 A 2816100000 - Hydroxide and peroxide of magnesium 0 A 2816400000 - Oxides, hydroxides and peroxides, of strontium or barium 0 A	2813909000	Other	0	А	
2815110000 Solid 9 B10 2815120000 In aqueous solution (soda lye or liquid soda) 9 B10 2815200000 - Potassium hydroxide (caustic potash) 0 A 2815300000 - Peroxides of sodium or potassium 0 A 2816100000 - Hydroxide and peroxide of magnesium 0 A 2816400000 - Oxides, hydroxides and peroxides, of strontium or barium 0 A	2814100000	- Anhydrous ammonia	0	А	
2815120000 - In aqueous solution (soda lye or liquid soda) 9 B10 2815200000 - Potassium hydroxide (caustic potash) 0 A 2815300000 - Peroxides of sodium or potassium 0 A 2816100000 - Hydroxide and peroxide of magnesium 0 A 2816400000 - Oxides, hydroxides and peroxides, of strontium or barium	2814200000	- Ammonia in aqueous solution	9	В5	
2815200000 - Potassium hydroxide (caustic potash) 0 A 2815300000 - Peroxides of sodium or potassium 0 A 2816100000 - Hydroxide and peroxide of magnesium 0 A 2816400000 - Oxides, hydroxides and peroxides, of strontium or barium 0 A	2815110000	Solid	9	B10	
2815300000 - Peroxides of sodium or potassium 0 A 2816100000 - Hydroxide and peroxide of magnesium 0 A 2816400000 - Oxides, hydroxides and peroxides, of strontium or barium	2815120000	In aqueous solution (soda lye or liquid soda)	9	B10	
2816100000 - Hydroxide and peroxide of magnesium 0 A 2816400000 - Oxides, hydroxides and peroxides, of strontium or barium	2815200000	- Potassium hydroxide (caustic potash)	0	А	
2816100000 - Hydroxide and peroxide of magnesium 0 A 2816400000 - Oxides, hydroxides and peroxides, of strontium or barium	2815300000	- Peroxides of sodium or potassium	0	А	
2816400000 - Oxides, hydroxides and peroxides, of strontium or barium	2816100000	- Hydroxide and peroxide of magnesium	0	А	
2817001000 - Zinc oxide 0 A	2816400000	- Oxides, hydroxides and peroxides, of strontium	0	A	
	2817001000	- Zinc oxide	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2817002000	- Zinc peroxide	0	А	
2818100000	- Artificial corundum, whether or not chemically defined	0	А	
2818200000	- Aluminium oxide, other than artificial corundum	0	А	
2818300000	- Aluminium hydroxide	0	А	
2819100000	- Chromium trioxide	0	A	
2819901000	Dichromium trioxide (chromium sesquioxide or "oxide green")	9	В5	
2819909000	Other	0	А	
2820100000	- Manganese dioxide	0	А	
2820900000	- Other	0	А	
2821101000	Oxides	0	А	
2821102000	Hydroxides	0	А	
2821200000	- Earth colours	0	А	
2822000000	Cobalt oxides and hydroxides; commercial cobalt oxides.	0	А	
2823001000	- Titanium dioxide (titanic oxide or titanic anhydride)	0	А	
2823009000	- Other	0	А	
2824100000	- Lead monoxide (litharge, massicot)	9	В5	
2824900000	- Other	9	В5	
2825100000	- Hydrazine and hydroxylamine and their inorganic salts	0	А	
2825200000	- Lithium oxide and hydroxide	0	А	
2825300000	- Vanadium oxides and hydroxides	0	А	
2825400000	- Nickel oxides and hydroxides	0	А	
2825500000	- Copper oxides and hydroxides	9	В5	
2825600000	- Germanium oxides and zirconium dioxide	0	А	
2825700000	- Molybdenum oxides and hydroxides	0	А	
2825800000	- Antimony oxides	0	А	
2825901000	Tin oxides and hydroxides	0	А	
2825904000	Calcium oxides and hydroxides	9	В5	
2825909010	Bismuth oxides and hydroxides	0	А	
2825909090	Other	9	В5	
2826120000	Of aluminium	0	А	
2826191000	Of sodium	0	А	
2826199000	Other	0	А	
2826300000	- Sodium hexafluoroaluminate (synthetic cryolite)	0	А	
2826900000	- Other	0	А	
2827100000	- Ammonium chloride	9	B10	
2827200000	- Calcium chloride	9	В5	
2827310000	Of magnesium	0	А	
2827320000	Of aluminium	0	A	
2827350000	Of nickel	0	A	
2827391000	Of copper	0	A	
2827393000	Of tin	9	В5	
2827394000	Of iron	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2827395000	Of zinc	9	В5	
2827399010	Of cobalt	9	В5	
2827399090	Other	0	А	
2827410000	Of copper	9	В5	
2827491000	Of aluminium	0	А	
2827499000	Other	0	А	
2827510000	Bromides of sodium or of potassium	0	А	
2827590000	Other	0	А	
2827601000	Of sodium or of potassium	0	А	
2827609000	Other	0	А	
2828100000	- Commercial calcium hypochlorite and other calcium hypochlorites	9	В10	
2828901100	Of sodium	9	B10	
2828901900	Other	0	A	
2828902000	Chlorites	0	А	
2828903000	Hypobromites	0	А	
2829110000	Of sodium	0	А	
2829191000	Of potassium	0	А	
2829199000	Other	0	А	
2829901000	Perchlorates	0	А	
2829902000	Potassium iodate	0	А	
2829909000	Other	0	А	
2830101000	Sodium sulphide	9	B10	
2830102000	Sodium sulphydrate	9	B5	
2830901000	Potassium sulphide	0	А	
2830909000	Other	0	А	
2831100000	- Of sodium	0	А	
2831900000	- Other	0	А	
2832100000	- Sodium sulphites	0	А	
2832201000	Of ammonium	9	В5	
2832209000	Other	0	А	
2832301000	Of sodium	9	В5	
2832309000	Other	0	А	
2833110000	Disodium sulphate	0	А	
2833190000	Other	9	В5	
2833210000	Of magnesium	0	A	
2833220000	Of aluminium	9	B10	
2833240000	Of nickel	9	В5	
2833250000	Of copper	0	А	
2833270000	Of barium	0	А	
2833291000	Of iron	9	В5	
2833293000	Of lead	9	В5	
2833295000	Of chrome	9	B10	
2833296000	Of zinc	0	А	
2833299000	Other	9	В5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2833301000	Of aluminium	0	А	
2833309000	Other	0	А	
2833401000	Of sodium	0	А	
2833409000	Other	0	А	
2834100000	- Nitrites	0	А	
2834210000	Of potassium	0	А	
2834291000	Of magnesium	0	А	
2834299000	Other	0	А	
2835100000	- Phosphinates (hypophosphites) and phosphonates (phosphites)	0	А	
2835220000	Of mono- or disodium	0	А	
2835240000	Of potassium	0	А	
2835250000	Calcium hydrogenorthophosphate ("dicalcium phosphate")	0	А	
2835260000	Other phosphates of calcium	0	А	
2835291000	Of iron	0	А	
2835292000	Of triammonium	0	А	
2835299010	Of trisodium	0	А	
2835299090	Other	9	В10	
2835310000	Sodium triphosphate (sodium tripolyphosphate)	0	А	
2835391000	Sodium pyrophosphates	0	А	
2835399000	Other	0	А	
2836200000	- Disodium carbonate	0	А	
2836300000	- Sodium hydrogencarbonate (sodium bicarbonate)	9	В10	
2836400000	- Potassium carbonates	0	А	
2836500000	- Calcium carbonate	9	В10	
2836600000	- Barium carbonate	0	А	
2836910000	Lithium carbonates	0	А	
2836920000	Strontium carbonate	0	А	
2836991000	Precipitated magnesium carbonate	0	А	
2836992000	Ammonium-carbonate	0	А	
2836993000	Cobalt carbonate	0	А	
2836994000	Nickel carbonate	0	А	
2836995000	Sodium sesquicarbonate	0	А	
2836999000	Other	0	А	
2837111000	Cyanide	0	А	
2837112000	Cyanide oxide	0	А	
2837190000	Other	0	А	
2837200000	- Complex cyanides	0	А	
2839110000	Sodium metasilicates	9	B10	
2839190000	Other	9	B10	
2839901000	Of aluminium	0	А	
2839902000	Of precipitated calcium	0	А	
2839903000	Of magnesium	9	В5	
2839904000	Of potassium	9	В5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2839909000	Other	0	А	
2840110000	Anhydrous	0	А	
2840190000	Other	9	А	
2840200000	- Other borates	9	А	
2840300000	- Peroxoborates (perborates)	0	А	
2841300000	- Sodium dichromate	0	А	
2841501000	Chromates of zinc or of lead	9	В5	
2841502000	Potassium chromate	0	А	
2841503000	Sodium chromate	0	А	
2841504000	Potassium dichromate	0	А	
2841505000	Thallium dichromate	0	А	
2841509000	Other	0	А	
2841610000	Potassium permanganate	9	В5	
2841690000	Other	0	А	
2841700000	- Molybdates	9	В5	
2841800000	- Tungstates (wolframates)	0	А	
2841901000	Aluminates	0	A	
2841909000	Other	0	A	
2842100000	- Double or complex silicates, including aluminosilicates whether or not chemically defined	0	A	
2842901000	Arsenites and arsenates	9	B10	
2842902100	Of ammonium and zinc	9	В5	
2842902900	Other	0	А	
2842903000	Double or complex phosphates (phosphosalts)	0	А	
2842909000	Other	0	А	
2843100000	- Colloidal precious metals	0	А	
2843210000	Silver nitrate	9	B10	
2843290000	Other	0	А	
2843300000	- Gold compounds	9	В5	
2843900000	- Other compounds; amalgams	9	В5	
2844100000	- Natural uranium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing natural uranium or natural uranium compounds	0	A	
2844200000	- Uranium enriched in U 235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium enriched in U 235, plutonium or compounds of these products	0	А	
2844300000	- Uranium depleted in U 235 and its compounds; thorium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium depleted in U 235, thorium or compounds of these products	0	А	
2844401000	Radioactive residues	0	А	
2844409000	Other	0	А	
2844500000	- Spent (irradiated) fuel elements (cartridges) of nuclear reactors	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2845100000	- Heavy water (deuterium oxide)	0	А	
2845900000	- Other	0	А	
2846100000	- Cerium compounds	0	А	
2846900000	- Other	0	А	
2847000000	Hydrogen peroxide, whether or not solidified with urea.	0	А	
2848000000	Phosphides, whether or not chemically defined, excluding ferrophosphorus.	0	А	
2849100000	- Of calcium	9	B10	
2849200000	- Of silicon	0	A	
2849901000	Of tungsten	0	А	
2849909000	Other	0	А	
2850001000	- Lead azide	0	А	
2850002000	- Azides	0	А	
2850009000	- Other	0	А	
2852001000	- Mercury sulphates	0	А	
2852002100	Merbromin (DCI) (mercurochrome)	0	А	
2852002910	Salts and esters of lactic acid	9	В5	
2852002990	Other	0	А	
2852009011	Mercurous chloride	0	А	
2852009012	Mercuric chloride	0	А	
2852009021	Oxichlorides and hidroxychlorides	0	А	
2852009022	Iodides and oxy-iodides	0	А	
2852009023	Sulphides; polysulphides, even thought they are non-chemically defined.	0	А	
2852009024	Nitrates	0	А	
2852009025	Polyphosphates	0	А	
2852009026	Cyanides and oxycyanides	0	А	
2852009027	Complex cyanides	0	А	
2852009031	Fulminates, cyanates and thiocyanates	0	А	
2852009032	Chromates and dichromates; peroxochromates	0	А	
2852009033	Double or complex silicates, included aluminosilicates, even thought they are chemically defined	0	А	
2852009034	Arsenites and arsenates	9	В5	
2852009035	Double or complex chlorides	0	А	
2852009036	Double or complex phosphates (fosfosales)	0	А	
2852009037	The rest of inorganic acids or peroxoacids salts	0	А	
2852009041	Inorganic bases; oxides, hydroxides and peroxides	9	В5	
2852009042	Inorganic or organic of precious metal compounds	9	В3	
2852009043	Phosphides	0	А	
2852009044	Carbides	0	А	
2852009045	Hydrides, nitrides, azides, silicides and borides	0	А	
2852009050	The rest of inorganic compounds	9	В5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2852009061	Tanning extracts of vegetable origin; tannins and their salts, ether, esters and other derivatives	9	В5	
2852009062	Inorganic products used as luminophores	0	А	
2852009063	Albuminates and other albumins derivatives	0	А	
2852009064	Protein matters and their derivatives not elsewhere specified or included	0	А	
2852009065	Chemical preparations for photographic purposes, except varnishes, glues, adhesives and similar preparations; unmixed products for photographic purposes or put up for retail sale ready for their use	9	А	
2852009066	Diagnostic or laboratory reagent on any supporting sheet and diagnostic or laboratory reagent prepared, whether or not on supporting sheet	0	А	
2852009067	Certified reference materials	0	А	
2853001000	- Cyanogen chloride	9	В5	
2853003000	- Distilled or conductivity water and water of similar purity; liquid air and purified air	9	В5	
2853009000	- Other	9	В5	
2901100000	- Saturated	0	А	
2901210000	Ethylene	9	В3	
2901220000	Propene (propylene)	9	В3	
2901230000	Butene (butylene) and isomers thereof	0	А	
2901240000	Buta-1,3-diene and isoprene	0	А	
2901290000	Other	0	А	
2902110000	Cyclohexane	9	В3	
2902190000	Other	0	А	
2902200000	- Benzene	9	В3	
2902300000	- Toluene	0	А	
2902410000	o-Xylene	9	В3	
2902420000	m-Xylene	0	А	
2902430000	p-Xylene	0	А	
2902440000	Mixed xylene isomers	0	А	
2902500000	- Styrene	0	А	
2902600000	- Ethylbenzene	0	А	
2902700000	- Cumene	9	В3	
2902901000	Naphthalene	0	А	
2902909000	Other	0	А	
2903111000	Chloromethane (methyl chloride)	0	А	
2903112000	Chloroethane (ethyl chloride)	0	А	
2903120000	Dichloromethane (methylene chloride)	0	А	
2903130000	Chloroform (trichloromethane)	0	А	
2903140000	Carbon tetrachloride	9	В5	
2903150000	Ethylene dichloride (ISO) (1,2-dichloroethane)	9	В5	
2903191000	1,1,1-Tricloroethane (methyl chloroform)	9	В5	
2903199000	Other	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2903210000	Vinyl chloride (chloroethylene)	9	В5	
2903220000	Trichloroethylene	0	А	
2903230000	Tetrachloroethylene (perchloroethylene)	0	А	
2903291000	Vinylidene chloride (monomer)	0	А	
2903299000	Other	0	А	
2903310000	Ethylene dibromide (ISO) (1,2-dibromoethane)	0	А	
2903391000	Bromoethane (methyl bromide)	0	А	
2903392100	Difluoromethane	0	А	
2903392200	Trifluoromethane	0	А	
2903392300	Difluoroethane	0	А	
2903392400	Trifluoroethane	0	А	
2903392500	Tetrafluoroethane	0	А	
2903392600	Pentafluoroethane	0	А	
2903393000	1,1,3,3,3-Pentafluor-2- (trifluoromethyl)prop-1-ene	9	В5	
2903399000	Other	0	А	
2903410000	Trichlorofluoromethane	9	А	
2903420000	Dichlorodifluoromethane	9	А	
2903430000	Trichlorotrifluoroethanes	9	А	
2903440000	Dichlorotetrafluoroethanes and chloropentafluoroethane	9	А	
2903451000	Chlorotrifluoromethane	9	А	
2903452000	Pentachlorofluoroethane	9	А	
2903453000	Tetrachlorodifluoroethanes	9	А	
2903454100	Heptachlorofluoropropanes	9	А	
2903454200	Hexachlorodifluoropropanes	9	А	
2903454300	Pentachlorotrifluoropropanes	9	А	
2903454400	Tetrachlorotetrafluoropropanes	9	А	
2903454500	Trichloropentafluoropropanes	9	А	
2903454600	Dichlorohexafluoropropanes	9	А	
2903454700	Chloroheptafluoropropanes	9	А	
2903459000	Other	9	А	
2903460000	Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	9	А	
2903470000	Other perhalogenated derivatives	0	А	
2903491100	Chlorodifluoromethane	0	А	
2903491300	Dichloropentafluoropropanes	0	А	
2903491400	Dichlorotrifluoroethanes	0	А	
2903491500	Chlorotetrafluoroethanes	0	А	
2903491600	Dichlorofluoroethanes	0	А	
2903491700	Chlorodifluoroethanes	0	А	
2903491800	Trichlorofluoroethanes	9	А	
2903491900	Other	0	А	
2903492000	Derivatives of methane, ethane or propane, halogenated only with fluorine and bromine	9	А	
2903499000	Other	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2903511000	Lindane (ISO) gamma isomer	9	А	
2903512000	Alpha, beta and delta isomers	9	А	
2903519000	Other	0	А	
2903521000	Aldrin (ISO)	9	А	
2903522000	Chlordane (ISO)	9	А	
2903523000	Heptachlor (ISO)	9	А	
2903591000	Camphechlor (toxaphene)	9	А	
2903592000	Mirex	0	А	
2903599000	Other	0	А	
2903610000	Chlorobenzene, o-dichlorobenzene and p- dichlorobenzene	0	А	
2903621000	Hexachlorobenzene (ISO)	9	А	
2903622000	DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis(p-chlorophenyl)ethane)	9	А	
2903690000	Other	0	A	
2904101000	Naphtalenesulphonic acids	9	А	
2904109000	Other	9	B10	
2904201000	Dinitrotoluene	9	А	
2904202000	Trinitrotoluene (TNT)	0	А	
2904203000	Trinitrobutylmetaxylene and dinitrobutyl- paracymene	0	А	
2904204000	Nitrobenzene	0	А	
2904209000	Other	0	А	
2904901000	Trichloronitromethane (chloropicrin)	9	А	
2904909000	Other	0	А	
2905110000	Methanol (methyl alcohol)	0	А	
2905121000	Propyl alcohol	0	А	
2905122000	Isopropyl alcohol	0	А	
2905130000	Butan-1-ol (n-butyl alcohol)	0	А	
2905141000	Isobutyl	0	А	
2905149000	Other	0	А	
2905161000	2-Ethylhexanol	0	А	
2905169000	Other octyl alcohols	0	А	
2905170000	Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)	0	А	
2905191000	Methylamyl	0	А	
2905192000	Other hexyl alcohols (hexanols); heptyl alcohols (heptanols)	0	А	
2905193000	Nonyl alcohols (nonanols)	0	А	
2905194000	Decyl alcohols (decanols)	0	А	
2905195000	3,3-dimethylbutan-2-ol (pinacolyl alcohol)	9	А	
2905196000	Penthanol (amylic alcohol) and isomers	0	А	
2905199000	Other	0	А	
2905220000	Acyclic terpene alcohols	0	А	
2905290000	Other	0	А	
2905310000	Ethylene glycol (ethanediol)	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2905320000	Propylene glycol (propane-1,2-diol)	0	А	
2905391000	Butylene glycol (butandiol)	0	А	
2905399000	Other	0	А	
2905410000	2-Ethyll-2-(hydroxymethyl) propane-1,3-diol (trimethylolpropane)	0	А	
2905420000	Pentaerythritol	0	А	
2905430000	Mannitol	0	А	
2905440000	D-glucitol (sorbitol)	0	А	
2905450000	Glycerol	9	А	
2905490000	Other	0	А	
2905510000	Ethchlorvynol (INN)	0	А	
2905590000	Other	0	А	
2906110000	Menthol	0	А	
2906120000	Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	0	А	
2906130000	Sterols and inositols	0	А	
2906190000	Other	0	А	
2906210000	Benzyl alcohol	0	А	
2906290000	Other	0	А	
2907111000	Phenol (hydroxybenzene)	0	А	
2907112000	Salts	0	А	
2907120000	Cresols and their salts	0	А	
2907131000	Nonylphenol	0	А	
2907139000	Other	0	А	
2907150000	Naphthols and their salts	0	A	
2907190000	Other	0	А	
2907210000	Resorcinol and its salts	0	А	
2907220000	Hydroquinone (quinol) and its salts	0	А	
2907230000	4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts	0	А	
2907291000	Phenol-alcohols	0	А	
2907299000	Other	0	А	
2908110000	Pentachlorophenol (ISO)	0	А	
2908190000	Other	0	А	
2908910000	Dinoseb (ISO) and its salts	0	А	
2908991000	Only sulphonated derivatives, its salts and esters	0	А	
2908992100	Dinitro ortho cresol (DNOC)	0	А	
2908992200	Dinitrophenol	0	А	
2908992300	Picric acid (trinitrophenyl)	0	А	
2908992900	Other	0	А	
2908999000	Other	0	А	
2909110000	Diethyl ether	0	A	
2909191000	Methyl tert-butyl ether	9	A	
2909199000	Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2909200000	- Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	0	А	
2909301000	Anetol	0	А	
2909309000	Other	0	А	
2909410000	2,2'-Oxydiethanol (diethylene glycol, digol)	0	А	
2909430000	Monobutyl ethers of ethylene glycol or of diethylene glycol	0	А	
2909440000	Other monoalkylethers of ethylene glycol or of diethylene glycol	0	А	
2909491000	Dipropylene glycol	0	А	
2909492000	Triethylene glycol	9	А	
2909493000	Gliceryl guaiacol	0	А	
2909494000	Methylether of propylene glycol	0	А	
2909495000	Other ethers of propylene glycols	0	А	
2909496000	Other ethers of ethylene glycols	0	А	
2909499000	Other	0	А	
2909501000	Guaiacol, eugenol and isoeugenol; potassium guaicolsulphonates	0	А	
2909509000	Other	0	А	
2909601000	Methylethylketone peroxide	9	А	
2909609000	Other	0	A	
2910100000	- Oxirane (ethylene oxide)	0	А	
2910200000	- Methyloxirane (propylene oxide)	0	А	
2910300000	- 1-Chloro-2,3-epoxypropane (epichlorohydrin)	0	А	
2910400000	- Dieldrin (ISO, INN)	9	А	
2910902000	Endrin (ISO)	9	А	
2910909000	Other	0	A	
2911000000	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.	0	А	
2912110000	Methanal (formaldehyde)	9	B10	
2912120000	Ethanal (acetaldehyde)	0	А	
2912192000	Citral and citronellal	0	А	
2912193000	Glutaraldehyde	9	А	
2912199000	Other	0	А	
2912210000	Benzaldehyde	0	А	
2912291000	Cinnamaldehyde and phenylacetaldehyde	0	А	
2912299000	Other	0	А	
2912300000	- Aldehyde-alcohols	0	А	
2912410000	Vanillin (4-hydroxy-3-methoxybenzaldehyde)	0	А	
2912420000	Ethylvanillin (3-ethoxy-4- hydroxybenzaldehyde)	0	А	
2912490000	Other	0	А	
2912500000	- Cyclic polymers of aldehydes	0	А	
2912600000	- Paraformaldehyde	0	А	
2913000000	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12.	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2914110000	Acetone	0	А	
2914120000	Butanone (methyl ethyl ketone)	0	А	
2914130000	4-Methylpentan-2-one (methyl isobutyl ketone)	0	А	
2914190000	Other	0	А	
2914210000	Camphor	0	А	
2914221000	Cyclohexanone	0	А	
2914222000	Methylcyclohexanones	0	А	
2914230000	Ionones and methylionones	0	А	
2914292000	Isophorone	0	А	
2914299000	Other	0	А	
2914310000	Phenylacetone (phenylpropan-2-one)	0	А	
2914390000	Other	0	А	
2914401000	4-Hidroxy-4-methylpentan-2-one (diacetone alcohol)	0	А	
2914409000	Other	0	А	
2914500000	- Ketone-phenols and ketones with other oxygen function	0	А	
2914610000	Anthraquinone	0	А	
2914690000	Other	0	А	
2914700000	- Halogenated, sulphonated, nitrated or nitrosated derivatives	0	A	
2915110000	Formic acid	0	А	
2915121000	Sodium formate	0	A	
2915129000	Other	0	А	
2915130000	Esters of formic acid	0	А	
2915210000	Acetic acid	0	А	
2915240000	Acetic anhydride	0	А	
2915291000	Calcium, lead, copper, chromium, aluminum and iron acetates	0	A	
2915292000	Sodium acetate	0	А	
2915299010	Cobalt acetate	9	А	
2915299090	Other	0	А	
2915310000	Ethyl acetate	0	А	
2915320000	Vinyl acetate	0	А	
2915330000	n-Butyl acetate	0	А	
2915360000	Dinoseb (ISO) acetate	0	А	
2915391000	2-etoxietihyl acetate	0	А	
2915392100	Propyl acetate	0	А	
2915392200	Isopropyl acetate	0	А	
2915393000	Amyl and isoamyl acetates	0	А	
2915399000	Other	0	А	
2915401000	Acids	0	А	
2915402000	Salts and esters	0	А	
2915501000	Propionic acid	0	А	
2915502100	Salts	0	А	
2915502200	Ésters	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2915601100	Butanoic acids	0	А	
2915601900	Other	0	А	
2915602000	Pentanoic acids, salts and esters	0	А	
2915701000	Palmitic acid, their salts and esters	9	В5	
2915702100	Stearic acids	0	А	
2915702200	Salts	9	В5	
2915702900	Esters	9	В5	
2915902000	Bromoacetic acids	0	А	
2915903100	Acetyl chloride	0	А	
2915903900	Other	0	А	
2915904000	Tin octanoate	9	А	
2915905000	Lauric acid	0	A	
2915909000	Other	0	А	
2916111000	Acrylic acid	0	А	
2916112000	Salts	0	А	
2916121000	Butyl acrylate	0	А	
2916129000	Other	0	А	
2916130000	Methacrylic acid and its salts	0	А	
2916141000	Methyl metacrylate	0	А	
2916149000	Other	0	А	
2916151000	Oleic acid	0	А	
2916152000	Oleic acid salts and esters	0	А	
2916159000	Other	0	А	
2916191000	Sorbic acid and their salts	0	А	
2916192000	Acrylic acid derivatives	0	А	
2916199000	Other	0	А	
2916201000	Allethrin (ISO)	0	А	
2916202000	Permethrin (ISO) (INN)	0	А	
2916209000	Other	0	А	
2916311000	Benzoic acid	0	А	
2916313000	Sodium benzoate	0	А	
2916314000	Naphthyl benzoate, ammonium benzoate, potassium benzoate, calcium benzoate, methyl benzoate and ethyl benzoate	0	А	
2916319000	Other	0	А	
2916321000	Benzoyl peroxide	9	А	
2916322000	Benzoyl chloride	0	А	
2916340000	Phenylacetic acid and its salts	0	А	
2916350000	Esters of phenylacetic acid	0	А	
2916360000	Binapacryl (ISO)	0	А	
2916390000	Other	0	А	
2917111000	Oxalic acid	9	А	
2917112000	Salts and esters	0	А	
2917121000	Adipic acid	0	А	
2917122000	Salts and esters	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2917131000	Azelaic acid (INN), their salts and esters	0	A	
2917132000	Sebacic acid, their salts and esters	0	A	
2917140000	Maleic anhydride	0	А	
2917191000	Maleic acid	0	А	
2917192000	Salts, esters and other derivatives of maleic acid	9	А	
2917193000	Fumaric acid	0	A	
2917199000	Other	0	А	
2917200000	- Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0	A	
2917320000	Dioctyl orthophthalates	0	А	
2917330000	Dinonyl or didecyl orthophthalates	9	А	
2917341000	Dimethyl or diethyl orthophthalates	9	A	
2917342000	Dibutyl orthophthalates	9	A	
2917349000	Other	0	A	
2917350000	Phthalic anhydride	0	А	
2917361000	Terephthalic acid	0	А	
2917362000	Salts	0	А	
2917370000	Dimethyl terephthalate	0	А	
2917392000	Orthophthalic acid and their salts	9	В5	
2917393000	Isophthalic acid, its esters and salts	0	А	
2917394000	Trimellitic anhydride	0	А	
2917399000	Other	0	A	
2918111000	Lactic acid	0	A	
2918112000	Calcium lactate	0	A	
2918119000	Other	9	А	
2918120000	Tartaric acid	0	А	
2918130000	Salts and esters of tartaric acid	0	A	
2918140000	Citric acid	0	A	
2918153000	Sodium citrate	0	А	
2918159000	Other	0	А	
2918161000	Gluconic acid	0	A	
2918162000	Calcium gluconate	0	A	
2918163000	Sodium gluconate	0	А	
2918169000	Other	0	A	
2918180000	Chlorobenzilate (ISO)	0	A	
2918191000	2,2-diphenyl-2-hidroxyacetic acid (benzilic acid)	9	А	
2918192000	Gluconic acid derivatives	0	А	
2918199000	Other	0	А	
2918211000	Salicylic acid	0	А	
2918212000	Salts	0	А	
2918221000	O-Acetylsalicylic acid	0	А	
2918222000	Salts and esters	0	А	
2918230000	Other esters of salicylic acid and their salts	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2918291100	Methyl p-hydroxibenzoate	0	А	
2918291200	Propyl p-hydroxibenzoate	0	А	
2918291900	Other	0	А	
2918299000	Other	9	А	
2918300000	- Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0	А	
2918910000	2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts and esters	9	А	
2918991100	2,4-D (ISO)	0	А	
2918991200	Salts	0	А	
2918992000	2,4-D esters	0	А	
2918993000	Dicamba (ISO)	0	А	
2918994000	MCPA (ISO)	0	А	
2918995000	2,4-DB 4-(2,4-dichlorophenoxy) butyric acid	0	А	
2918996000	Dichlorprop (ISO)	0	А	
2918997000	Dichlofop-methyl, methyl (2-(4-(2,4-dichlorophenoxy) propionate	0	А	
2918999100	Sodium naproxen	0	А	
2918999200	2,4 dichlorophenoxypropionic acid	0	А	
2918999900	Other	0	А	
2919100000	- Tris (2,3-dibromopropyl) phosphate	0	А	
2919901100	Sodium glycerophosphate	9	А	
2919901900	Other	0	А	
2919902000	Dimethyl-dichloro-vinyl phosphate (DDVP)	0	А	
2919903000	Chlorphenvinphos (ISO)	0	А	
2919909000	Other	0	А	
2920111000	Parathion (ISO)	0	А	
2920112000	Parathion-methyl (ISO) (methyl-parathion)	9	А	
2920191000	Ethyl parathion	9	А	
2920192000	O-ethyl-O-P-nitrophenyl benzothiophosphate (EPN)	0	А	
2920199000	Other	0	А	
2920901000	Nitroglycerin (Nitroglycerol)	9	А	
2920902000	Penthrite (tetranitropentaerythritol)	0	А	
2920903100	Dimethyl and trimethyl	9	А	
2920903200	Diethyl and triethyl	9	А	
2920903900	Other	0	А	
2920909000	Other	0	А	
2921110000	Methylamine, di- or trimethylamine and their salts	0	А	
2921191000	Bis-(2-chloroethyl) ethylamine	9	А	
2921192000	Chlormethine (INN) (bis(2-chloroethyl) methylamine)	9	А	
2921193000	Trichlormethine (INN) (tris(2-chlorethyl) amine)	9	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2921194000	N,N-dyalkyl(methyl, ethyl, n-propyl or isopropyl) 2-chlorethylamines and their protonated salt	9	А	
2921195000	Diethylamine and its salts	0	А	
2921199000	Other	0	А	
2921210000	Ethylenediamine and its salts	0	А	
2921220000	Hexamethylenediamine and its salts	0	А	
2921290000	Other	0	А	
2921300000	- Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof	0	А	
2921410000	Aniline and its salts	0	А	
2921421000	Chloroanilines	0	A	
2921422000	N-methyl-N,2,4,6-tetranitroaniline (tetralite)	0	А	
2921429000	Other	0	А	
2921430000	Toluidines and their derivatives; salts thereof	0	А	
2921440000	Diphenylamine and its derivatives; salts thereof	0	А	
2921450000	1-Naphthylamine (alpha-naphthylamine), 2- naphthylamine (beta-naphthylamine) and their derivatives; salts thereof	0	А	
2921461000	Amfetamine (INN)	0	А	
2921462000	Benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN) and fencamfamin (INN)	0	А	
2921463000	Lefetamine (INN), levamfetamine (INN), mefenorex (INN) and phentermine (INN)	0	А	
2921469000	Other	0	А	
2921491000	Xylidines	0	А	
2921499000	Other	0	А	
2921510000	o-, m- y p-Phenylenediamine, diaminotoluenes, and their derivatives; salts thereof	0	А	
2921590000	Other	0	А	
2922111000	Monoethanolamine	0	А	
2922112000	Salts	0	А	
2922121000	Diethanolamine	0	А	
2922122000	Salts	0	А	
2922131000	Triethanolamine	0	А	
2922132000	Salts	0	А	
2922141000	Dextropropoxyphene (INN)	9	А	
2922142000	Salts	9	А	
2922192100	N,N-Dimethyl-2-aminoethanol and its protonated salts	9	А	
2922192200	N,N-Diethyl-2-aminoethanol and its protonated salts	9	А	
2922192900	Other	0	А	
2922193000	Ethyldiethanolamine	9	A	
2922194000	Methyldiethanolamine	9	А	
2922199000	Other	0	А	
2922210000	Aminohydroxynaphthalenesulphonic acids and their salts	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2922290000	Other	0	А	
2922311000	Amfepramone (INN)	0	А	
2922312000	Methadone (INN)	0	А	
2922313000	Normethadone (INN)	0	А	
2922319000	Other	0	А	
2922390000	Other	0	А	
2922410000	Lysine and its esters; salts thereof	0	А	
2922421000	Monosodium glutamate	9	B10	
2922429000	Other	0	А	
2922430000	Anthranilic acid and its salts	0	А	
2922441000	Tilidine (INN)	0	А	
2922449000	Other	0	А	
2922491000	Glycine (INN), its salts and esters	0	А	
2922493000	Alanines (INN), phenylalanine (INN), leucine (INN), isoleucine (INN) and aspartic acid (INN)	0	А	
2922494100	Ethylenediaminetetraacetic acid (EDTA)	0	А	
2922494200	Salts	0	А	
2922499000	Other	0	А	
2922503000	2-Amino-1-(2,5-dimethoxi-4-methyl)- phenylpropane (STP,DOM)	0	А	
2922504000	Amino-acid-phenols, their salts and derivatives	0	А	
2922509000	Other	0	A	
2923100000	- Choline and its salts	0	A	
2923200000	- Lecithins and other phosphoaminolipids	0	А	
2923901000	Choline derivatives	0	А	
2923909000	Other	0	А	
2924110000	Meprobamate (INN)	0	А	
2924120000	Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)	0	А	
2924190000	Other	0	А	
2924211000	Diuron (ISO)	9	А	
2924219000	Other	0	А	
2924230000	2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts	0	А	
2924240000	Ethinamate (INN)	9	А	
2924291000	p-Acetamidophenol (Paracetamol) (INN)	0	А	
2924292000	Lidocaine (INN)	0	А	
2924293000	Carbaryl (ISO) (INN)	0	A	
2924294000	Propanil (ISO)	0	А	
2924295000	Metalaxyl (ISO)	0	А	
2924296000	Aspartame (INN)	0	A	
2924297000	Atenolol (INN)	0	А	
2924298000	Butachlor (2'-chloro-2',6' diethyl-N-(butoxymethyl) acetanilide)	0	А	
2924299100	2'-chloro-2',6' diethyl-N-(methoximethyl) acetanilide	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2924299900	Other	0	А	
2925110000	Saccharin and its salts	0	А	
2925120000	Glutethimide (INN)	0	А	
2925190000	Other	0	А	
2925210000	Chlordimeform (ISO)	0	А	
2925291000	Guanidines, derivatives and salts	0	А	
2925299000	Other	0	А	
2926100000	- Acrylonitrile	0	А	
2926200000	- 1-Cyanoguanidine (dicyandiamide)	0	А	
2926301000	Fenproporex (INN) and its salts	9	А	
2926302000	Methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane)	9	А	
2926902000	Acetonitrile	0	А	
2926903000	Acetone cyanhydrine	0	А	
2926904000	2-Cyano-N-[(ethylamino)carbonyl]-2-(methoxyamino) acetamide (cymoxanil)	0	А	
2926905000	Cypermethrin	0	А	
2926909000	Other	0	А	
2927000000	Diazo-, azo- or azoxy-compounds.	0	А	
2928001000	- Ethyl-methyl-cetoxime (butanone oxime)	0	А	
2928002000	- Phoxim (ISO)(INN)	9	А	
2928009000	- Other	0	А	
2929101000	Toluen-diisocyanate	0	А	
2929109000	Other	0	А	
2929901000	N,N-dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphoramidic dihalides	9	А	
2929902000	Dialkyl (methyl, ethyl, n-propyl or isopropyl) N,N-dialkyl (methyl, ethyl, n-propil or isopropyl)phosphoramidates	9	А	
2929903000	Sodium cyclamate (INN)	0	А	
2929909000	Other	0	А	
2930201000	Ethyldipropylthiocarbamate	0	А	
2930209000	Other	0	А	
2930301000	Tetramethylthiuram disulphide (ISO) (INN)	0	А	
2930309000	Other	0	А	
2930400000	- Methionine	0	А	
2930500000	- Captafol (ISO) and methamidophos (ISO)	0	А	
2930901100	Thiophanate - methyl (ISO)	0	А	
2930901900	Other	0	А	
2930902100	N,N-dialkyl (methyl, ethyl, n-propyl, or isopropyl)aminoethane-2-thiol and their protonated salts	0	А	
2930902900	Other	0	А	
2930903000	Malathion (ISO)	0	А	
2930904000	Butyrate (ISO), thiobencarb, vernolate	0	А	
2930905100	Sodium isopropyl xanthate (ISO)	9	B10	
2930905900	Other	9	B10	

Tariff line	Column 1	Column 2	Column 3	Column 4	Column 5
A A A A A A A A A A	Tariff Line	Description	Base Rate	Category	Price Band System
2930907000 (diethylaminojethyl]phosphorothioate and its alkylated or protonated salts 2930908000 O-Rithyl S-phenyl ethylphosphonothiolothionate (fonofos) Containing a phosphorus atom bonded to a methyl, ethyl, n- propyl or isopropyl group, without other carbon atoms 2930909100 Salts, esters and derivatives of methionine 0	2930906000	hydroxyethyl)sulphide)]	9	А	
2930909000 (fonofos) 9	2930907000	(diethylamino)ethyl]phosphorothioate and its	9	А	
2930909100 methyl, ethyl, n-propyl or isopropyl group, without other carbon atoms without other carbon atoms without other carbon atoms 0	2930908000		9	А	
2930909310 Dimethicate (ISO) 0 A 2930909320 Fenthion (ISO) 9 A 3	2930909100	methyl, ethyl, n- propyl or isopropyl group,	0	А	
2930909320 Fenthion (ISO) [S-2-(dialkyl (methyl, ethyl, n-propyl or isopropyl) anino)ethyl] hydrogen alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonothioates and their O-alkyl (<- ClO, including cycloalkyl) esters; alkylated or protonated salts thereof 2930909500 2-chloroethyl and chloromethylsulphide; bis(2-cloroethyl) sulphide Bis(2-chloroethylthio)methane; 1,2-Bis(2-chloroethylthio)-n-putane; 1,3-Bis(2-chloroethylthio)-n-putane; 1,4-Bis(2-chloroethylthio)-n-putane; 1,5-Bis(2-chloroethylthio)-n-putane; 1,5-Bis(2-chloroethylthio)-n-put	2930909200	Salts, esters and derivatives of methionine	0	А	
[S-2-(dialkyl (methyl, ethyl, n-propyl or isopropyl) amino)ethyl hydrogen alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonothioates and their O-alkyl (< C10, including cycloalkyl) esters; alkylated or protonated salts thereof Page	2930909310	Dimethioate (ISO)	0	А	
isopropyl) amino)ethyl) hydrogen alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonothioates and their O-alkyl (<= C10, including cycloalkyl) esters; alkylated or protonated salts thereof	2930909320	Fenthion (ISO)	9	А	
Dis (2-cloroethyl) sulphide	2930909400	isopropyl) amino)ethyl] hydrogen alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonothioates and their O-alkyl (<= C10, including cycloalkyl)	9	A	
Chloroethylthio) ethane; 1,3-Bis(2-	2930909500		9	А	
293099700 (2-chloroethylthioethyl) oxide 9	2930909600	chloroethylthio)ethane; 1,3-Bis(2-chloroethylthio)-n-propane; 1,4-Bis(2-chloroethylthio)-n-butane; 1,5-Bis(2-	9	А	
2931001000 - Tetraethyl-lead 0 A 2931003100 - Glyphosate (ISO) 0 A 2931003200 - Salts 0 A - O-Alkyl (< C10, including cycloalkyl) alkyl (methyl, ethyl, n-propyl or isopropyl)	2930909700		9	А	
2931003100 Glyphosate (ISO) 0 A 2931003200 Salts 0 0 A - O-Alkyl (< C10, including cycloalkyl) alkyl (methyl, ethyl, n-propyl or isopropyl) 9 A phosphonofluoridates Containing a phosphorus atom bonded to a methyl, ethyl, n-propyl or isopropyl group, 9 A without other carbon atoms 2931009200 Trichlorfon (ISO) 0 A O-Alkyl (< C10, including cycloalkyl) N-N-dyalkyl (methyl, ethyl, n-propyl or isopropyl) 9 A phosphonofluoridates 9 A 2931009300 dyalkyl (methyl, ethyl, n-propyl or isopropyl) 9 A phosphonofluoridates 9 A 2931009400 chlorovinyl dichloroarsine; Bis (2-chlorovinyl) chloroarsine; Tris (2-chlorovinyl) arsine 9 A 2931009500 - Alkyl (methyl, ethyl, n-propyl or isopropyl) 9 A phosphonyl difluorides 9 A 2931009600 phosphonites; its esters of O-Alkyl (< C10, 9 A	2930909900	Other	0	А	
2931003200 Salts - O-Alkyl (< C10, including cycloalkyl) alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonofluoridates - Containing a phosphorus atom bonded to a methyl, ethyl, n-propyl or isopropyl group, without other carbon atoms 2931009200 Trichlorfon (ISO) O-Alkyl (< C10, including cycloalkyl) N-N- dyalkyl (methyl, ethyl, n-propyl or isopropyl) phosphonofluoridates 2-chlorovinyldichloroarsine; Bis(2- chlorovinyl) arsine 2931009500 Alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonyl difluorides Alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonyl difluorides [O-2-(dialkyl (methyl, ethyl, n-propyl or isopropyl) isopropyl) amino) ethyl) hydrogenoalkyl phosphonites; its esters of O-Alkyl (< C10, 9 A	2931001000	- Tetraethyl-lead	0	А	
- O-Alkyl (< C10, including cycloalkyl) alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonofluoridates - Containing a phosphorus atom bonded to a methyl, ethyl, n-propyl or isopropyl group, without other carbon atoms 2931009200 - Trichlorfon (ISO) O-Alkyl (< C10, including cycloalkyl) N-N- dyalkyl (methyl, ethyl, n-propyl or isopropyl) phosphonofluoridates - 2-2-chlorovinyldichloroarsine; Bis(2- chlorovinyl) chloroarsine; Tris(2- chlorovinyl) arsine 2931009500 - Alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonyl difluorides - [O-2-(dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphonites; its esters of O-Alkyl (< C10, 9 A	2931003100	Glyphosate (ISO)	0	А	
2931004000 (methyl, ethyl, n-propyl or isopropyl) phosphonofluoridates Containing a phosphorus atom bonded to a methyl, ethyl, n-propyl or isopropyl group, without other carbon atoms 2931009200 Trichlorfon (ISO) O-Alkyl (< C10, including cycloalkyl) N-N- dyalkyl (methyl, ethyl, n-propyl or isopropyl) phosphonofluoridates 2-chlorovinyldichloroarsine; Bis(2- chlorovinyl) chloroarsine; Tris(2- chlorovinyl) arsine 2931009500 - Alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonyl difluorides [O-2-(dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphonites; its esters of O-Alkyl (< C10, 9 A	2931003200	Salts	0	А	
2931009100 methyl, ethyl, n-propyl or isopropyl group, without other carbon atoms 2931009200 - Trichlorfon (ISO) O-Alkyl (< C10, including cycloalkyl) N-N- dyalkyl (methyl, ethyl, n-propyl or isopropyl) phosphonofluoridates 2-chlorovinyldichloroarsine; Bis(2- chlorovinyl) chloroarsine; Tris(2- chlorovinyl) arsine 2931009500 - Alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonyl difluorides [O-2-(dialkyl (methyl, ethyl, n-propyl or isopropyl) or isopropyl) amino)ethyl] hydrogenoalkyl phosphonites; its esters of O-Alkyl (< C10, 9 A	2931004000	(methyl, ethyl, n-propyl or isopropyl)	9	А	
O-Alkyl (< C10, including cycloalkyl) N-N- dyalkyl (methyl, ethyl, n-propyl or isopropyl) phosphonofluoridates 2-chlorovinyldichloroarsine; Bis(2- chlorovinyl) chloroarsine; Tris(2- chlorovinyl) arsine 2931009500 Alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonyl difluorides [O-2-(dialkyl (methyl, ethyl, n-propyl or isopropyl) amino) ethyl] hydrogenoalkyl phosphonites; its esters of O-Alkyl (< C10, 9 A	2931009100	methyl, ethyl, n-propyl or isopropyl group,	9	А	
2931009300 dyalkyl (methyl, ethyl, n-propyl or isopropyl) 9 phosphonofluoridates 2-chlorovinyldichloroarsine; Bis(2- 2931009400 chlorovinyl)chloroarsine; Tris(2- 2931009500 - Alkyl (methyl, ethyl, n-propyl or isopropyl) 9 2931009500 phosphonyl difluorides [0-2-(dialkyl (methyl, ethyl, n-propyl or isopropyl) amino)ethyl] hydrogenoalkyl 2931009600 phosphonites; its esters of O-Alkyl (< C10, 9 A	2931009200	Trichlorfon (ISO)	0	А	
2931009400 chlorovinyl)chloroarsine; Tris(2- 9 A 2931009500 Alkyl (methyl, ethyl, n-propyl or isopropyl) 9 phosphonyl difluorides [0-2-(dialkyl (methyl, ethyl, n-propyl or isopropyl) amino)ethyl] hydrogenoalkyl 2931009600 phosphonites; its esters of O-Alkyl (< C10, 9 A	2931009300	dyalkyl (methyl, ethyl, n-propyl or isopropyl) phosphonofluoridates	9	А	
phosphonyl difluorides [0-2-(dialkyl (methyl, n-propyl or isopropyl)amino)ethyl] hydrogenoalkyl phosphonites; its esters of O-Alkyl (< C10, 9 A	2931009400	chlorovinyl)chloroarsine; Tris(2-	9	A	
isopropyl)amino)ethyl] hydrogenoalkyl 2931009600 phosphonites; its esters of O-Alkyl (< C10, 9 A	2931009500		9	А	
<pre>including cycloalkyl); its alkylated or protonated salts thereof</pre>	2931009600	<pre>isopropyl)amino)ethyl] hydrogenoalkyl phosphonites; its esters of O-Alkyl (< C10, including cycloalkyl); its alkylated or</pre>	9	A	
2931009700 - O-Isopropyl methylphosphonochloridate; O-Pinacolyl methylphosphonochloridate 9 A	2931009700		9	А	
2931009900 Other 0 A	2931009900		0	А	
2932110000 Tetrahydrofuran 0 A	2932110000	Tetrahydrofuran	0	А	
2932120000 - 2-Furaldehyde (furfuraldehyde) 0 A	2932120000	_	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2932131000	Furfuryl alcohol	0	А	
2932132000	Tetrahydrofurfuryl alcohol	0	А	
2932190000	Other	0	А	
2932210000	Coumarin, methylcoumarins and ethylcoumarins	0	А	
2932291000	Warfarin (ISO) (INN)	0	А	
2932292000	Phenolphtalein (INN)	0	А	
2932299000	Other	0	А	
2932910000	Isosafrole	0	А	
2932920000	1-(1,3-Benzodioxol-5-yl)propan-2-one	0	А	
2932930000	Piperonal	0	А	
2932940000	Safrole	0	А	
2932950000	Tetrahydrocannabinols (all isomers)	9	А	
2932991000	Piperonyl butoxide	0	А	
2932992000	Eucalyptol	0	А	
2932994000	Carbofuran (ISO)	0	А	
2932999000	Other	0	А	
2933111000	Phenazone (INN) (antipyrin)	0	А	
2933113000	Dipirona (4-methylamino-1,5 dimethyl-2-phenil-3-pyrazolone sodium methansulfonate)	0	А	
2933119000	Other	0	А	
2933191000	Phenilbutazone (INN)	0	А	
2933199000	Other	0	А	
2933210000	Hydantoin and its derivatives	0	А	
2933290000	Other	0	А	
2933310000	Pyridine and its salts	0	А	
2933320000	Piperidine and its salts	0	А	
2933331000	Bromazepam (INN)	0	А	
2933332000	Fentanyl (INN)	0	А	
2933333000	Pethidine (INN)	9	А	
2933334000	Pethidine (INN) intermediate A; (4-cyano-1-methyl-4-phenyl-piperidine or 1-methyl-4-fenhyl-4-cyanopiperidene)	9	А	
2933335000	Alfentanil (INN), anileridine (INN), bezitramide (INN), difenoxin (INN), diphenoxylate (INN), dipipanone (INN), ketobemidone (INN), methylphenidate (INN), pentazocine (INN), phencyclidine (INN) (PCP), phenoperidine (INN), pipradol (INN), piritramide (INN), propiram (INN) and trimeperidin (INN)	9	A	
2933339000	Other	0	А	
2933391100	Picloram (ISO)	0	А	
2933391200	Salts	0	A	
2933392000	Paraquat dichloride	0	A	
2933393000	Isonicotinic acid hydrazide	0	А	
2933396000	3-Quinuclidinyl benzilate	9	А	
2933397000	Quinuclidin-3-ol	9	А	
2933399000	Other	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2933410000	Levorphanol (INN) and its salts	0	А	
2933491000	6-Ethoxy-1,2-dihydro-2,2,4- trimethylquinoline (ethoxyquin)	0	А	
2933499000	Other	0	А	
2933520000	Malonylurea (barbituric acid) and its salts	0	А	
2933531000	Phenobarbital (INN)	0	А	
2933532000	Allobarbital (INN), amobarbital (INN), barbital (INN), butalbital (INN) and butobarbital (INN)	0	А	
2933533000	Cyclobarbital (INN), methylphenobarbital (INN) and pentobarbital (INN)	0	А	
2933534000	Secbutabarbital (INN), secobarbital (INN) and vinylbital (INN)	0	А	
2933539000	Other	0	А	
2933540000	Other derivatives of malonylurea (barbituric acid); salts thereof	0	А	
2933551000	Loprazolam (INN)	9	А	
2933552000	Mecloqualone (INN)	9	А	
2933553000	Methaqualone (INN)	9	А	
2933554000	Zipeprol (INN)	9	А	
2933559000	Other	0	А	
2933591000	Piperazine (diethylenediamine) and 2,5-dimethylpiperazine (dimethyl-2,5-diethylendiamine)	0	А	
2933592000	Amprolium (INN)	0	А	
2933593000	Other piperazine derivatives	0	А	
2933594000	Thiopental sodium (INN)	0	А	
2933595000	Ciprofloxacin (INN) and its salts	0	А	
2933596000	Hydroxyzine (INN)	0	А	
2933599000	Other	0	А	
2933610000	Melamine	0	А	
2933691000	Atrazine (ISO)	0	А	
2933699000	Other	0	А	
2933710000	6-Hexanelactam (epsilon-caprolactam)	9	А	
2933720000	Clobazam (INN) and methyprylon (INN)	0	А	
2933791000	Primidone (INN)	0	A	
2933799000	Other	0	А	
2933911000	Alprazolam (INN)	0	А	
2933912000	Diazepam (INN)	0	A	
2933913000	Lorazepam (INN)	9	A	
2933914000	Triazolam (INN)	9	A	
2933915000	Camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate, delorazepam (INN), estazolam (INN), fludiazepam (INN), flunitrazepam (INN)	0	А	
2933916000	Flurazepam (INN), halazepam (INN), ethyl loflazepate (INN), lormetazepam (INN), mazindol (INN), medazepam (INN), midazolam (INN) and nimetazepam (INN)	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2933917000	Nitrazepam (DCI), nordazepam (DCI), oxazepam (DCI), pinazepam (DCI), prazepam (DCI), pirovalerona (DCI), temazepam (DCI) and tetrazepam (DCI)	9	A	
2933919000	Other	0	А	
2933991000	Parbendazole (INN)	0	А	
2933992000	Albendazole (INN)	0	А	
2933999010	Triadimefon	9	А	
2933999090	Other	0	А	
2934101000	Tiabendazole (ISO)	0	А	
2934109000	Other	0	А	
2934200010	Mercaptobenzothiazole	0	А	
2934200090	Other	0	А	
2934300010	Phenotiazine	9	А	
2934300090	Other	0	А	
2934911000	Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN) and dextromoramide (INN)	9	А	
2934912000	Haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN) and pemoline (INN)	9	А	
2934913000	Phenmetrazine (INN), phendimetrazine (INN) and sufentanil (INN)	9	А	
2934919000	Other	0	A	
2934991000	Sultones and sultams	0	A	
2934992000	(6-aminopenicillanic)acid	0	А	
2934993000	Nucleic acids and their salts	0	А	
2934994000	Levamisole (INN)	0	А	
2934999000	Other	0	А	
2935001000	- Sulpiride (INN)	0	А	
2935009000	- Other	0	А	
2936210000	Vitamins A and their derivatives	0	А	
2936220000	Vitamin B1 and its derivatives	0	А	
2936230000	Vitamin B2 and its derivatives	0	А	
2936240000	D- or DL-Pantothenic acid (vitamin B3 or vitamin B5) and its derivatives	0	А	
2936250000	Vitamin B6 and its derivatives	0	A	
2936260000	Vitamin B12 and its derivatives	0	А	
2936270000	Vitamin C and its derivatives	0	А	
2936280000	Vitamin E and its derivatives	0	А	
2936291000	Vitamin B9 and their derivatives	0	А	
2936292000	Vitamin K and its derivatives	0	А	
2936293000	Vitamin PP and its derivatives	0	А	
2936299000	Other vitamins and their derivatives	0	А	
2936900000	- Other, including natural concentrates	0	А	
2937110000	Somatotropin, its derivatives and structural analogues	0	А	
2937120000	Insulin and its salts	0	А	
2937191000	Oxytocin (INN)	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2937199000	Other	0	А	
2937211000	Hydrocortisone	0	А	
2937212000	Prednisolone (INN) (dehydrohydrocortisone)	0	А	
2937219010	Prednisone (dehydrocortisone)	0	А	
2937219020	Cortisone	0	А	
2937221000	Betamethasone (INN)	0	А	
2937222000	Dexamethasone (INN)	0	А	
2937223000	Triamcinolone (INN)	0	А	
2937224000	Fluocinonide (INN)	0	А	
2937229010	Of hydrocortisone	0	А	
2937229090	Other	0	А	
2937231000	Progesterone (INN) and its derivatives	0	А	
2937232000	Oestriol (folliculin hydrate)	9	А	
2937239000	Other	0	А	
2937291000	Cyproterone (INN)	0	А	
2937292000	Finasteride (INN)	0	А	
2937299010	Corticosterone and its esters	0	А	
2937299020	Pregnenolone (INN) and epoxypregnenolone	0	А	
2937299030	Esters and salts of hydrocortisone	0	А	
2937299040	Desoxycorticosterone acetate (DCIM); chloroprednisone acetate (DCIM)	9	А	
2937299090	Other	0	А	
2937310000	Epinephrine	0	А	
2937390000	Other	0	А	
2937400000	- Amino-acid derivatives	0	А	
2937500000	- Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues	0	А	
2937900000	- Other	0	А	
2938100000	- Rutoside (rutin) and its derivatives	0	А	
2938902000	Saponins	0	А	
2938909000	Other	0	А	
2939111000	Concentrates of poppy straw and its salts	0	А	
2939112000	Codeine and its salts	0	А	
2939113000	Dihydrocodeine (INN) and its salts	0	А	
2939114000	Heroin and its salts	9	А	
2939115000	Morphine and its salts	0	А	
2939116000	Buprenorphine (INN), ethylmorphine, etorphine (INN), hydrocodone (INN), hydromorphone (INN); salts thereof	0	A	
2939117000	Pholcodine (INN), nicomorphine (DCI), oxycodone (INN), oxymorphone (INN), thebacon (INN) and thebaine; salts thereof	0	A	
2939191000	Papaverine, its salts and derivatives	0	А	
2939199000	Other	0	А	
2939200000	- Alkaloids of cinchona and their derivatives; salts thereof	0	А	
2939300000	- Caffeine and its salts	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
				Price Band
Tariff Line	Description	Base Rate	Category	System
2939410000	Ephedrine and its salts	0	А	
2939420000	Pseudoephedrine (INN) and its salts	0	А	
2939430000	Cathine (INN) and its salts	0	А	
2939492000	dl-norephedrine (Phenylpropanolamine) and its salts	0	А	
2939499000	Other	0	А	
2939510000	Fenetylline (INN) and its salts	0	A	
2939590000	Other	0	А	
2939610000	Ergometrine (INN) and its salts	0	А	
2939620000	Ergotamine (INN) and its salts	0	А	
2939630000	Lysergic acid and its salts	9	А	
2939690000	Other	0	A	
2939911000	Cocaine; its salts, esters and other derivatives	9	А	
2939912000	Ecgonine; its salts, esters and other derivatives	9	А	
2939914010	Methamphetamine (INN)	9	А	
2939914020	Salts, esters and other derivatives	0	А	
2939915010	Methamphetamine racemate	9	А	
2939915020	Salts, esters and other derivatives	0	A	
2939916010	Levomethamphetamine	9	A	
2939916020	Salts, esters and other derivatives	0	А	
2939991000	Scopolamine, its salts and derivatives	0	A	
2939999000	Other	0	A	
294000000	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 29.37, 29.38 or 29.39.	0	A	
2941101000	Ampicillin (INN) and its salts	0	А	
2941102000	Amoxicillin (INN) and its salts	0	А	
2941103000	Oxacillin (INN), cloxacillin (INN), dicloxacillin (INN) and its salts	0	А	
2941104000	Ampicillin, amoxicillin and dicloxacillin derivatives	0	А	
2941109000	Other	0	А	
2941200000	- Streptomycins and their derivatives; salts thereof	0	А	
2941301000	Oxytetracycline (ISO) (INN) and its derivatives; salts thereof	0	А	
2941302000	Chlortetracycline and its derivatives; salts thereof	0	А	
2941309000	Other	0	А	
2941400000	- Chloramphenicol and its derivatives; salts thereof	0	А	
2941500000	- Erythromycin and its derivatives; salts thereof	0	А	
2941901000	Neomycin (INN) and its derivatives; salts thereof	0	А	
2941902000	Actinomycin and its derivatives; salts thereof	0	А	
2941903000	Bacitracin (INN) and its derivatives; salts thereof	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
2941904000	Gramicidin (INN) and its derivatives; salts thereof	0	А	
2941905000	Tyrothricin (INN)	0	А	
2941906010	Cephalexin (INN)	0	А	
2941906090	Other	0	А	
2941909000	Other	0	А	
2942000000	Other organic compounds.	0	А	
3001201000	Of liver	9	А	
3001202000	Of bile	9	A	
3001209000	Other	9	А	
3001901000	Heparin and its salts	9	A	
3001909000	Other	9	A	
3002101100	Antiophidic	9	B5	
3002101200	Antidiphteric	9	В5	
3002101300	Antitetanic	9	B10	
3002101900	Other	9	B5	
3002103100	Human plasma and other human blood fractions	9	B10	
3002103200	For oncological or HIV treatment	9	B10	
3002103300	Laboratory or diagnostic reagents not to be used in patients	9	В5	
3002103900	Other	9	В5	
3002201000	Antipoliomyelitic vaccine	9	B5	
3002202000	Antirabic vaccine	9	В5	
3002203000	Antimeasles vaccine	9	B5	
3002209000	Other	9	B10	
3002301000	Antiaphthous	9	В5	
3002309000	Other	9	В5	
3002901000	Cultures of microorganisms	9	B10	
3002902000	Laboratory or diagnostic reagents not to be used in patients	9	В10	
3002903000	Human blood	9	A	
3002904000	Saxitoxin	9	A	
3002905000	Ricin	9	A	
3002909000	Other	9	B10	
3003100000	- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives	9	B10	
3003200000	- Containing other antibiotics	9	B10	
3003310000	Containing insulin	9	B10	
3003390000	Other	9	B10	
3003400000	- Containing alkaloids or derivatives thereof but not containing hormones or other products of heading 29.37 or antibiotics	9	в10	
3003901000	For human use	9	B10	
3003902000	For veterinary use	9	B10	
3004101000	For human use	9	B10	
3004102000	For veterinary use	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3004201100	For oncological or HIV treatment	9	B10	
3004201900	Other	9	B10	
3004202000	For veterinary use	9	B10	
3004310000	Containing insulin	9	B10	
3004321100	For oncological or HIV treatment	9	B10	
3004321900	Other	9	B10	
3004322000	For veterinary use	9	B10	
3004391100	For oncological or HIV treatment	9	B10	
3004391900	Other	9	B10	
3004392000	For veterinary use	9	B10	
3004401100	Anesthetic	9	B10	
3004401200	For oncological or HIV treatment	9	B10	
3004401900	Other	9	B10	
3004402000	For veterinary use	9	B10	
3004501000	For human use	9	B10	
3004502000	For veterinary use	9	B10	
3004901000	Synthetic substitutes of human plasma	9	B10	
3004902100	Anesthetic	9	B10	
3004902200	Patches impregnated with nitroglycerine	9	B10	
3004902300	For parenteral feeding	9	B10	
3004902400	For oncological or HIV treatment	9	B10	
3004902900	Other	9	B10	
3004903000	Other medicaments for veterinary use	9	В5	
3005101000	Adhesive tapes and adhesive bandages	9	B10	
3005109000	Other	9	B10	
3005901000	Absorbent cotton	9	B10	
3005902000	Bandage	9	B10	
3005903100	Impregnated with plaster or with other substances proper of fracture treatment	9	B10	
3005903900	Other	9	B10	
3005909000	Other	9	B10	
3006101000	Sterile surgical catgut, similar sterile suture materials	9	В10	
3006102000	Sterile tissue adhesive for surgical wound closure	9	B10	
3006109000	Other	9	А	
3006200000	- Blood-grouping reagents	9	В5	
3006301000	Opacifying preparations based on barium sulphate	9	В5	
3006302000	Other opacifying preparations	9	В5	
3006303000	Diagnostic reagents	9	В5	
3006401000	Dental cements and other dental fillings	9	B5	
3006402000	Bone reconstruction cements	9	B5	
3006500000	- First-aid boxes and kits	9	В5	
3006600000	- Chemical contraceptive preparations based on hormones, on other products of heading 29.37 or on spermicides	9	В5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3006700000	- 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 and medical instruments	9	В5	
3006910000	Appliances identifiable for ostomy use	9	В5	
3006920000	Waste pharmaceuticals	9	В5	
3101001000	- Seabird guano	0	А	
3101009000	- Other	0	А	
3102101000	Containing by weight 45% or more of nitrogen but not more than 46% (fertilizing quality)	0	А	
3102109000	Other	0	А	
3102210000	Ammonium sulphate	0	А	
3102290000	Other	0	А	
3102300010	For agricultural use	0	А	
3102300020	For mining use (ANFO degree)	0	А	
3102300090	Other	0	А	
3102400000	- Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilising substances	0	А	
3102500000	- Sodium nitrate	0	A	
3102600000	- Double salts and mixtures of calcium nitrate and ammonium nitrate	0	А	
3102800000	- Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	0	А	
3102901000	Mixtures of calcium nitrate with magnesium nitrate	0	А	
3102909000	Other	0	А	
3103100000	- Superphosphates	0	А	
3103900010	Basic slag	0	А	
3103900090	Other	0	А	
3104201000	 - Containing by weight 22% or more of potassium but not more than 62%, expressed in potassium oxide (fertilizing quality) 	0	А	
3104209000	Other	0	А	
3104300000	- Potassium sulphate	0	А	
3104901000	Magnesium sulphate and potassium sulphate	0	А	
3104909010	Carnallite, sylvite and other crude natural potassium salts	0	A	
3104909090	Other	0	А	
3105100000	- Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg	0	А	
3105200000	- Mineral or chemical fertilizers containing the three fertilizing elements nitrogen, phosphorus and potassium	0	А	
3105300000	- Diammonium hydrogenorthophosphate (diammonium phosphate)	0	А	
3105400000	- Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)	0	А	
3105510000	Containing nitrates and phosphates	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3105590000	Other	0	А	
3105600000	- Mineral or chemical fertilizers containing the two fertilizing element phosphorus and potassium	0	А	
3105901000	Sodium potassium nitrate (saltpetre)	0	А	
3105902000	Other mineral or chemical fertilizers containing the two of the fertilizing materials: phosphorus and potassium	0	А	
3105909000	Other	0	А	
3201100000	- Quebracho extract	0	А	
3201200000	- Wattle extract	0	А	
3201902000	Quebracho tanning	0	А	
3201903000	Extract of oak or of chestnut	0	А	
3201909010	Mangrove extract	0	А	
3201909090	Other	9	В5	
3202100000	- Synthetic organic tanning substances	9	В5	
3202901000	Enzymatic preparations for pretanning	9	В5	
3202909000	Other	9	В5	
3203001100	Of logwood	0	А	
3203001200	Chlorophylls	0	А	
3203001300	Natural indigo	0	А	
3203001400	Of annatto	9	В5	
3203001500	Of marigold (xanthophyll)	9	В5	
3203001600	Of purple corn (anthocyanin)	9	В5	
3203001700	Of curcumin	9	В5	
3203001900	Other	9	В5	
3203002100	Cochineal carmine	9	В5	
3203002900	Other	0	А	
3204110000	Disperse dyes and preparations based thereon	0	А	
3204120000	Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon	0	А	
3204130000	Basic dyes and preparations based thereon	0	А	
3204140000	Direct dyes and preparations based thereon	0	А	
3204151000	Synthetical indigo	0	А	
3204159000	Other	0	А	
3204160000	Reactive dyes and preparations based thereon	0	А	
3204170000	Pigments and preparations based thereon	0	А	
3204191000	Preparations based on synthetic carotenoids	0	А	
3204199000	Other	0	А	
3204200000	- Synthetic organic products of a kind used as fluorescent brightening agents	0	А	
3204900000	- Other	0	А	
3205000000	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes.	9	В10	
3206110000	Containing 80 $\%$ or more by weight of titanium dioxide calculated on the dry matter	0	A	
3206190000	Other	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3206200000	- Pigments and preparations based on chromium compounds	9	B10	
3206410000	Ultramarine and preparations based thereon	0	А	
3206420000	Lithopone and other pigments and preparations based on zinc sulphide	0	А	
3206491000	Concentrate dispersions of other pigments in plastic, rubber or other means	9	В5	
3206492000	Pigments and preparations based on cadmium compounds	0	А	
3206493000	Pigments and preparations based on hexacyanoferrates (ferrocyanide or ferricyanide)	9	В5	
3206499100	Mineral blacks	0	A	
3206499900	Other	0	А	
3206500000	- Inorganic products of a kind used as luminophores	0	А	
3207100000	- Prepared pigments, prepared opacifiers, prepared colours and similar preparations	0	А	
3207201000	Vitrifiable Compositions	0	A	
3207209000	Other	0	A	
3207300000	- Liquid lustres and similar preparations	9	B10	
3207401000	Glass frit	0	A	
3207409000	Other	0	A	<u> </u>
3208100000	- Based on polyesters	9	B10	
3208200000	- Based on acrylic or vinyl polymers	9	B10	
3208900000	- Other	9	B10	
3209100000	- Based on acrylic or vinyl polymers	9	B10	
3209900000	- Other	9	B10	
3210001000	- Anticorrosive and antiincrustating marine paints	9	B10	
3210002000	- Water pigments of a kind used for finishing leather	0	A	
3210009000	- Other	9	B10	
3211000000	Prepared driers.	9	B10	<u> </u>
3212100000	- Stamping foils	0	A	<u> </u>
3212901000	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	0	A	
3212902000	Dyes and other colouring matters put up in forms or packings for retail sale	9	B10	
3213101000	Water-paints (aquarelle)	9	B10	
3213109000	Other	9	B10	
3213900000	- Other	9	B10	
3214101000	Putty, resin cements and other putties	9	В5	
3214102000	Painter's filling	9	B10	
3214900000	- Other	9	В5	
3215110000	Black	9	B10	
3215190000	Other	9	B10	
3215901000	For hectograph or stencil duplicating machines	9	B10	
3215902000	For ball point pens	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3215909000	Other	9	B10	
3301120000	Of orange	0	А	
3301130000	Of lemon	9	А	
3301191000	Of lime	0	А	
3301199000	Other	0	А	
3301240000	Of peppermint (Mentha piperita)	0	А	
3301250000	Of other mints	0	А	
3301291000	Of anise	0	А	
3301292000	Of eucalyptus	0	А	
3301293000	Of lavender and lavandin	0	А	
3301299000	Other	0	А	
3301300000	- Resinoids	0	А	
3301901000	Aromatic aqueous distillates and aqueous solutions of essential oils	0	А	
3301902000	Extracted oleoresins	9	А	
3301909000	Other	0	А	
3302101000	With an alcoholic strength by volume higher than 0.5% vol	9	В10	
3302109000	Other	9	B10	
3302900000	- Other	9	B10	
3303000000	Perfumes and toilet waters.	9	B10	
3304100000	- Lip make-up preparations	9	B10	
3304200000	- Eye make-up preparations	9	B10	
3304300000	- Manicure or pedicure preparations	9	В5	
3304910000	Powders, whether or not compressed	9	B10	
3304990000	Other	9	B10	
3305100000	- Shampoos	9	B10	
3305200000	- Preparations for permanent waving or straightening	9	В5	
3305300000	- Hair lacquers	9	В5	
3305900000	- Other	9	В5	
3306100000	- Dentifrices	9	B10	
3306200000	- Yarn used to clean between the teeth (dental floss)	9	В5	
3306900000	- Other	9	B10	
3307100000	- Pre-shave, shaving or after-shave preparations	9	В5	
3307200000	- Personal deodorants and antiperspirants	9	B10	
3307300000	- Perfumed bath salts and other bath preparations	9	B10	
3307410000	"Agarbatti" and other odoriferous preparations which operate by burning	9	B10	
3307490000	Other	9	B10	
3307901000	Solutions for contact lens or artificial eyes	9	B5	
3307909000	Other	9	B10	
3401110000	For toilet use (including medicated products)	9	B10	
3401191000	In the form of bars, cakes, moulded pieces or shapes	9	В10	
3401199000	Other	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3401200000	- Soap in other forms	9	B10	
3401300000	- 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	9	В10	
3402111000	Sulphates and sulphonates derived from fatty alcohols	9	В10	
3402119000	Other	9	B10	
3402121000	Salts of fatty amines	9	B10	
3402129000	Other	9	B10	
3402131000	Obtained from the condensation of ethylene oxide with mixtures of lineal alcohols of eleven carbons or more	9	В10	
3402139000	Other, non-ionics	9	B10	
3402191000	Alkylbetaine or sulphobetaine proteins	9	В5	
3402199000	Other	9	B10	
3402200000	- Preparations put up for retail sale	9	B10	
3402901000	Detergents for the textile industry	9	В5	
3402909100	Surface-active preparation with a basis of nonyl oxybenzone sodium sulphonate	9	В10	
3402909900	Other	9	B10	
3403110000	Preparations for the treatment of textile materials, leather, furskins or other materials	0	А	
3403190000	Other	0	А	
3403910000	Preparations for the treatment of textile materials, leather, furskins or other materials	0	А	
3403990000	Other	0	А	
3404200000	- Of poly (oxyethylene) (polyethylene glycol)	0	А	
3404903000	Of chemically modified lignite	0	А	
3404904010	Artificials	0	А	
3404904020	Prepared	9	B10	
3404909010	Artificials	0	А	
3404909020	Prepared	9	B10	
3405100000	- Polishes, creams and similar preparations for footwear or leather	9	В10	
3405200000	- Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	9	В10	
3405300000	- Polishes and similar preparations for coachwork, other than metal polishes	9	B10	
3405400000	- Scouring pastes and powders and other scouring preparations	9	В10	
3405900000	- Other	9	B10	
3406000000	Candles, tapers and the like.	9	В5	
3407001000	- Modelling pastes	9	В5	
3407002000	- "Dental wax" or "dental impression compounds"	9	В5	
3407009000	- Other preparations for dentistry use, with a basis of plaster (of calcined gypsum or calcium sulphate)	9	В5	
3501100000	- Casein		X	
3501901000	Casein glues		X	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3501909000	Other		X	
3502110000	Dried		X	
3502190000	Other		X	
3502200000	- Milk albumin, including concentrate of two or more whey proteins		Х	
3502901000	Albumins	9	А	
3502909000	Albuminates and other albumin derivatives	0	А	
3503001000	- Gelatin and its derivatives	9	В5	
3503002000	- Isinglass, other animal-origined glues	0	А	
3504001000	- Peptones and their derivatives	0	А	
3504009000	- Other	0	А	
3505100000	- Dextrins and other modified starches		Х	*
3505200000	- Glues	9	В5	
3506100000	- Products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg	9	В10	
3506910000	Adhesives based on polymers of headings 39.01 to 39.13 or on rubber	9	B10	
3506990000	Other	9	B10	
3507100000	- Rennet and concentrates thereof	0	А	
3507901300	Pancreatin	0	А	
3507901900	Other	0	А	
3507903000	Papain	0	А	
3507904000	Other enzymes and their concentrates	0	А	
3507905000	Enzymatic preparations for tenderizing meat	9	А	
3507906000	Enzymatic preparations for clarifying beverages	0	А	
3507909000	Other	0	А	
3601000000	Propellent powders	9	В5	
3602001100	Dynamites	9	В5	
3602001900	Other	9	В5	
3602002000	- Based on ammonium nitrate	9	В5	
3602009000	- Other	9	В5	
3603001000	- Safety fuses	9	В5	
3603002000	- Detonating fuses	9	В5	
3603003000	- Percussion caps	9	В5	
3603004000	- Detonating caps	9	В10	
3603005000	- Igniters	9	B5	
3603006000	- Electric detonators	9	В5	
3604100000	- Fireworks	9	B5	
3604900000	- Other	9	В5	
3605000000	Matches, other than pyrotechnic articles of heading 36.04.	9	B10	
3606100000	- Liquid or liquefied-gas fuels in containers of a kind used for filling or refilling cigarette or similar lighters and of a capacity not exceeding 300 cm ³	9	В5	
3606900010	Ferro-cerium and other pyrophoric alloys in all forms	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3606900090	Other	9	А	
3701100000	- For X-ray	9	А	
3701200000	- Instant print film	9	А	
3701301000	Metallic plates for graphic arts	0	А	
3701309000	Other	0	А	
3701910000	For colour photography (polychrome)	0	А	
3701990000	Other	0	А	
3702100000	- For X-ray	9	А	
3702310000	For colour photography (polychrome)	9	А	
3702320000	Other, with silver halide emulsion	9	А	
3702390000	Other	9	А	
3702410000	Of a width exceeding 610 mm and of a length exceeding 200 m, for colour photography (polychrome)	9	А	
3702420000	 - Of a width exceeding 610 mm and of a length exceeding 200 m, other than for colour photography 	9	A	
3702430000	Of a width exceeding 610 mm and of a length not exceeding 200 m	9	А	
3702440000	Of a width exceeding 105 mm but not exceeding 610 mm	9	А	
3702510000	Of a width not exceeding 16 mm and of a length not exceeding 14 m	9	А	
3702520000	Of a width not exceeding 16 mm and of a length exceeding 14 m	9	А	
3702530000	Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, for slides	9	А	
3702540000	Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, other than for slides	9	А	
3702550000	Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m	9	А	
3702560000	Of a width exceeding 35 mm	9	А	
3702910000	Of a width not exceeding 16 mm	9	А	
3702930000	Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m	9	А	
3702940000	Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m	9	А	
3702950000	Of a width exceeding 35 mm	9	А	
3703100000	- In rolls of a width exceeding 610 mm	9	А	
3703200000	- Other, for colour photography (polychrome)	9	А	
3703900000	- Other	9	А	
3704000000	Photographic plates, film, paper, paperboard and textiles, exposed but not developed.	9	А	
3705100000	- For offset reproduction	0	А	
3705900000	- Other	9	А	
3706100000	- Of a width of 35 mm or more	9	А	
3706900000	- Other	9	А	
3707100000	- Sensitising emulsions	9	А	
3707900000	- Other	9	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3801100000	- Artificial graphite	0	А	
3801200000	- Colloidal or semi-colloidal graphite	0	А	
3801300000	- Carbonaceous pastes for electrodes and similar pastes for furnace linings	0	А	
3801900000	- Other	0	А	
3802100000	- Activated carbon	0	А	
3802901000	Siliceous fossil earths (for example, "kieselguhr", tripolite, diatomite) activated	0	А	
3802902000	Animal black, including spent animal black	0	А	
3802909000	Other	9	В10	
3803000000	Tall oil, whether or not refined.	0	А	
3804001000	- Lignin sulphites	0	А	
3804009000	- Other	9	В5	
3805100000	- Gum, Word or sulphate turpentine oils	0	А	
3805901000	Pine oil	0	А	
3805909000	Other	0	А	
3806100000	- Rosin and resin acids	0	А	
3806200000	- Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts	9	В5	
3806300000	- Ester gums	0	А	
3806903000	Rosin spirit and rosin oils	0	А	
3806904000	Run gums	9	В5	
3806909000	Other	0	А	
3807000000	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	А	
3808500010	Insecticides put up in forms or packings for retail sale or articles	0	А	
3808500020	Other insecticides	0	А	
3808500090	Other	0	А	
3808911100	With a basis of permethrin or cypermethrin or other synthetical substitutes of pyrethrum	0	А	
3808911200	With a basis of methyl bromide	0	А	
3808911900	Other	0	А	
3808919100	With a basis of pyrethrum	0	А	
3808919200	With a basis of permethrin or cypermethrin or other synthetical substitutes of pyrethrum	0	А	
3808919300	With a basis of carbofuran	0	А	
3808919400	With a basis of dimethoate	0	А	
3808919910	With a basis of methyl bromide	0	А	
3808919990	Other	0	A	
3808921000	Put up in forms or packings for retail sale or articles	0	A	
3808929100	Based on copper compounds	0	А	
3808929200	Based on pyrazophos or butachlor or of alachlor	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3808929900	Other	0	А	
3808931000	Put up in forms or packings for retail sale or articles	0	А	
3808939000	Other	0	А	
3808941000	Put up in forms or packings for retail sale or articles	0	А	
3808949000	Other	0	А	
3808991000	Put up in forms or packings for retail sale or articles	0	А	
3808999000	Other	0	А	
3809100000	- With a basis of amylaceous substances	9	А	
3809910000	Of a kind used in the textile or like industries	9	В10	
3809920000	Of a kind used in the paper or like industries	9	В10	
3809930000	Of a kind used in the leather or like industries	9	В10	
3810101000	Pickling preparations for metal surfaces	0	А	
3810102000	Soldering, brazing or welding powders and pastes based on tin, lead or antimony alloys	0	А	
3810109000	Other	0	А	
3810901000	Fluxes and other auxiliary preparations for soldaring metal	0	А	
3810902000	Preparations of a kind used as cores or coatings for welding electrodes or rods	0	А	
3811110000	Based on lead compounds	0	А	
3811190000	Other	0	А	
3811211000	Viscosity improvers, whether or not mixed with other additives	0	А	
3811212000	Detergents and dispersants, whether or not mixed with other additives, excluding viscosity improvers	0	А	
3811219000	Other	9	В5	
3811290000	Other	9	В5	
3811900000	- Other	0	А	
3812100000	- Prepared rubber accelerators	0	A	
3812200000	- Compound plasticisers for rubber or plastics	0	А	
3812301000	Anti-oxidising preparations	0	А	
3812309000	Other	9	В5	
3813001100	Based on halogenated derivatives of acyclic hydrocarbons containing two or more different halogens, or mixtures containing these products	9	В5	
3813001900	Other	9	В5	
3813002000	- Fire-extinguishing grenades and bombs	9	В5	
3814000000	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers.	9	В5	
3815110000	With nickel or nickel compounds as the active substance	0	А	
3815120000	With precious metal or precious metal compounds as the active substance	0	А	
3815191000	With titanium or its compounds as the active substance	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3815199000	Other	0	А	
3815900000	- Other	0	А	
3816000000	Refractory cements, mortars, concretes and similar compositions, other than products of heading 38.01.	0	А	
3817001000	- Dodecylbenzene	0	А	
3817002000	- Mixtures of alkynaphthalenes	0	А	
3817009010	Tridecylbenzene	9	А	
3817009090	Other	0	А	
3818000000	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics.	0	A	
3819000000	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 bituminous minerals.	9	в10	
3820000000	Anti-freezing preparations and prepared de-icing fluids.	0	А	
3821000010	- Of micro-organisms (including viruses and the like)	0	А	
3821000020	- Of plant, human or animal cells	0	А	
3822003000	- Certified reference materials	0	А	
3822009000	- Other	0	А	
3823110000	Stearic acid	9	А	
3823120000	Oleic acid	9	А	
3823130000	Tall oil fatty acids	9	А	
3823190000	Other	0	А	
3823701000	Lauryl alcohol	0	А	
3823702000	Cetyl alcohol	0	А	
3823703000	Stearyl alcohol	0	А	
3823709000	Other	0	A	
3824100000	- Prepared binders for foundry moulds or cores	0	A	
3824300000	- Non-agglomerated metal carbides mixed together or with metallic binders	0	А	
3824400000	- Prepared additives for cements, mortars or concretes	9	А	
3824500000	- Non-refractory mortars and concretes	9	А	
3824600000	- Sorbitol, other than that of the subheading 2905.44	0	А	
3824710010	Containing perchlorofluorocarbons	9	А	
3824710090	Other	0	А	
3824720000	Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes	9	А	
3824730000	Containing hydrobromofluorocarbons (HBFCs)	0	А	
3824740000	Containing hydrochlorofluorocarbons (HCFCs), whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs)	0	А	
3824750000	Containing carbon tetrachloride	0	А	
3824760000	Containing 1, 1, 1 - trichloroethane (methyl chloroform)	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3824770000	Containing bromomethane (metyl bromide) or bromochloromethane	0	А	
3824780000	Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs)	0	А	
3824790010	Containing acyclic hydrocarbons perhalogenated only with fluorine and chlorine	9	А	
3824790020	Other, containing perhalogenated derivatives of acyclic hydrocarbons with two different halogens at least	9	А	
3824790090	Other	0	А	
3824810000	Containing oxirane (ethylene oxide)	0	А	
3824820000	Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	0	А	
3824830000	Containing tris (2,3-dibromopropyl) phosphate	0	А	
3824901000	Petroleum sulphonates	0	А	
3824902100	Cloroparaffins	0	А	
3824902200	Mixed polyethylene glycols with low molecular weight	0	А	
3824903100	Anti-scaling preparations	0	А	
3824903200	Enological preparations, preparations for clarifying liquids	0	А	
3824904000	Fusion cone firing testers; soda-lime; silica gel coloured; pastes with a basis of gelatin for graphical purposes	0	А	
3824905000	Naphthenic acids, its water-insoluble salts and its esters	9	В10	
3824906000	Preparations for fluids of well boring ("lodos")	0	А	
3824907000	Preparations for concentrating minerals, except those containing xanthathes	0	А	
3824908000	Anabolics; mixtures of sodium sulphate and sodium chromate	0	А	
3824909100	Maneb, Zineb, Mancozeb	0	А	
3824909200	Ferrite with agglutinants, in powder or granules	0	А	
3824909300	Ion-exchangers	0	A	
3824909400	Compound hardeners	0	А	
3824909500	Phosphoric acid, without isolate, whether or not in concentration containing by weight 54% or less of P2O5	0	А	
3824909600	Liquids corrector conditioned in packings for retail sale	9	В5	
3824909700	Propineb	0	А	
3824909800	Preparations of lead oxide and metallic lead ("gray oxide"; "black oxide") for the manufacture of accumulator plates	0	А	
3824909911	Mixtures consisting mainly of O-alkyl (< C10, including cycloalkyl) alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonofluoridates	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3824909912	Mixtures consisting mainly of O-alkyl (< C10, including cycloalkyl) N-N dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphoramidocyanidates	9	В5	
3824909913	Mixtures consisting mainly of alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonyldifluorides	9	В5	
3824909914	Mixtures consisting mainly of N,N-dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphoramidic dihalides	9	В5	
3824909915	Mixtures consisting mainly of dialkyl (methyl, ethyl, n-propyl or isopropyl) N,N-dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphoramidates	9	В5	
3824909920	Mixtures consisting mainly of [S-2-(dialkyl (methyl, ethyl, n-propyl or isopropyl) amino) ethyl] hydrogen alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonothioates and their O-alkyl (< C10, including cycloalkyl) esters; mixtures consisting mainly of alkylated or protonated salts thereof	9	В5	
3824909930	Mixtures consisting mainly of [0-2-(dialkyl (methyl, ethyl, n-propyl or isopropyl) amino) ethyl] hydrogen alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonites and their 0-alkyl (< C10, including cycloalkyl) esters; mixtures consisting mainly of alkylated or protonated salts thereof	9	В5	
3824909941	Mixtures consisting mainly of N,N-dialkyl (methyl, ethyl, n-propyl or isopropyl) 2-chloroethylamines or their protonated salts	9	В5	
3824909942	Mixtures consisting mainly of N,N-dialkyl (methyl, ethyl, n-propyl or isopropyl) aminoethane-2-thiols or their protonated salts	9	В5	
3824909951	Mixtures consisting mainly of N,N-dimethyl- 2-aminoethanol or N,N-diethyl-2-aminoethanol or their protonated salts	9	В5	
3824909959	Other	0	А	
3824909960	Other mixtures consisting mainly of chemicals containing a phosphorus atom to which is bonded one methyl, ethyl, n-propyl or isopropyl group but not further carbon atoms	0	Α	
3824909971	Containing perhalogenated acyclic hydrocarbons only with fluorine and clorine	9	В5	
3824909979	Other	9	B5	
3824909991	Fusel oil; Dippel's oil	0	A	
3824909999	Other	0	A	
3825100000	- Municipal waste	9	В5	
3825200000	- Sewage sludge	9	В5	
3825300000	- Clinical waste	9	В5	
3825410000	Halogenated	9	В5	
3825490000	Other	9	В5	
3825500000	- Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids	9	В5	
3825610000	Mainly containing organic constituents	9	В5	
3825690000	Other	9	В5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3825900000	- Other	9	В5	
3901100000	- Polyethylene having a specific gravity of less than 0.94	0	А	
3901200000	- Polyethylene having a specific gravity of 0.94 or more	0	А	
3901300000	- Ethylene-vinyl acetate copolymers	0	А	
3901901000	Ethylene-other olefins copolymers	0	А	
3901909000	Other	0	А	
3902100000	- Polypropylene	0	А	
3902200000	- Polyisobutylene	0	А	
3902300000	- Propylene copolymers	0	А	
3902900000	- Other	0	А	
3903110000	Expansible	0	А	
3903190000	Other	0	А	
3903200000	- Styrene-acrylonitrile (SAN) copolymers	0	А	
3903300000	- Acrylonitrile-butadiene-styrene (ABS) copolymers	0	А	
3903900000	- Other	0	А	
3904101000	Obtained by polymerization in emulsion	0	А	
3904102000	Obtained by polymerization in suspension	0	А	
3904109000	Other	0	А	
3904210000	Non-plasticised	9	B10	
3904220000	Plasticised	0	А	
3904301000	Not mixed with any other substances	0	А	
3904309000	Other	0	А	
3904400000	- Other vinyl chloride copolymers	0	А	
3904500000	- Vinylidene chloride polymers	0	А	
3904610000	Polytetrafluoroethylene	0	А	
3904690000	Other	0	A	
3904900000	- Other	0	А	
3905120000	In aqueous dispersion	9	B10	
3905190000	Other	0	А	
3905210000	In aqueous dispersion	9	B10	
3905290000	Other	9	B10	
3905300000	- Poly(vinyl alcohol), whether or not containing unhydrolysed acetate groups	0	А	
3905910000	Copolymers	0	А	
3905991000	Polyvinylbutyral	0	А	
3905992000	Polyvinylpyrrolidone	0	А	
3905999000	Other	0	А	
3906100000	- Poly(methyl methacrylate)	0	А	
3906901000	Polyacrylonitrile	0	А	
3906902100	Sodium polyacrylate whose absorption capacity of a 1% sodium chloride aqueous solution is not less than 20 times its own weight	9	В5	
3906902900	Other	9	В5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3906909000	Other	9	B10	
3907100000	- Polyacetals	0	А	
3907201000	Polyethylenglycol	0	А	
3907202000	Polypropylenglycol	0	А	
3907203000	Polyethers polyols derived from propylene oxide	0	А	
3907209000	Other	0	A	
3907301000	Liquids	0	A	
3907309000	Other	0	А	
3907400000	- Polycarbonates	0	А	
3907500000	- Alkyd resins	9	B10	
3907601000	With titanium dioxide	0	A	
3907609000	Other	0	A	
3907700000	- Poly(lactic acid)	0	А	
3907910000	Unsaturated	0	А	
3907990000	Other	0	A	
3908101000	Polyamide -6 (polycaprolactam)	0	А	
3908109000	Other	0	А	
3908900000	- Other	9	B10	
3909101000	Urea-formaldehyde for moulding	0	А	
3909109000	- Other	0	А	
3909201000	Melamine formaldehyde	0	А	
3909209000	Other	0	A	
3909300000	- Other amino-resins	9	B10	
3909400000	- Phenolic resins	0	A	<u> </u>
3909500000	- Polyurethanes	9	B10	
3910001000	- Dispersions (emulsions or suspensions) or solutions	0	А	
3910009000	- Other	0	A	
3911101000	Coumarone-indene resins	0	A	
3911109000	Other	0	А	
3911900000	- Other	0	А	
3912110000	Non-plasticised	0	А	
3912120000	Plasticised	0	А	
3912201000	Collodions and other solutions and dispersions (emulsions or suspensions)	0	A	
3912209000	Other	0	A	
3912310000	Carboxymethylcellulose and its salts	0	A	
3912390010	Non plasticised	0	A	
3912390020	Plasticised	0	A	
3912900000	- Other	0	A	
3913100000	- Alginic acid, its salts and esters	0	A	
3913901000	Chlorinated rubber	0	A	
3913903000	Other chemical derivatives of natural rubber	0	A	
3913904000	Other modified natural polymers	0	A	
3913909000	- Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3914000000	Ion-exchangers based on polymers of headings 39.01 to 39.13, in primary forms.	0	А	
3915100000	- Of polymers of ethylene	9	В5	
3915200000	- Of polymers of styrene	9	В5	
3915300000	- Of polymers of vinyl chloride	9	В5	
3915900000	- Of other plastics	9	B5	
3916100000	- Of polymers of ethylene	9	B5	
3916200000	- Of polymers of vinyl chloride	9	B10	
3916900000	- Of other plastics	9	B10	
3917100000	- Artificial guts (sausage casings) of hardened protein or of cellulosic materials	0	A	
3917211000	For irrigation systems; drip, spray or others	0	А	
3917219000	Other	0	А	
3917220000	Of polymers of propylene	0	A	
3917231000	For irrigation systems; drip, spray or others	0	А	
3917239000	Other	0	A	
3917291000	Of vulcanized fibre	9	B10	
3917299100	For irrigation systems; drip, spray or others	0	А	
3917299900	Other	0	А	
3917310000	Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa	0	А	
3917321000	Artificial guts, other than those of subheading 3917.10	0	А	
3917329100	For irrigation systems; drip, spray or others	0	А	
3917329900	Other	9	B10	
3917331000	For irrigation systems; drip, spray or others	0	А	
3917339000	Other	0	A	
3917391000	For irrigation systems; drip, spray or others	0	А	
3917399000	Other	0	А	
3917400000	- Fittings	0	А	
3918101000	Floor coverings	0	А	
3918109000	Other	0	А	
3918901000	Floor coverings	0	А	
3918909000	Other	0	А	
3919100000	- In rolls of a width not exceeding 20 cm	9	B10	
3919901100	In rolls of a width not exceeding 1 m	9	B10	
3919901900	Other	9	B10	
3919909000	Other	9	B10	
3920100000	- Of polymers of ethylene	9	B10	
3920201000	Of metallised propylene of a caliper of 25 microns or less	9	B10	
3920209000	Other	9	B10	
3920301000	Of a caliper of 5 mm or less	9	B10	
3920309000	Other	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3920430000	Containing by weight not less than 6% of plasticisers	9	В10	
3920490000	Other	9	B10	
3920510000	Of poly(methyl methacrylate)	9	B10	
3920590000	Other	9	B10	
3920610000	Of polycarbonates	0	А	
3920620000	Of poly(ethylene terephthalate)	0	А	
3920630000	Of unsaturated polyesters	9	B10	
3920690000	Of other polyesters	0	А	
3920710000	Of regenerated cellulose	0	А	
3920730000	Of cellulose acetate	0	А	
3920790000	Of other cellulose derivatives	0	А	
3920911000	For the manufacture of safety glasses	9	B10	
3920919000	Other	9	B10	
3920920000	Of polyamides	0	А	
3920930000	Of amino-resins	0	A	
3920940000	Of phenolic resins	0	A	
3920990000	Of other plastics	0	A	
3921110000	Of polymers of styrene	9	B10	
3921120000	Of polymers of vinyl chloride	9	B10	
3921130000	Of polyurethanes	9	B10	
3921140000	Of regenerated cellulose	0	A	
3921191000	Sheet constituted of a mixture of polyethylene and polypropylene, with a simple support of propylene nonwoven fabric	9	В10	
3921199000	Other	9	B10	
3921901000	Obtained by stratification and lamination of papers	9	B10	
3921909000	Other	9	B10	
3922101000	Baths of plastic reinforced with glass fibre	9	B10	
3922109000	Other	0	А	
3922200000	- Lavatory seats and covers	0	А	
3922900000	- Other	0	А	
3923101000	For cassettes, CD, DVD and similars	9	B10	
3923109000	Other	9	B10	
3923210000	Of polymers of ethylene	9	B10	
3923291000	Blood collection bags	9	В5	
3923292000	Bags for packaging parenteral solutions	9	B10	
3923299000	Other	9	B10	
3923301000	Of a capacity of 18.9 liters (5 gal.) or more	9	В10	
3923302000	Preforms	9	B10	
3923309000	Other	9	B10	
3923401000	Cassettes without tape	9	A	
3923409000	Other	9	B10	
3923501000	Silicone stoppers	9	B10	
3923509000	Other	9	B10	
JJ2JJU3UUU	Offict	J	DIO	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
3923900000	- Other	9	B10	
3924101000	Nursing bottles	9	В5	
3924109000	Other	9	B10	
3924900000	- Other	9	B10	
3925100000	- Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 l	0	А	
3925200000	- Doors, windows and their frames and thresholds for doors	0	А	
3925300000	- Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	0	А	
3925900000	- Other	9	B10	
3926100000	- Office or school supplies	9	B10	
3926200000	- Articles of apparel and clothing accessories (including gloves, mittens and mitts)	9	B10	
3926300000	- Fittings for furniture, coachwork or the like	9	B10	
3926400000	- Statuettes and other ornamental articles	9	В7	
3926901000	Buoys and floats for fishing nets	9	В5	
3926902000	Whalebone and similar for corsets, clothes and complement thereof	9	В5	
3926903000	Screw, bolts, washers and similar parts of general use	9	В4	
3926904000	Gasket, washers and other seals	9	B10	
3926906000	Antinoise protectors	9	В5	
3926907000	Special masks for workers protection	9	В5	
3926909010	Vulcanised fibre in other forms than squares or rectangles	9	В5	
3926909090	Other	9	B10	
4001100000	- Natural rubber latex, whether or not pre- vulcanised	0	А	
4001210000	Smoked sheets	0	А	
4001220000	Technically specified natural rubber (TSNR)	0	А	
4001291000	Crepe	0	А	
4001292000	Re-agglomerated rubber granules	0	А	
4001299000	Other	0	А	
4001300000	- Balata, gutta-percha, guayule, chicle and similar natural gums	0	А	
4002111000	Of styrene-butadiene rubber (SBR)	0	А	
4002112000	Of carboxylated styrene-butadiene rubber (XSBR)	0	A	
4002191100	In primary forms	0	А	
4002191200	In plates, sheets or strip	0	А	
4002192100	In primary forms	0	А	
4002192200	In plate, sheets or strip	0	А	
4002201000	Latex	0	А	
4002209100	In primary forms	0	А	
4002209200	In plates, sheets or strip	0	А	
4002311000	Latex	0	А	
4002319100	In primary forms	0	А	
4002319200	In plates, sheets or strip	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4002391000	Latex	0	А	
4002399100	In primary forms	0	А	
4002399200	In plates, sheet or strip	0	А	
4002410000	Latex	0	А	
4002491000	In primary forms	0	А	
4002492000	In plates, sheet or strip	0	А	
4002510000	Latex	0	А	
4002591000	In primary forms	0	А	
4002592000	In plates, sheet or strip	0	А	
4002601000	Latex	0	А	
4002609100	In primary forms	0	А	
4002609200	In plates, sheets or strip	0	А	
4002701000	Latex	0	А	
4002709100	In primary forms	0	А	
4002709200	In plates, sheets or strip	0	А	
4002800000	- Mixtures of any product of heading 40.01 with any product of this heading	0	А	
4002910000	Latex	0	А	
4002991010	Factice rubber derived from oils	0	А	
4002991090	Other	0	А	
4002992000	In plates, sheets or strip	0	А	
4003000000	Reclaimed rubber in primary forms or in plates, sheets or strip.	0	А	
4004000000	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom.	9	В5	
4005100000	- Compounded with carbon black or silica	0	А	
4005200010	Ammoniacals for sealing packings	9	В5	
4005200090	Other	9	В5	
4005911000	Chewing gum bases	0	А	
4005919000	Other	9	В5	
4005991000	Chewing gum bases	9	В5	
4005999000	Other	9	В5	
4006100000	- "Camel-back" strips for retreading rubber tyres	9	В5	
4006900000	- Other	9	В5	
4007000000	Vulcanised rubber thread and cord.	0	А	
4008111000	Not combined with other materials	9	В5	
4008112000	Combined with other materials	9	В5	
4008190000	Other	9	В5	
4008211000	Not combined with other materials	9	В5	
4008212100	Blankets for graphic arts	0	А	
4008212900	Other	9	В5	
4008290000	Other	0	А	
4009110000	Without fittings	9	B10	
4009120000	With fittings	9	В7	
4009210000	Without fittings	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4009220000	With fittings	9	В5	
4009310000	Without fittings	9	B10	
4009320000	With fittings	9	В5	
4009410000	Without fittings	9	B10	
4009420000	With fittings	9	В5	
4010110000	Reinforced only with metal	0	А	
4010120000	Reinforced only with textile materials	0	А	
4010191000	Reinforced only with plastic	0	А	
4010199000	Other	0	А	
4010310000	Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	0	А	
4010320000	Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	0	А	
4010330000	Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	0	А	
4010340000	Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	0	А	
4010350000	Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm	0	А	
4010360000	Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm	0	А	
4010390000	Other	0	А	
4011101000	Radial	0	А	
4011109000	Other	0	А	
4011201000	Radial	0	А	
4011209000	Other	0	А	
4011300000	- Of a kind used on aircraft	0	А	
4011400000	- Of a kind used on motorcycles	0	А	
4011500000	- Of a kind used on bicycles	0	А	
4011610000	Of a kind used on agricultural or forestry vehicles and machines	0	А	
4011620000	Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	0	A	
4011630000	 - Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm 	0	A	
4011690000	Other	0	А	
4011920000	Of a kind used on agricultural or forestry vehicles and machines	0	A	
4011930000	 Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm 	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4011940000	 - Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm 	0	А	
4011990000	Other	0	А	
4012110000	Of a kind used on motor cars (including station wagons and racing cars)	0	А	
4012120000	Of a kind used on buses or lorries	0	А	
4012130000	Of a kind used on aircraft	0	А	
4012190000	Other	0	А	
4012200000	- Used pneumatic tyres		X	
4012901000	Tyre flaps	0	А	
4012902000	Solid tyres	0	А	
4012903000	Cushion tyres	0	А	
4012904100	For retreading	0	А	
4012904900	Other	0	А	
4013100000	- Of a kind used on motor cars (including station wagons and racing cars), buses or lorries	0	А	
4013200000	- Of a kind used on bicycles	0	А	
4013900000	- Other	0	А	
4014100000	- Sheath contraceptives	9	А	
4014900000	- Other	9	B10	
4015110000	Surgical	9	В7	
4015191000	Anti-radiation	9	В5	
4015199000	Other	9	В7	
4015901000	Anti-radiation	9	B5	
4015902000	Diving suits	9	В5	
4015909000	Other	9	В5	
4016100000	- Of cellular rubber	9	В7	
4016910000	Floor coverings and mats	9	В7	
4016920000	Erasers	9	В7	
4016930000	Gaskets, washers and other seals	9	В7	
4016940000	Boat or dock fenders, whether or not inflatable	9	А	
4016951000	Folding tanks and containers	9	В5	
4016952000	Bags for vulcanizer and retread machines of pneumatic tyres	9	В5	
4016959000	Other	9	B5	
4016991000	Other articles for technical use	9	В3	
4016992100	Bearing dust covers	0	А	
4016992900	Other	0	А	
4016993000	Stoppers	9	B10	
4016994000	Patches for repairing inner tubes and pneumatic tyres	9	В5	
4016996000	Blankets for graphic arts	9	А	
4016999000	Other	9	В5	
4017000000	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber.	9	В5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4101200000	- Whole hides and skins, of a weight per skin not exceeding 8 kg when simply dried, 10 kg when drysalted, or 16 kg when fresh, wet-salted or otherwise preserved	9	A	
4101500000	- Whole hides and skins, of a weight exceeding 16 kg	9	А	
4101900000	- Other, including butts, bends and bellies	9	А	
4102100000	- With wool on	9	А	
4102210000	Pickled	0	А	
4102290000	Other	0	А	
4103200000	- Of reptiles	9	А	
4103300000	- Of swine	9	А	
4103900000	- Other	9	А	
4104110000	Full grains, unsplit, grain splits	9	В5	
4104190000	Other	9	В5	
4104410000	Full grains, unsplit, grain splits	9	В5	
4104490000	Other	9	А	
4105100000	- In the wet state (including wet-blue)	9	В5	
4105300000	- In the dry state (crust)	9	В5	
4106210000	In the wet state (including wet-blue)	9	В5	
4106220000	In the dry state (crust)	9	В5	
4106310000	In the wet state (including wet-blue)	0	А	
4106320000	In the dry state (crust)	0	А	
4106400000	- Of reptiles	9	В5	
4106910000	In the wet state (including wet-blue)	0	А	
4106920000	In the dry state (crust)	0	А	
4107110000	Full grains, unsplit	9	В5	
4107120000	Grain splits	9	В5	
4107190000	Other	9	В5	
4107910000	Full grains, unsplit	9	В5	
4107920000	Grain splits	9	В5	
4107990000	Other	9	А	
4112000000	Leather further prepared after tanning or crusting, including parchment-dressed leather, of sheep or lamb, without wool on, whether or not split, other than leather of heading 41.14.	9	В5	
4113100000	- Of goats or kids	9	В5	
4113200000	- Of swine	9	В5	
4113300000	- Of reptiles	9	В5	
4113900000	- Other	9	В5	
4114100000	- Chamois (including combination chamois) leather	9	В5	
4114200000	- Patent leather and patent laminated leather; metallised leather	9	A	
4115100000	- Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls	9	В5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4115200000	- Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour	9	В5	
4201000000	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material.	0	А	
4202111000	Trunks, suit-cases, vanity cases	9	B10	
4202119000	Other	9	B10	
4202121000	Trunks, suit-cases, vanity-cases	9	B10	
4202129000	Other	9	B10	
4202190000	Other	9	B10	
4202210000	With outer surface of leather, of composition leather or of patent leather	9	В10	
4202220000	With outer surface of plastic sheeting or of textile materials	9	B10	
4202290000	Other	9	B10	
4202310000	With outer surface of leather, of composition leather or of patent leather	9	B10	
4202320000	With outer surface of plastic sheeting or of textile materials	9	B10	
4202390000	Other	9	B10	
4202911000	Travelling bags and rucksacks	9	B10	
4202919000	Other	9	B10	
4202920000	With outer surface of plastic sheeting or of textile materials	9	B10	
4202991000	Travelling bags and rucksacks	9	B10	
4202999000	Other	9	B10	
4203100000	- Articles of apparel	9	B10	
4203210000	Specially designed for use in sports	9	B10	
4203290000	Other	9	B10	
4203300000	- Belts and bandoliers	9	B10	
4203400000	- Other clothing accessories	9	B10	
4205001000	- Transmission belts	0	А	
4205009010	Articles for technical use of leather or composition leather	0	А	
4205009090	Other	9	B10	
4206001000	- Catgut	9	В5	
4206002000	- Guts for sausages	9	В5	
4206009000	- Other	9	В5	
4301100000	- Of mink, whole, with or without head, tail or paws	9	А	
4301300000	- Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without head, tail or paws	9	А	
4301600000	- Of fox, whole, with or without head, tail or paws	9	А	
4301800000	- Other furskins, whole, with or without head, tail or paws	9	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4301900000	- Heads, tails, paws and other pieces or cuttings, suitable for furriers' use	9	А	
4302110000	Of mink	9	В5	
4302190000	Other	9	В5	
4302200000	- Heads, tails, paws and other pieces or cuttings, not assembled	9	А	
4302300000	- Whole skins and pieces or cuttings thereof, assembled	9	В5	
4303101000	Of alpaca	9	В5	
4303109000	Other	9	В5	
4303901000	Of alpaca	9	В5	
4303909000	Other	9	В5	
4304000000	Artificial fur and articles thereof.	9	В5	
4401100000	- Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms	9	А	
4401210000	Coniferous	9	В5	
4401220000	Non-coniferous	9	В5	
4401300000	- Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms	9	В5	
4402100000	- Of bamboo	0	А	
4402900000	- Other	0	А	
4403100000	- Treated with paint, stains, creosote or other preservatives	9	А	
4403200000	- Other, coniferous	9	А	
4403410000	Dark Red Meranti, Light Red Meranti and Meranti Bakau	9	В5	
4403490000	Other	9	В5	
4403910000	Of oak (Quercus spp.)	9	В5	
4403920000	Of beech (Fagus spp.)	9	В5	
4403990000	Other	9	В5	
4404100000	- Coniferous	9	В5	
4404200000	- Non-coniferous	9	А	
4405000000	Wood wool; wood flour	9	А	
4406100000	- Not impregnated	0	А	
4406900000	- Other	0	А	
4407101000	Strips for the manufacture of pencils	0	А	
4407109000	Other	9	А	
4407210000	Mahogany (Swietenia spp.)	9	В5	
4407220000	Virola, Imbuia and Balsa	9	В5	
4407250000	Dark Red Meranti, Light Red Meranti and Meranti Bakau	9	В5	
4407260000	White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan	9	В5	
4407270000	Sapelli	9	А	
4407280000	Iroko	9	А	
4407290000	Other	9	А	
4407910000	Of oak (Quercus spp.)	9	В5	
4407920000	Of beech (Fagus spp.)	9	В5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4407930000	Of maple (Acer spp.)	9	А	
4407940000	Of cherry (Prunus spp.)	9	А	
4407950000	Of ash (Fraxinus spp.)	9	А	
4407990000	Other	9	А	
4408101000	Strips for the manufacture of pencils	0	А	
4408109000	Other	9	А	
4408310000	Dark Red Meranti, Light Red Meranti and Meranti Bakau	9	В5	
4408390000	Other	9	В5	
4408900000	- Other	9	В5	
4409101000	Strips and friezes for parquet flooring, not assembled	0	А	
4409102000	Moulded wood	0	А	
4409109000	Other	9	А	
4409210000	Of bamboo	0	А	
4409291000	Strips and friezes for parquet flooring, not assembled	0	А	
4409292000	Moulded wood	0	А	
4409299000	Other	9	В5	
4410110000	Particle board	9	B10	
4410120000	Oriented strand board (OSB)	9	В5	
4410190000	Other	9	B10	
4410900000	- Other	9	B10	
4411120000	Of a thickness not exceeding 5 mm	9	B10	
4411130000	Of a thickness exceeding 5 mm but not exceeding 9 mm	9	В10	
4411140000	Of a thickness exceeding 9 mm	9	B10	
4411920000	Of a density exceeding 0.8 g/cm³	9	B10	
4411930000	Of a density exceeding 0.5 g/cm³ but not exceeding 0.8 g/cm³	9	В10	
4411940000	Of a density not exceeding 0.5 g/cm³	9	B10	
4412100000	- Of bamboo	9	В5	
4412310000	With at least one outer ply of tropical wood specified in Subheading Note 1 to this Chapter	9	B10	
4412320000	Other, with at least one outer ply of non- coniferous wood	9	В10	
4412390000	Other	9	B10	
4412940000	Blockboard, laminboard and battenboard	9	B10	
4412990000	Other	9	B10	
4413000000	Densified wood, in blocks, plates, strips or profile shapes.	9	А	
4414000000	Wooden frames for paintings, photographs, mirrors or similar objects.	9	В10	
4415100000	- Cases, boxes, crates, drums and similar packings; cable-drums	9	В5	
4415200000	- Pallets, box pallets and other load boards; pallet collars	9	В5	
4416000000	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves.	9	В5	
4417001000	- Tools	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4417009000	- Other	0	А	
4418100000	- Windows, French-windows and their frames	0	А	
4418200000	- Doors and their frames and thresholds	0	А	
4418400000	- Shuttering for concrete constructional work	0	А	
4418500000	- Shingles and shakes	9	А	
4418600000	- Posts and beams	0	А	
4418710000	For mosaic floors	0	А	
4418720000	Other, multilayer	0	А	
4418790000	Other	0	А	
4418901000	Cellular panels	9	B10	
4418909000	Other	0	А	
4419000000	Tableware and kitchenware, of wood.	9	B10	
4420100000	- Statuettes and other ornaments, of wood	9	B10	
4420900000	- Other	9	B10	
4421100000	- Clothes hangers	9	B10	
4421901000	Spools, cops, bobbins, sewing thread reels and similar articles, of turned wood	9	В5	
4421902000	Toothpicks	9	В5	
4421903000	Spoons and sticks for ice cream and candies	0	А	
4421905000	Match splints	0	А	
4421909000	Other	9	B10	
4501100000	- Natural cork, raw or simply prepared	0	А	
4501900000	- Other	0	А	
4502000000	Natural cork, debacked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip (including sharp-edged blanks for corks or stoppers).	0	А	
4503100000	- Corks and stoppers	0	А	
4503900000	- Other	9	А	
4504100000	- Blocks, plates, sheets and strip; tiles of any shape; solid cylinders, including discs	0	А	
4504901000	Stoppers	9	А	
4504902000	Gaskets or joints and washers	9	B10	
4504909000	Other	9	В7	
4601210000	Of bamboo	9	В5	
4601220000	Of rattan	9	В5	
4601290000	Other	9	В5	
4601920000	Of bamboo	9	В5	
4601930000	Of rattan	9	В5	
4601940000	Of other vegetable materials	9	В5	
4601990000	Other	9	В5	
4602110000	Of bamboo	9	В5	
4602120000	Of rattan	9	В5	
4602190000	Other	9	В5	
4602900000	- Other	9	В5	
4701000000	Mechanical wood pulp.	9	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4702000000	Chemical wood pulp, dissolving grades.	0	А	
4703110000	Coniferous	9	А	
4703190000	Non-coniferous	9	А	
4703210000	Coniferous	0	А	
4703290000	Non-coniferous	0	А	
4704110000	Coniferous	0	А	
4704190000	Non-coniferous	0	A	
4704210000	Coniferous	0	А	
4704290000	Non-coniferous	0	A	
4705000000	Wood pulp obtained by a combination of mechanical and chemical pulping processes.	9	А	
4706100000	- Cotton linters pulp	0	А	
4706200000	- Pulps of fibres derived from recovered (waste and scrap) paper or paperboard	9	А	
4706300010	Mechanical	0	А	
4706300020	Chemical	9	А	
4706300030	Semi-chemical	0	А	
4706910000	Mechanical	0	А	
4706920000	Chemical	9	А	
4706930000	Semi-chemical	0	A	
4707100000	- Unbleached kraft paper or paperboard or corrugated paper or paperboard	0	А	
4707200000	- Other paper or paperboard made mainly of bleached chemical pulp, not coloured in the mass	0	A	
4707300000	- Paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter)	0	А	
4707900000	- Other, including unsorted waste and scrap	0	А	
4801000000	Newsprint, in rolls or sheets.	0	А	
4802100000	- Hand-made paper and paperboard	9	А	
4802200010	In strips or rolls of a width exceeding 15 cm; or rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state, other than those made of pulp obtained by chemi-mechanical process	0	A	
4802200090	Other	9	А	
4802400000	- Wallpaper base	9	А	
4802540010	Paper used as a base for carbon paper in strips or rolls of a width exceeding 15 cm; or rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state, other than those made of pulp obtained by chemi-mechanical process	0	A	
4802540090	Other	9	А	
4802551010	Of a width exceeding 15 cm, other than those made of chemi-mechanical wood pulp	0	А	
4802551090	Other	9	А	
4802552000	Other security papers	9	А	
4802559000	Other	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4802561010	In rectangular (including square) sheets, with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state, other than those made of chemi-mechanical wood pulp	0	А	
4802561090	Other	9	А	
4802562000	Other security papers	9	А	
4802569000	Other	9	В5	
4802571010	Made of chemi-mechanical wood pulp	9	А	
4802571090	Other	0	А	
4802572000	Other security papers	9	А	
4802579000	Other	9	В5	
4802581010	Paper of fibres obtained by chemi-mechanical process of which not more than 10 % by weight of the total fibre content consists of such fibres, weighing 225 g/m² or more, and of a width exceeding 15 cm	0	А	
4802581090	Other	9	В5	
4802589010	Paper of fibres obtained by chemi- mechanical process of which not more than 10 % by weight of the total fibre content consist of such fibres, weighing 225 g/m² or more, in strips 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	
4802589090	Other	9	В5	
4802611000	Weighing less than 40 g/m^2 , accomplishing other specifications of Note 4 of the Chapter	9	А	
4802619010	Of which more than 10 % by weight of the total fibre content consists of fibres obtained by a mechanical process, of a width exceeding 15 cm, other than security paper	0	А	
4802619020	Newsprint, of a width exceeding 15 cm but not exceeding 36 cm	0	А	
4802619030	Of which more than 10 % by weight of the total fibre content consists of fibres obtained by a chemi-mechanical process, of a width exceeding 15 cm and weighing 225 g/m 2 or more, other than security paper	0	A	
4802619040	Paper used as a base for carbon paper, of a width exceeding 15 cm, other than those made of pulp obtained by chemi-mechanical process		А	
4802619090	Other	9	А	
4802620010	Of which more than 10 % by weight of the total fibre content consists of fibres obtained by a mechanical process, in rectangular (including square) sheets with one side exceeding 360 mm and the other side exceeding 150 mm, in the unfolded state, other than security paper	0	A	
4802620020	Of which more than 10 % by weight of the total fibre content consists of fibres obtained by a chemi-mechanical process, in rectangular (including square) sheets with one side exceeding 360 mm and the other side exceeding 150 mm, in the unfolded state, weighing 225 g/m² or more, other than security paper	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4802620030	Paper used as base for carbon paper, in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state, other than those made of pulp obtained by chemi-mechanical process	0	A	
4802620090	Other	9	А	
4802691000	Weighing less than 40 g/m^2 , accomplishing other specifications of Note 4 of the Chapter	9	А	
4802699010	Of which more than 10 % by weight of the total fibre content consists of fibres obtained by a mechanical process, in rectangular (including square) sheets with one side exceeding 435 mm and the other side exceeding 297 mm, in the unfolded state, other than security paper	0	А	
4802699020	Of which more than 10 % by weight of the total fibre content consists of fibres obtained by a chemi-mechanical process, in rectangular (including square) sheets with one side exceeding 435 mm and the other side exceeding 297 mm, in the unfolded state, weighing 225 g/m 2 or more, other than security paper	0	A	
4802699030	Paper used as base for carbon paper, in strips of a width exceeding 15 cm, other than those made of pulp obtained by chemi-mechanical process	0	А	
4802699040	Other papers used as base for carbon paper	9	А	
4802699090	Other	9	А	
4803001000	- Cellulose wadding and webs of cellulose fibres	9	В5	
4803009000	- Other	9	В5	
4804110000	Unbleached	9	В5	
4804190000	Other	9	В5	
4804210000	Unbleached	9	В5	
4804290000	Other	9	В5	
4804310010	For the manufacture of sandpaper	9	В5	
4804310090	Other	9	В5	
4804390000	Other	9	В5	
4804411000	Absorbent, of the kind used for the manufacture of decorative plastic laminated	0	А	
4804419010	For the manufacture of sandpaper	9	В5	
4804419090	Other	9	В5	
4804420000	 - 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 	9	В5	
4804490000	Other	9	В5	
4804510020	For the manufacture of sandpaper	9	В5	
4804510090	Other	9	В5	
4804520000	Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood obtained by a chemical process		В5	
4804590000	Other	9	В5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4805110000	Semi-chemical fluting paper	9	В5	
4805120010	Of pulp obtained by chemi-mechanical process, weighing 225 g/m² or more	0	А	
4805120090	Other	9	В5	
4805190010	Of pulp obtained by chemi-mechanical process, weighing 225 g/m² or more	0	А	
4805190090	Other	9	В5	
4805240000	Weighing 150 g/m² or less	9	B5	
4805250010	Of pulp obtained by chemi-mechanical process, weighing 225 g/m² or more	0	А	
4805250090	Other	9	А	
4805300000	- Sulphite wrapping paper	9	B5	
4805401000	Made with 100% by weight of cotton or abaca fibre, unsized and exempt of mineral composers	0	А	
4805402000	Containing by weight more than 70 % but not more than 100 % of cotton fibres	0	А	
4805409000	Other	0	А	
4805500000	- Felt paper and paperboard	9	В5	
4805911000	Absorbent, of the kind used for the manufacture of decorative plastic laminated	0	А	
4805912000	For electrical insulation	0	А	
4805913000	Multi-layer paper and paperboard (other than those in subheadings 4805.12, 4805.19, 4805.24 or 4805.25)	9	В5	
4805919010	For gaskets or joints	0	А	
4805919020	For the manufacture of sandpaper	9	В5	
4805919090	Other	9	В5	
4805921000	For electrical insulation	0	А	
4805922000	Multi-layer paper and paperboard (other than those in subheadings 4805.12, 4805.19, 4805.24 or 4805.25)	9	В5	
4805929000	Other	9	B5	
4805931000	For electrical insulation	0	A	
4805932000	Multi-layer paper and paperboard (other than those in subheadings 4805.12, 4805.19, 4805.24 or 4805.25)	0	А	
4805933000	Rigid paperboard with a specific gravity more than 1	9	В5	
4805939000	Other	0	А	
4806100000	- Vegetable parchment	0	А	
4806200000	- Greaseproof papers	9	В5	
4806300000	- Tracing papers	0	А	
4806400000	- Glassine and other glazed transparent or translucent papers	0	А	
4807000000	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 reinforced, in rolls or sheets.	0	A	
4808100000	- Corrugated paper and paperboard, whether or not perforated	9	В5	
4808200000	- Sack kraft paper, creped or crinkled, whether or not embossed or perforated	9	В5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4808300000	- Other kraft paper, creped or crinkled, whether or not embossed or perforated	9	В5	
4808900000	- Other	9	В5	
4809200000	- Self-copy paper	9	А	
4809900010	For duplicator stencils	9	А	
4809900090	Other	9	A	
4810131100	Weighing 60 g/m² or less	9	A	
4810131900	Other	9	B5	
4810132000	Weighing more than 150 g/m ²	9	B5	
4810141000	With one side exceeding 360 mm and the other side exceeding 150 mm, in the unfolded state	9	В5	
4810149000	Other	9	В5	
4810190000	Other	9	B10	
4810220000	Light-weight coated paper	9	B5	
4810290000	Other	9	B5	
4810310000	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, and weighing 150 g/m^2 or less	9	B5	
4810320000	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, and weighing more than 150 g/m²	9	В5	
4810390000	Other	9	В5	
4810920000	Multi-ply	9	В5	
4810990000	Other	9	В5	
4811101010	In strips or rolls of a width exceeding 15 cm; or rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	0	А	
4811101090	Other	9	А	
4811109000	Other	9	В5	
4811411000	In rolls of a width exceeding 15 cm; or rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	9	В5	
4811419000	Other	9	B5	
4811491000	In rolls of a width exceeding 15 cm; or rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	9	В5	
4811499000	Other	9	В5	
4811511010	In strips or rolls of a width exceeding 15 cm; or rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	0	А	
4811511090	Other	9	А	
4811512000	Both sides coated or covered with plastic, of the kind used in the food industry, whether or not printed	0	А	
4811519000	Other	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4811591010	In strips or rolls of a width exceeding 15 cm; or rectangular (including square) sheets with ones side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	0	А	
4811591090	Other	9	А	
4811592000	 With a middle aluminium plate, of the kind used for packing products in food industries, whether or not printed 	9	А	
4811593000	Impregnated paper with melamine resins, whether or not decorated and whether or not printed	9	А	
4811594010	In strips or rolls of a width exceeding 15 cm; or rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	0	А	
4811594090	Other	9	А	
4811595000	Both sides coated or covered with plastic, of the kind used in the food industry, whether or not printed	9	А	
4811596000	filter paper	0	А	
4811599000	Other	0	А	
4811601010	In strips or rolls of a width exceeding 15 cm; or rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	0	А	
4811601090	Other	9	А	
4811609000	Other	9	А	
4811901000	Varnishing, with specific gravity more than 1, whether or not crinkled	9	А	
4811902010	In strips or rolls of a width exceeding 15 cm; or rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	0	А	
4811902090	Other	9	А	
4811905000	Ruled, striped or squared	9	А	
4811908010	In strips or rolls of a width exceeding 15 cm; or rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	0	А	
4811908090	Other	9	А	
4811909000	Other	9	А	
4812000000	Filter blocks, slabs and plates, of paper pulp	0	А	
4813100000	- In the form of booklets or tubes	9	А	
4813200000	- In rolls of a width not exceeding 5 cm	0	А	
4813900000	- Other	9	А	
4814100000	- "Ingrain" paper	0	А	
4814200000	- 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	9	В5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4814900010	Wallpaper and similar wall coverings, consisting of paper covered, on the face side, with plaiting material, whether or not bound together in parallel strands or woven	0	A	
4814900090	Other	0	А	
4816200000	- Self-copy paper	9	В5	
4816900000	- Other	9	А	
4817100000	- Envelopes	9	B10	
4817200000	- Letter cards, plain postcards and correspondence cards	9	В10	
4817300000	- Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	9	В10	
4818100000	- Toilet paper	9	B10	
4818200000	- Handkerchiefs, cleansing or facial tissues and towels	9	В10	
4818300000	- Tablecloths and serviettes	9	B10	
4818401000	Baby diapers	9	B10	
4818402000	Sanitary towels and tampons	9	B10	
4818409000	Other	9	B10	
4818500000	- Articles of apparel and clothing accessories	9	В5	
4818900000	- Other	9	В5	
4819100000	- Cartons, boxes and cases, of corrugated paper or paperboard	9	В10	
4819200000	- Folding cartons, boxes and cases, of non- corrugated paper or paperboard	9	В10	
4819301000	Multifolded	9	B10	
4819309000	Other	9	B10	
4819400000	- Other sacks and bags, including cones	9	B10	
4819500000	- Other packing containers, including record sleeves	9	В5	
4819600000	- Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	9	В5	
4820100000	- Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles	9	В5	
4820200000	- Exercise books	9	B10	
4820300000	- Binders (other than book covers), folders and file covers	9	В5	
4820401000	Forms known as "continuos"	9	B10	
4820409000	Other	9	B10	
4820500000	- Albums for samples or for collections	9	B10	
4820901000	Forms known as "continuos", not printed	9	B10	
4820909000	Other	9	B10	
4821100000	- Printed	9	B10	
4821900000	- Other	9	B10	
4822100000	- Of a kind used for winding textile yarn	9	B10	
4822900000	- Other	9	B10	
4823200010	Uncoated, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4823200090	Other	0	А	
4823400000	- Rolls, sheets and dials, printed for self-recording apparatus	9	В5	
4823610000	Of bamboo	9	В5	
4823690000	Other	9	B10	
4823700000	- Moulded or pressed articles of paper pulp	9	B10	
4823902000	Papers for electrical insulation	0	А	
4823904000	Gaskets or joints	0	А	
4823905000	Paperboard for jacquard and similar machines	0	А	
4823906000	Dressmaking patterns, models and templates	9	В5	
4823909010	Kraft paper and paperboard, weighing more than 150 g/m² but less than 225 g/m², raw, absorbent, of the kind used for the manufacture of decorative plastic laminated, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm	0	A	
4823909020	Uncoated paper or paperboard, weighing not more than 150 $\rm g/m^2$, of the kind used for the manufacture of decorative plastic laminated, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm	0	А	
4823909030	Uncoated paper or paperboard, of the kind used for gaskets, washers and other seals, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm	0	А	
4823909040	Vegetable parchment, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm	0	А	
4823909050	Tracing papers, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm	0	А	
4823909060	Glassine and other glazed transparent or translucent papers, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm	0	А	
4823909070	Uncoated paper, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm, not further worked or processed than as specified in Note 3 to this Chapter made of chemimechanical wood pulp and weighing 225 g/m² or more	0	A	
4823909091	Floor coverings on a base of paper or paperboard, whether or not cut to size	0	А	
4823909099	Other	9	В5	
4901101000	Horoscopes, photo romance novels and comics	0	А	
4901109000	Other	0	А	
4901910000	Dictionaries and encyclopedias, and serial instalments thereof	0	А	
4901991000	Horoscopes, photo romance novels and comics	0	А	
4901999000	Other	0	А	
4902100000	- Appearing at least four times a week	0	А	
4902901000	Horoscopes, photo romance novels and comics	0	А	
4902909000	Other	0	А	
4903000000	Children's picture, drawing or colouring books.	0	А	
4904000000	Music, printed or in manuscript, whether or not bound or illustrated.	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
4905100000	- Globes	9	B5	
4905910000	In book form	9	А	
4905990000	Other	9	А	
4906000000	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.	9	A	
4907001000	- Unused postage, revenue or similar stamps of current or new issue in the country to which they are destined; stamp-impressed paper	9	А	
4907002000	- Banknotes	0	А	
4907003000	- Books of travellers' cheques of foreign credit stores	9	В5	
4907009000	- Other	9	А	
4908100000	- Transfers (decalcomanias), vitrifiable	9	B10	
4908901000	For continuous transference on textile	0	А	
4908909000	Other	9	B10	
490900000	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.	9	В10	
4910000000	Calendars of any kind, printed, including calendar blocks.	9	В10	
4911100000	- Trade advertising material, commercial catalogues and the like	9	В5	
4911910000	Pictures, designs and photographs	9	B10	
4911990000	Other	9	В5	
5001000000	Silk-worm cocoons suitable for reeling.	0	А	
5002000000	Raw silk (not thrown).	0	А	
5003000000	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock).	0	А	
5004000000	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.	0	А	
5005000000	Yarn spun from silk waste, not put up for retail sale.	9	А	
5006000000	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut.	9	А	
5007100000	- Fabrics of noil silk	17	А	
5007200000	- Other fabrics, containing 85 % or more by weight of silk or of silk waste other than noil silk	17	А	
5007900000	- Other fabrics	17	А	
5101110000	Shorn wool	9	A	
5101190000	Other	9	А	
5101210000	Shorn wool	9	А	
5101290000	Other	9	А	
5101300000	- Carbonised	0	А	
5102110000	Of Kashmir (cashmere) goats	9	А	
5102191000	Of alpaca or of llama	9	А	
5102192000	Of rabbit or of hare	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5102199000	Other	9	А	
5102200000	- Coarse animal hair	9	А	
5103100000	- Noils of wool or of fine animal hair	9	А	
5103200000	- Other waste of wool or of fine animal hair	9	А	
5103300000	- Waste of coarse animal hair	9	А	
5104000000	Garnetted stock of wool or of fine or coarse animal hair.	9	А	
5105100000	- Carded wool	9	А	
5105210000	Combed wool in fragments	0	А	
5105291000	Tops	9	А	
5105299000	Other	9	А	
5105310000	Of Kashmir (cashmere) goats	9	А	
5105391000	Of alpaca or of llama	9	А	
5105392000	Of vicuña	9	А	
5105399000	Other	9	А	
5105400000	- Coarse animal hair, carded or combed	9	А	
5106100000	- Containing 85 % or more by weight of wool	9	А	
5106200000	- Containing less than 85 % by weight of wool	9	А	
5107100000	- Containing 85 % or more by weight of wool	9	А	
5107200000	- Containing less than 85 % by weight of wool	9	А	
5108100000	- Carded	9	А	
5108200000	- Combed	9	А	
5109100000	- Containing 85 % or more by weight of wool or of fine animal hair	17	А	
5109900000	- Other	17	А	
5110001000	- Not put up for retail sale	9	А	
5110009000	- Other	17	А	
5111111000	Of wool	17	А	
5111112000	Of vicuña	17	А	
5111114000	Of Alpaca or of llama	17	А	
5111119000	Other	17	А	
5111191000	Of wool	17	А	
5111192000	Of vicuña	17	А	
5111194000	Of Alpaca or of llama	17	А	
5111199000	Other	17	А	
5111201000	Of wool	17	А	
5111202000	Of vicuña	17	А	
5111204000	Of Alpaca or of llama	17	А	
5111209000	Other	17	А	
5111301000	Of wool	17	А	
5111302000	Of vicuña	17	А	
5111304000	Of Alpaca or of llama	17	А	
5111309000	Other	17	А	
5111901000	Of wool	17	А	
5111902000	Of vicuña	17	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5111904000	Of Alpaca or of llama	17	A	Бувсеш
5111909000	Other	17	A	
5112111000	Of wool	17	A	
5112112000	Of vicuña	17	A	
5112114000	Of alpaca or of llama	17	A	
5112119000	Other	17	A	
5112191000	Of wool	17	A	
5112192000	Of vicuña	17	A	
5112194000	Of alpaca or of llama	17	A	
5112199000	Other	17	A	
5112201000	Of wool	17	A	
5112202000	Of vicuña	17	A	
5112204000	Of alpaca or of llama	17	A	
5112209000	Other	17	A	
5112301000	Of wool	17	A	
5112302000	Of vicuña	17	A	
5112304000	Of alpaca or of llama	17	A	
5112309000	Other	17	A	
5112901000	Of wool	17	A	
5112902000	Of vicuña	17	A	
5112904000	Of alpaca or of llama	17	A	
5112909000	Other	17	A	
	Woven fabrics of coarse animal hair or of			
5113000000	horsehair.	17	A	
5201001000	- Of a fibre length exceeding 34.92 mm (1 3/8 inch)	9	А	
5201002000	- Of a fibre length exceeding 28.57 mm (1 1/8 inch) but not exceeding 34.92 mm (1 3/8 inch)	9	А	
5201003000	- Of a fibre length exceeding 22.22 mm (7/8 inch) but not exceeding 28.57 mm (1 $1/8$ inch)	9	А	
5201009000	- Of a fibre length not exceeding 22.22 mm (7/8 inch)	9	А	
5202100000	- Yarn waste (including thread waste)	9	А	
5202910000	Garnetted stock	9	А	
5202990000	Other	9	А	
5203000000	Cotton, carded or combed.	9	А	
5204110000	Containing 85 % or more by weight of cotton	9	А	
5204190000	Other	9	А	
5204200000	- Put up for retail sale	17	А	
5205110000	Measuring 714.29 decitex or more (not exceeding 14 metric number)	9	А	
5205120000	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	9	A	
5205130000	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	9	А	
5205140000	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	9	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5205150000	Measuring less than 125 decitex (exceeding 80 metric number)	9	А	
5205210000	Measuring 714.29 decitex or more (not exceeding 14 metric number)	9	А	
5205220000	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	9	А	
5205230000	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	9	А	
5205240000	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	9	А	
5205260000	Measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)	9	A	
5205270000	Measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)	9	А	
5205280000	Measuring less than 83.33 decitex (exceeding 120 metric number)	9	А	
5205310000	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	9	А	
5205320000	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)	9	А	
5205330000	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)	9	А	
5205340000	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)	9	А	
5205350000	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	9	А	
5205410000	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	9	А	
5205420000	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)	9	А	
5205430000	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)	9	А	
5205440000	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)	9	А	
5205460000	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)	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5205470000	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)	9	A	
5205480000	Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)	9	A	
5206110000	Measuring 714.29 decitex or more (not exceeding 14 metric number)	9	А	
5206120000	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	9	A	
5206130000	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	9	A	
5206140000	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	9	A	
5206150000	Measuring less than 125 decitex (exceeding 80 metric number)	9	А	
5206210000	Measuring 714.29 decitex or more (not exceeding 14 metric number)	9	А	
5206220000	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	9	A	
5206230000	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	9	A	
5206240000	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	9	A	
5206250000	Measuring less than 125 decitex (exceeding 80 metric number)	9	А	
5206310000	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	9	A	
5206320000	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)	9	А	
5206330000	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)	9	А	
5206340000	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)	9	А	
5206350000	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	9	А	
5206410000	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	9	A	
5206420000	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)	9	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5206430000	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)	9	A	
5206440000	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)	9	A	
5206450000	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	9	А	
5207100000	- Containing 85 % or more by weight of cotton	17	А	
5207900000	- Other	17	А	
5208110000	Plain weave, weighing not more than 100 $\mathrm{g/m^2}$	17	А	
5208120000	Plain weave, weighing more than 100 g/m²	17	А	
5208130000	3-thread or 4-thread twill, including cross twill	17	А	
5208190000	Other fabrics	17	А	
5208211000	weighing not more than 35 g/m^2	17	А	
5208219000	Other	17	А	
5208220000	Plain weave, weighing more than 100 g/m²	17	А	
5208230000	3-thread or 4-thread twill, including cross twill	17	А	
5208290000	Other fabrics	17	А	
5208310000	Plain weave, weighing not more than 100 $\mathrm{g/m^2}$	17	А	
5208320000	Plain weave, weighing more than 100 g/m^2	17	А	
5208330000	3-thread or 4-thread twill, including cross twill	17	А	
5208390000	Other fabrics	17	А	
5208410000	Plain weave, weighing not more than 100 $\mathrm{g/m^2}$	17	А	
5208420000	Plain weave, weighing more than 100 g/m²	17	А	
5208430000	3-thread or 4-thread twill, including cross twill	17	А	
5208490000	Other fabrics	17	А	
5208510000	Plain weave, weighing not more than 100 $\mathrm{g/m^2}$	17	А	
5208520000	Plain weave, weighing more than 100 g/m^2	17	А	
5208591000	3-thread or 4-thread twill, including cross twill	17	А	
5208599000	Other	17	А	
5209110000	Plain weave	17	А	
5209120000	3-thread or 4-thread twill, including cross twill	17	А	
5209190000	Other fabrics	17	А	
5209210000	Plain weave	17	А	
5209220000	3-thread or 4-thread twill, including cross twill	17	А	
5209290000	Other fabrics	17	А	
5209310000	Plain weave	17	А	
5209320000	3-thread or 4-thread twill, including cross twill	17	А	
5209390000	Other fabrics	17	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5209410000	Plain weave	17	А	
5209420000	Denim	17	B10	
5209430000	Other fabrics of 3-thread or 4-thread twill, including cross twill	17	А	
5209490000	Other fabrics	17	А	
5209510000	Plain weave	17	А	
5209520000	3-thread or 4-thread twill, including cross twill	17	А	
5209590000	Other fabrics	17	А	
5210110000	Plain weave	17	А	
5210190000	Other fabrics	17	А	
5210210000	Plain weave	17	А	
5210290000	Other fabrics	17	А	
5210310000	Plain weave	17	А	
5210320000	3-thread or 4-thread twill, including cross twill	17	А	
5210390000	Other fabrics	17	А	
5210410000	Plain weave	17	А	
5210490000	Other fabrics	17	А	
5210510000	Plain weave	17	А	
5210590000	Other fabrics	17	А	
5211110000	Plain weave	17	А	
5211120000	3-thread or 4-thread twill, including cross twill	17	А	
5211190000	Other fabrics	17	А	
5211200000	- Bleached	17	А	
5211310000	Plain weave	17	А	
5211320000	3-thread or 4-thread twill, including cross twill	17	А	
5211390000	Other fabrics	17	А	
5211410000	Plain weave	17	А	
5211420000	Denim	17	B10	
5211430000	Other fabrics of 3-thread or 4-thread twill, including cross twill	17	А	
5211490000	Other fabrics	17	А	
5211510000	Plain weave	17	А	
5211520000	3-thread or 4-thread twill, including cross twill	17	А	
5211590000	Other fabrics	17	А	
5212110000	Unbleached	17	А	
5212120000	Bleached	17	А	
5212130000	Dyed	17	А	
5212140000	Of yarns of different colours	17	А	
5212150000	Printed	17	A	
5212210000	Unbleached	17	A	
5212220000	Bleached	17	A	
5212230000	Dyed	17	A	
5212240000	Of yarns of different colours	17	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5212250000	Printed	17	А	
5301100000	- Flax, raw or retted	0	А	
5301210000	Broken or scutched	0	А	
5301290000	Other	0	А	
5301300000	- Flax tow and waste	0	А	
5302100000	- True hemp, raw or retted	0	А	
5302900000	- Other	0	А	
5303100000	- Jute and other textile bast fibres, raw or retted	9	А	
5303903000	Jute	9	А	
5303909000	Other	9	А	
5305001100	Raw	9	А	
5305001900	Other	9	А	
5305009010	Of coconut (coir)	9	А	
5305009020	Sisal and other textile fibres of the genus Agave	9	А	
5305009090	Other	0	А	
5306100000	- Single	9	А	
5306201000	Put up for retail sale	17	А	
5306209000	Other	9	А	
5307100000	- Single	9	А	
5307200000	- Multiple (folded) or cabled	9	А	
5308100000	- Coir yarn	9	А	
5308200000	- True hemp yarn	9	А	
5308900010	Paper yarn	0	А	
5308900090	Other	9	А	
5309110000	Unbleached or bleached	17	А	
5309190000	Other	17	А	
5309210000	Unbleached or bleached	17	А	
5309290000	Other	17	А	
5310100000	- Unbleached	0	А	
5310900000	- Other	17	А	
5311000000	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.	17	А	
5401101000	Put up for retail sale	17	А	
5401109000	Other	9	А	
5401201000	Put up for retail sale	17	А	
5401209000	Other	9	А	
5402110000	Of aramids	0	А	
5402191000	Of nylon 6,6	0	А	
5402199000	Other	0	А	
5402200000	- High tenacity yarn of polyesters	0	А	
5402310000	Of nylon or other polyamides, measuring per single yarn not more than 50 tex	0	А	
5402320000	Of nylon or other polyamides, measuring per single yarn more than 50 tex	9	А	
5402330000	Of polyesters	9	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5402340000	Of polypropylene	9	А	
5402390000	Other	9	А	
5402440010	Of polyurethane	0	А	
5402440090	Other	9	А	
5402450000	Other, of nylon or other polyamides	0	А	
5402460000	Other, of polyesters, partially oriented	9	А	
5402470000	Other, of polyesters	9	А	
5402480000	Other, of polypropylene	9	А	
5402491000	Of polyurethane	0	А	
5402499000	Other	9	А	
5402510000	Of nylon or other polyamides	0	А	
5402520000	Of polyesters	0	А	
5402590000	Other	9	А	
5402610000	Of nylon or other polyamides	0	А	
5402620000	Of polyesters	9	А	
5402690000	Other	9	А	
5403100000	- High tenacity yarn of viscose rayon	9	А	
5403310000	Of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre	9	А	
5403320000	Of viscose rayon, with a twist exceeding 120 turns per metre	9	А	
5403330000	Of cellulose acetate	9	А	
5403390000	Other	9	А	
5403410000	Of viscose rayon	9	А	
5403420000	Of cellulose acetate	9	А	
5403490000	Other	9	А	
5404111000	Of polyurethane	0	А	
5404119000	Other	0	А	
5404120000	Other, of polypropylene	0	А	
5404191000	Of polyurethane	0	А	
5404199000	Other	0	А	
5404900000	- Other	9	А	
5405000000	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 of an apparent width not exceeding 5 mm.	0	А	
5406001000	- Synthetic filament yarn	17	А	
5406009000	- Artificial filament yarn	17	А	
5407101000	For the manufacture of tyres	9	А	
5407109000	Other	17	А	
5407200000	- Woven fabrics obtained from strip or the like	17	А	
5407300000	- Fabrics specified in Note 9 to Section XI	17	А	
5407410000	Unbleached or bleached	17	А	
5407420000	Dyed	17	А	
5407430000	Of yarns of different colours	17	A	
5407440000	Printed	17	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5407510000	Unbleached or bleached	17	А	
5407520000	Dyed	17	A	
5407530000	Of yarns of different colours	17	А	
5407540000	Printed	17	A	
5407610000	Containing 85 % or more by weight of non- textured polyester filaments	17	А	
5407690000	Other	17	А	
5407711000	Tyre cord fabric of yarn of polyvinyl alcohol	0	А	
5407719000	Other	17	A	
5407720000	Dyed	17	А	
5407730000	Of yarns of different colours	17	A	
5407740000	Printed	17	А	
5407810000	Unbleached or bleached	17	А	
5407820000	Dyed	17	А	
5407830000	Of yarns of different colours	17	A	
5407840000	Printed	17	А	
5407910000	Unbleached or bleached	17	А	
5407920000	Dyed	17	А	
5407930000	Of yarns of different colours	17	А	
5407940000	Printed	17	А	
5408100010	For the manufacture of tyres	9	А	
5408100090	Other	17	А	
5408210000	Unbleached or bleached	17	А	
5408220000	Dyed	17	А	
5408230000	Of yarns of different colours	17	А	
5408240000	Printed	17	А	
5408310000	Unbleached or bleached	17	А	
5408320000	Dyed	17	А	
5408330000	Of yarns of different colours	17	А	
5408340000	Printed	17	А	
5501100000	- Of nylon or other polyamides	9	А	
5501200000	- Of polyesters	0	А	
5501301000	Obtained by wet extrusion	9	А	
5501309000	Other	9	А	
5501400000	- Of polypropylene	0	А	
5501900000	- Other	0	А	
5502001000	- Roving of cellulose acetate	0	А	
5502002000	- Of viscose rayon	0	А	
5502009000	- Other	0	A	
5503110000	Of aramids	9	А	
5503190000	Other	9	A	
5503200000	- Of polyesters	0	A	
5503301000	Obtained by wet extrusion	9	A	
5503309000	Other	9	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5503400000	- Of polypropylene	9	А	
5503901000	Vinyls	0	А	
5503909000	Other	0	А	
5504100000	- Of viscose rayon	0	А	
5504900000	- Other	0	А	
5505100000	- Of synthetic fibres	9	А	
5505200000	- Of artificial fibres	9	А	
5506100000	- Of nylon or other polyamides	9	А	
5506200000	- Of polyesters	0	А	
5506300000	- Acrylic or modacrylic	9	А	
5506900000	- Other	9	А	
5507000000	Artificial staple fibres, carded, combed or otherwise processed for spinning.	9	А	
5508101000	Put up for retail sale	17	А	
5508109000	Other	9	А	
5508201000	Put up for retail sale	17	А	
5508209000	Other	9	А	
5509110000	Single yarn	9	А	
5509120000	Multiple (folded) or cabled yarn	9	А	
5509210000	Single yarn	9	А	
5509220000	Multiple (folded) or cabled yarn	9	А	
5509310000	Single yarn	9	А	
5509320000	Multiple (folded) or cabled yarn	9	А	
5509410000	Single yarn	9	А	
5509420000	Multiple (folded) or cabled yarn	9	А	
5509510000	Mixed mainly or solely with artificial staple fibres	9	А	
5509520000	Mixed mainly or solely with wool or fine animal hair	9	А	
5509530000	Mixed mainly or solely with cotton	9	А	
5509590000	Other	9	А	
5509610000	Mixed mainly or solely with wool or fine animal hair	9	А	
5509620000	Mixed mainly or solely with cotton	9	A	
5509690000	Other	9	А	
5509910000	Mixed mainly or solely with wool or fine animal hair	9	А	
5509920000	Mixed mainly or solely with cotton	9	А	
5509990000	Other	9	A	
5510110000	Single yarn	9	A	
5510120000	Multiple (folded) or cabled yarn	9	А	
5510200000	- Other yarn, mixed mainly or solely with wool or fine animal hair	9	А	
5510300000	- Other yarn, mixed mainly or solely with cotton	9	А	
5510900000	- Other yarn	9	А	
5511100000	- Of synthetic staple fibres, containing 85 % or more by weight of such fibres	17	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5511200000	- Of synthetic staple fibres, containing less than 85 % by weight of such fibres	17	А	
5511300000	- Of artificial staple fibres	17	А	
5512110000	Unbleached or bleached	17	А	
5512190000	Other	17	A	
5512210000	Unbleached or bleached	17	А	
5512290000	Other	17	A	
5512910000	Unbleached or bleached	17	А	
5512990000	Other	17	A	
5513110000	Of polyester staple fibres, plain weave	17	A	
5513120000	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	17	A	
5513130000	Other woven fabrics of polyester staple fibres	17	А	
5513190000	Other woven fabrics	17	А	
5513210000	Of polyester staple fibres, plain weave	17	А	
5513231000	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	17	А	
5513239000	Other	17	А	
5513290000	Other woven fabrics	17	А	
5513310000	Of polyester staple fibres, plain weave	17	А	
5513391000	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	17	А	
5513392000	Other woven fabrics of polyester staple fibres	17	А	
5513399000	Other	17	А	
5513410000	Of polyester staple fibres, plain weave	17	А	
5513491000	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	17	А	
5513492000	Other woven fabrics of polyester staple fibres	17	А	
5513499000	Other	17	A	
5514110000	Of polyester staple fibres, plain weave	17	А	
5514120000	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	17	А	
5514191000	Other woven fabrics of polyester staple fibres	17	А	
5514199000	Other	17	А	
5514210000	Of polyester staple fibres, plain weave	17	А	
5514220000	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	17	А	
5514230000	Other woven fabrics of polyester staple fibres	17	А	
5514290000	Other woven fabrics	17	А	
5514301000	Of polyester staple fibres, plain weave	17	А	
5514302000	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	17	А	
5514303000	Other woven fabrics of polyester staple fibres	17	А	
5514309000	Other woven fabrics	17	А	
5514410000	Of polyester staple fibres, plain weave	17	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5514420000	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	17	А	
5514430000	Other woven fabrics of polyester staple fibres	17	А	
5514490000	Other woven fabrics	17	А	
5515110000	Mixed mainly or solely with viscose rayon staple fibres	17	А	
5515120000	Mixed mainly or solely with man-made filaments	17	А	
5515130000	Mixed mainly or solely with wool or fine animal hair	17	А	
5515190000	Other	17	А	
5515210000	Mixed mainly or solely with man-made filaments	17	А	
5515220000	Mixed mainly or solely with wool or fine animal hair	17	А	
5515290000	Other	17	А	
5515910000	Mixed mainly or solely with man-made filaments	17	А	
5515990000	Other	17	А	
5516110000	Unbleached or bleached	17	А	
5516120000	Dyed	17	А	
5516130000	Of yarns of different colours	17	А	
5516140000	Printed	17	А	
5516210000	Unbleached or bleached	17	А	
5516220000	Dyed	17	А	
5516230000	Of yarns of different colours	17	А	
5516240000	Printed	17	А	
5516310000	Unbleached or bleached	17	А	
5516320000	Dyed	17	А	
5516330000	Of yarns of different colours	17	А	
5516340000	Printed	17	А	
5516410000	Unbleached or bleached	17	А	
5516420000	Dyed	17	А	
5516430000	Of yarns of different colours	17	А	
5516440000	Printed	17	А	
5516910000	Unbleached or bleached	17	А	
5516920000	Dyed	17	А	
5516930000	Of yarns of different colours	17	А	
5516940000	Printed	17	А	
5601100000	- Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles, of wadding	9	А	
5601210000	Of cotton	9	А	
5601220000	Of man-made fibres	9	А	
5601290000	Other	9	А	
5601300000	- Textile flock and dust and mill neps	9	А	
5602100000	- Needleloom felt and stitch-bonded fibre fabrics	9	А	
5602210000	Of wool or fine animal hair	9	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5602290000	Of other textile materials	9	А	
5602900000	- Other	9	А	
5603110000	Weighing not more than 25 g/m²	0	А	
5603121000	Of polyester, impregnated with styrene-butadiene rubber containing by weight 43 g/m 2 or more, precut with a width not exceeding 75 mm	9	A	
5603129000	Other	9	А	
5603130000	Weighing more than 70 g/m² but not more than 150 g/m²	9	А	
5603140000	Weighing more than 150 g/m²	9	А	
5603910000	Weighing not more than 25 g/m²	0	А	
5603920000	Weighing more than 25 g/m² but not more than 70 g/m²	9	А	
5603930000	Weighing more than 70 $\rm g/m^2$ but not more than 150 $\rm g/m^2$	9	А	
5603940000	Weighing more than 150 g/m²	9	А	
5604100000	- Rubber thread and cord, textile covered	9	А	
5604902000	High tenacity yarn, impregnated or coated, with unvulcanised rubber for the manufacture of tyres	9	А	
5604909000	Other	9	А	
5605000000	Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of heading 54.04 or 54.05, combined with metal in the form of thread, strip or powder or covered with metal.	0	А	
5606000000	Gimped yarn, and strip and the like of heading 54.04 or 54.05, gimped (other than those of heading 56.05 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn.	9	А	
5607210000	Binder or baler twine	9	А	
5607290000	Other	9	А	
5607410000	Binder or baler twine	9	А	
5607490000	Other	9	А	
5607500000	- Of other synthetic fibres	9	A	
5607900000	- Other	9	A	
5608110000	Made up fishing nets	0	A	
5608190000	Other	9	А	
5608900000	- Other	0	А	
5609000000	Articles of yarn, strip or the like of heading 54.04 or 54.05, twine, cordage, rope or cables, not elsewhere specified or included.	9	А	
5701100000	- Of wool or fine animal hair	9	А	
5701900000	- Of other textile materials	9	А	
5702100000	- "Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs	9	А	
5702200000	- Floor coverings of coconut fibres (coir)	9	А	
5702310000	Of wool or fine animal hair	9	А	
5702320000	Of man-made textile materials	9	А	
5702390000	Of other textile materials	9	А	
5702410000	Of wool or fine animal hair	9	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5702420000	Of man-made textile materials	9	А	
5702490000	Of other textile materials	9	А	
5702500000	- Other, not of pile construction, not made up	9	А	
5702910000	Of wool or fine animal hair	9	А	
5702920000	Of man-made textile materials	9	А	
5702990000	Of other textile materials	9	А	
5703100000	- Of wool or fine animal hair	9	А	
5703200000	- Of nylon or other polyamides	9	А	
5703300000	- Of other man-made textile materials	9	А	
5703900000	- Of other textile materials	9	А	
5704100000	- Tiles, having a maximum surface area of 0.3 m ²	9	А	
5704900000	- Other	9	A	
5705000000	Other carpets and other textile floor coverings, whether or not made up.	9	A	
5801100000	- Of wool or fine animal hair	17	А	
5801210000	Uncut weft pile fabrics	17	А	
5801220000	Cut corduroy	17	А	
5801230000	Other weft pile fabrics	17	А	
5801240000	Warp pile fabrics, épinglé (uncut)	17	А	
5801250000	Warp pile fabrics, cut	17	А	
5801260000	Chenille fabrics	17	А	
5801310000	Uncut weft pile fabrics	17	А	
5801320000	Cut corduroy	17	А	
5801330000	Other weft pile fabrics	17	А	
5801340000	Warp pile fabrics, épinglé (uncut)	17	A	
5801350000	Warp pile fabrics, cut	17	A	
5801360000	Chenille fabrics	17	A	
5801900000	- Of other textile materials	17	A	
5802110000	Unbleached	17	A	
5802190000	Other	17	A	
5802200000	- Terry towelling and similar woven terry fabrics, of other textile materials	17	А	
5802300000	- Tufted textile fabrics	17	А	
5803001000	- Of cotton	17	А	
5803009000	- Of other textile materials	17	А	
5804100000	- Tulles and other net fabrics	17	А	
5804210000	Of man-made fibres	17	А	
5804290000	Of other textile materials	17	А	
5804300000	- Hand-made lace	17	A	
5805000000	Hand-woven tapestries of the type Gobelins, Flanders, Aubusson, Beauvais and the like, and needle-worked tapestries (for example, petit point, cross stitch), whether or not made up.	17	A	
5806100000	- Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics	17	А	
5806200000	- Other woven fabrics, containing by weight 5 % or more of lastomeric yarn or rubber thread	17	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5806310000	Of cotton	17	А	
5806321000	Of a width not exceeding 4.1 cm	17	А	
5806329000	Other	17	А	
5806390000	Of other textile materials	17	А	
5806400000	- Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	17	А	
5807100000	- Woven	17	А	
5807900000	- Other	17	А	
5808100000	- Braids in the piece	17	А	
5808900000	- Other	17	А	
5809000000	Woven fabrics of metal thread and woven fabrics of metallised yarn of heading 56.05, of a kind used in apparel, as furnishing fabrics or for similar purposes, not elsewhere specified or included.	9	A	
5810100000	- Embroidery without visible ground	17	А	
5810910000	Of cotton	17	А	
5810920000	Of man-made fibres	17	А	
5810990000	Of other textile materials	17	А	
5811000000	Quilted textile products in the piece, composed of one or more layers of textile materials assembled with padding by stitching or otherwise, other than embroidery of heading 58.10.	17	А	
5901100000	- Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like	17	А	
5901900000	- Other	17	А	
5902101000	Rubberised	0	А	
5902109000	Other	9	А	
5902201000	Rubberised	0	А	
5902209000	Other	0	А	
5902900000	- Other	0	А	
5903100000	- With poly(vinyl chloride)	17	B10	
5903200000	- With polyurethane	17	B10	
5903900000	- Other	17	B10	
5904100000	- Linoleum	17	А	
5904900000	- Other	17	А	
5905000000	Textile wall coverings.	17	А	
5906100000	- Adhesive tape of a width not exceeding 20 cm	17	A	
5906910000	Knitted or crocheted	17	A	
5906991000	Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters	17	A	
5906999010	Specials for the manufacture of articles of rubber	9	А	
5906999090	Other	17	А	
5907000000	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like.	17	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
5908000000	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 impregnated.	9	А	
590900000	Textile hosepiping and similar textile tubing, with or without lining, armour or accessories of other materials.	9	А	
5910000000	Transmission or conveyor belts or belting, of textile material, whether or not impregnated, coated, covered or laminated with plastics, or reinforced with metal or other material.	0	А	
5911100000	- 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 weaving spindles (weaving beams)	0	A	
5911200000	- Bolting cloth, whether or not made up	0	А	
5911310000	Weighing less than 650 g/m²	0	А	
5911320000	Weighing 650 g/m² or more	0	А	
5911400000	- Straining cloth of a kind used in oil presses or the like, including that of human hair	0	А	
5911901000	Gaskets	0	А	
5911909000	Other	0	А	
6001100000	- "Long pile" fabrics	17	А	
6001210000	Of cotton	17	А	
6001220000	Of man-made fibres	17	А	
6001290000	Of other textile materials	17	А	
6001910000	Of cotton	17	А	
6001920000	Of man-made fibres	17	А	
6001990000	Of other textile materials	17	А	
6002400000	- Containing by weight 5% or more of elastomeric yarn but not containing rubber thread	17	А	
6002900000	- Other	17	А	
6003100000	- Of wool or fine animal hair	17	А	
6003200000	- Of cotton	17	А	
6003300000	- Of synthetic fibres	17	А	
6003400000	- Of artificial fibres	17	А	
6003900000	- Other	17	А	
6004100000	- Containing by weight 5 % or more of elastomeric yarn but not containing rubber thread	17	А	
6004900000	- Other	17	А	
6005210000	Unbleached or bleached	17	А	
6005220000	Dyed	17	А	
6005230000	Of yarns of different colours	17	А	
6005240000	Printed	17	А	
6005310000	Unbleached or bleached	17	А	
6005320000	Dyed	17	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6005330000	Of yarns of different colours	17	А	
6005340000	Printed	17	А	
6005410000	Unbleached or bleached	17	А	
6005420000	Dyed	17	А	
6005430000	Of yarns of different colours	17	А	
6005440000	Printed	17	А	
6005900000	- Other	17	А	
6006100000	- Of wool or fine animal hair	17	А	
6006210000	Unbleached or bleached	17	А	
6006220000	Dyed	17	А	
6006230000	Of yarns of different colours	17	А	
6006240000	Printed	17	А	
6006310000	Unbleached or bleached	17	А	
6006320000	Dyed	17	А	
6006330000	Of yarns of different colours	17	А	
6006340000	Printed	17	А	
6006410000	Unbleached or bleached	17	А	
6006420000	Dyed	17	А	
6006430000	Of yarns of different colours	17	А	
6006440000	Printed	17	А	
6006900000	- Other	17	А	
6101200000	- Of cotton	17	А	
6101300000	- Of man-made fibres	17	А	
6101901000	Of wool or fine animal hair	17	А	
6101909000	Other	17	А	
6102100000	- Of wool or fine animal hair	17	А	
6102200000	- Of cotton	17	А	
6102300000	- Of man-made fibres	17	А	
6102900000	- Of other textile materials	17	А	
6103101000	Of wool or fine animal hair	17	А	
6103102000	Of synthetic fibres	17	А	
6103109000	Of other textile materials	17	А	
6103220000	Of cotton	17	А	
6103230000	Of synthetic fibres	17	А	
6103291000	Of wool or fine animal hair	17	А	
6103299000	Other	17	А	
6103310000	Of wool or fine animal hair	17	А	
6103320000	Of cotton	17	А	
6103330000	Of synthetic fibres	17	А	
6103390000	Of other textile materials	17	А	
6103410000	Of wool or fine animal hair	17	А	
6103420000	Of cotton	17	А	
6103430000	Of synthetic fibres	17	А	
6103490000	Of other textile materials	17	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6104130000	Of synthetic fibres	17	А	
6104191000	Of wool or fine animal hair	17	А	
6104192000	Of cotton	17	А	
6104199000	Other	17	А	
6104220000	Of cotton	17	А	
6104230000	Of synthetic fibres	17	А	
6104291000	Of wool or fine animal hair	17	А	
6104299000	Other	17	А	
6104310000	Of wool or fine animal hair	17	А	
6104320000	Of cotton	17	А	
6104330000	Of synthetic fibres	17	А	
6104390000	Of other textile materials	17	А	
6104410000	Of wool or fine animal hair	17	А	
6104420000	Of cotton	17	А	
6104430000	Of synthetic fibres	17	А	
6104440000	Of artificial fibres	17	А	
6104490000	Of other textile materials	17	А	
6104510000	Of wool or fine animal hair	17	А	
6104520000	Of cotton	17	А	
6104530000	Of synthetic fibres	17	А	
6104590000	Of other textile materials	17	А	
6104610000	Of wool or fine animal hair	17	А	
6104620000	Of cotton	17	А	
6104630000	Of synthetic fibres	17	А	
6104690000	Of other textile materials	17	А	
6105100041	Of fabrics dyed in only one color, including bleached fabrics	17	А	
6105100042	Of fabrics of different color yarns, stripped	17	А	
6105100049	Other	17	А	
6105100051	Of fabrics dyed in only one color, including bleached fabrics	17	А	
6105100052	Of fabrics of different color yarns, stripped	17	А	
6105100059	Other	17	А	
6105100080	Other, for men	17	A	
6105100091	With a partial front opening and rib knit collar and cuffs	17	А	
6105100092	With collar and partial front opening	17	А	
6105100099	Other	17	А	
6105201000	Of acrylic or modacrylic fibres	17	А	
6105209000	Of other synthetic or artificial fibres	17	А	
6105900000	- Of other textile materials	17	А	
6106100021	Of fabrics dyed in only one colour, including bleached fabrics	17	А	
6106100022	Of fabrics of different colour yarns, stripped	17	А	
6106100029	Other	17	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6106100031	Of fabrics dyed in only one colour, including bleached fabrics	17	А	
6106100032	Of fabrics of different colour yarns, stripped	17	А	
6106100039	Other	17	А	
6106100090	Other	17	A	
6106200000	- Of man-made fibres	17	A	
6106900000	- Of other textile materials	17	А	
6107110000	Of cotton	17	А	
6107120000	Of man-made fibres	17	А	
6107190000	Of other textile materials	17	А	
6107210000	Of cotton	17	А	
6107220000	Of man-made fibres	17	А	
6107290000	Of other textile materials	17	A	
6107910000	Of cotton	17	A	
6107991000	Of man-made fibres	17	А	
6107999000	Other	17	A	
6108110000	Of man-made fibres	17	A	
6108190000	Of other textile materials	17	A	
6108210000	Of cotton	17	A	
6108220000	Of man-made fibres	17	A	
6108290000	Of other textile materials	17	A	
6108310000	Of cotton	17	A	
6108320000	Of man-made fibres	17	A	
6108390000	Of other textile materials	17	A	
6108910000	Of cotton	17	A	
6108920000	Of man-made fibres	17	A	
6108990000	Of other textile materials	17	A	
6109100031	Of fabrics dyed in only one colour, including bleached fabrics	17	А	
6109100032	Of fabrics of different colour yarns, stripped	17	А	
6109100039	Other	17	А	
6109100041	Of fabrics dyed in only one color, including bleached fabrics	17	А	
6109100042	Of fabrics of different color yarns, stripped	17	А	
6109100049	Other	17	А	
6109100050	Undershirts	17	А	
6109901000	Of acrylic or modacrylic fibres	17	А	
6109909000	Other	17	А	
6110111010	With turtleneck	17	А	
6110111090	Other	17	A	
6110112000	Waistcoats	17	A	
6110113000	Cardigans	17	А	
6110119010	With turtleneck	17	A	
6110119090	Other	17	A	

### Tariff Line Description	Column 1	Column 2	Column 3	Column 4	Column 5
\$110191010 with turtleneck 17 A \$110191090 Other 17 A \$110193000 Cardigans 17 A \$110193000 With turtleneck 17 A \$1101939010 With turtleneck 17 A \$110201010 With turtleneck 17 A \$110201030 Other 17 A \$110202000 Other 17 A \$1102020000 Waistcoats 17 A \$1102020010 Waistcoats 17 A \$1102020000 Other 17 A \$1102020010 Other 17 A \$1102020010 Other 17 A \$1102020010 Other 17 A \$1102020000 - Other 17 A \$1102020000 - Other 17 A \$1112020000 - Of synthetic fibres 17 A \$1112020	Tariff Line	Description	Base Rate	Category	
6110191090 Other 17 A 6110193000 Waistcoats 17 A 6110193010 Strituturtleneck 17 A 6110193010 With turtleneck 17 A 6110201010 Kith turtleneck 17 A 6110201020 Strocker 17 A 6110202000 Waistcoats 17 A 6110202000 - Cardigans 17 A 6110203000 - Cardigans 17 A 6110203000 - Cardigans 17 A 6110203000 - Cother 17 A 6110209090 - Other 17 A 6110303000 - Other 17 A 6110300000 - Of other textile materials 17 A 61113000000 - Of other 17 A 6112100000 - Of well or fine animal hair 17 A 6112100000 - Other 17 A 61	6110120000	Of cashmere goats	17	А	
Sililian Sililian	6110191010	With turtleneck	17	А	
61101930000 Cardigans 17 A 6110199010 With turtleneck 17 A 6110290101 With turtleneck 17 A 6110201010 With turtleneck 17 A 6110202000 Waistcoats 17 A 6110203010 Waistcoats 17 A 6110203010 Waistcoats 17 A 6110203010 Cardigans 17 A 6110203010 With turtleneck 17 A 6110203000 - Coher 17 A 6110203000 - Other 17 A 61103030000 - Other 17 A 6111200000 - Of cotton 17 A 61112000000 - Of synthetic fibres 17 A 61121300000 - Of wool or fine animal hair 17 A 61121200000 - Of other textile materials 17 A 61121200000 - Of synthetic fibres 17 A 611221200000 - Of other textile materials 17 A<	6110191090	Other	17	А	
6110199010 Nith turtleneck 17 A 6 6110199090 other 17 A 6 61102011010 With turtleneck 17 A 6 61102011010 Other 17 A 6 6110201100 Other 17 A 6 6110201000 Other 17 A 6 6110201000 Other 17 A 6 6110201000 Waistcoats 17 A 6 6110203000 Cardigans 17 A 6 6110203000 Cardigans 17 A 6 6110203000 Other 17 A 7 A 6110203000 Other 17 A 7 A 6110301000 Other 17 A 7 A 6110301000 - Other textile materials 17 A 6 6111200000 - Of other textile materials 17 A 7 A 6111200000 - Of other textile materials 17 A 7 A 6111301000 - Of synthetic fibres 17 A 7 A 6111301000 - Other 17 A 7 A 6111301000 - Other 17 A 7 A 6111301000 - Other 17 A 7 A 6111301000 - Other 17 A 7 A 6111301000 - Other 17 A 7 A 6111301000 - Other 17 A 7 A 6111301000 - Other 17 A 7 A 6111301000 - Other 17 A 7 A 6111301000 - Other 17 A 7 A 6111301000 - Other 17 A 7 A 6111301000 - Other 17 A 7 A 6111301000 - Other 17 A 7 A 611230000 - Other 17 A 7 A 6112	6110192000	Waistcoats	17	А	
6110199090 Other 17 A 6110201010 With turtleneck 17 A 6110201900 - Other 17 A 6110202000 - Waistcoats 17 A 6110203000 - Cardigans 17 A 6110203010 - Other 17 A 6110301000 - Other 17 A 6110301000 - Of acrylic or modacrylic fibres 17 A 6110309000 - Of cher textile materials 17 A 6110309000 - Of other textile materials 17 A 6111200000 - Of cotton 17 A 6111200000 - Of synthetic fibres 17 A 6111910000 - Of cotton 17 A 61121100000 - Of cotton 17 A 6112210000 - Of cotton 17 A 61122100000 - Of behr textile materials 17 A 6112200000 - Ski suits 17 A 6112300000 - Of synthetic fibres 17 A <td< td=""><td>6110193000</td><td> Cardigans</td><td>17</td><td>А</td><td></td></td<>	6110193000	Cardigans	17	А	
6110201010 With turtleneck 17 A 6110201090 Other 17 A 6110202000 Waistcoats 17 A 6110202000 Waistcoats 17 A 6110202000 Waistcoats 17 A 6110202000 With turtleneck 17 A 6110203010 With turtleneck 17 A 6110203090 Other 17 A 6110203090 Other 17 A 6110203090 Other 17 A 6110303000 Other 17 A 6110303000 Other 17 A 6110303000 Other 17 A 6110303000 Of cotton 17 A 6111300000 Of cotton 17 A 6111300000 Of wool or fine animal hair 17 A 611190000 Of wool or fine animal hair 17 A 6111210000 Of synthetic fibres 17 A 6112120000 Of synthetic fibres 17 A 6112230000 Of other textile materials 17 A 6112230000 Of synthetic fibres 17 A 6112230000 Of synthetic fibres 17 A 6112230000 Of synthetic fibres 17 A 6112430000 Of synthetic fibres 17 A 6112430000 Of other textile materials 17 A 6112430000 Of other dextile materials 17 A 6112430000 Of other 17 A 6112430000 Of other 17 A 6112430000 Other 17 A 6112430000 Of other dextile materials 17 A 6112430000 Other 17 A 6112430000 Other 17 A 6112430000 Other 17 A 6112430000 Other	6110199010	With turtleneck	17	А	
6110201090 Other	6110199090	Other	17	А	
6110202000 Waistcoats 17 A 6110203000 Cardigans 17 A 6110203000 With turtleneck 17 A 6110209010 With turtleneck 17 A 6110209000 Other 17 A 6110301000 Of acrylic or modacrylic fibres 17 A 6110301000 Of acrylic or modacrylic fibres 17 A 6110309000 Other 17 A 6110309000 - Of other textile materials 17 A 61111000000 - Of other textile materials 17 A 61111000000 - Of synthetic fibres 17 A 61111100000 - Of synthetic fibres 17 A 61111100000 Other 17 A 61111100000 Other 17 A 61111100000 Other 17 A 61111100000 Other 17 A 61111110000 Of cotton 17 A 61111110000 Of cotton 17 A 61111110000 Of cotton 17 A 61111110000 Of cotton 17 A 61111110000 Of cotton 17 A 61111110000 Of cotton 17 A 61111110000 Of cotton 17 A 61111110000 Of synthetic fibres 17 A 61111110000 Of synthetic fibres 17 A 61111110000 Of synthetic fibres 17 A 61111110000 Of synthetic fibres 17 A 61111110000 Of synthetic fibres 17 A 61111110000 Of synthetic fibres 17 A 61111110000 Of synthetic fibres 17 A 61111110000 Of cotton 17 A 6111110000 Other 100000 Other 1000000 Other 10000000 Other 1000000000000000000000000000000000000	6110201010	With turtleneck	17	А	
6110203000 Cardigans	6110201090	Other	17	А	
6110209010 With turtleneck 17 A 6110209090 Other 17 A 6110209090 Other 17 A 6110209090 Other 17 A 6110309000 Other 17 A 6110309000 - Other textile materials 17 A 6111200000 - Of other textile materials 17 A 6111200000 - Of other other 18 A 6111901000 - Of synthetic fibres 17 A 6111901000 - Of synthetic fibres 17 A 6111901000 - Other 18 A 6111901000 - Other 18 A 6111910000 - Other 18 A 6111910000 - Other 18 A 6111910000 - Other 19 A 6111	6110202000	Waistcoats	17	А	
6110209090 Other	6110203000	Cardigans	17	А	
6110301000 - Of acrylic or modacrylic fibres 17 A 6110309000 - Other 17 A 6110309000 - Of other textile materials 17 A 6111200000 - Of cotton 17 A 6111200000 - Of synthetic fibres 17 A 6111901000 - Of wool or fine animal hair 17 A 6111901000 - Of cotton 17 A 6111901000 - Of cotton 17 A 6111200000 - Of cotton 17 A 6111200000 - Of cotton 17 A 6112110000 - Of other textile materials 17 A 6112120000 - Of other textile materials 17 A 6112200000 - Of synthetic fibres 17 A 6112310000 - Of synthetic fibres 17 A 6112310000 - Of synthetic fibres 17 A 6112310000 - Of other textile materials 17 A 6112310000 - Of other textile materials 17 A 6112310000 - Of other textile materials 17 A 6112410000 - Of other textile materials 17 A 6112300000 - Of other textile materials 17 A 6112400000 - Of other textile materials 17 A 6113000000 Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07. 17 A 6114200000 - Of cotton 17 A 6114200000 - Of wool or fine animal hair 17 A 6114300000 - Of man-made fibres 17 A 6114901000 - Of wool or fine animal hair 17 A 6114901000 - Of wool or fine animal hair 17 A 6114901000 - Of synthetic fibres, measuring per single yarn less than 67 decitex or more 17 A 611520000 - Of synthetic fibres, measuring per single yarn less than 67 decitex or more 17 A 611520000 - Of synthetic fibres, measuring per single yarn less than 67 decitex or more 17 A 6115301000 - Of synthetic fibres, measuring per single yarn less than 67 decitex or more 17 A 6115301000 - Of synthetic fibres, measuring per single yarn less than 67 decitex or more 17 A 6115301000 - Of wool or fine animal hair 17 A 6115301000 - Of other Cextile materials 17 A 6115301000 - Of other Cextile materials 17 A 6115301000 - Of other Cextile materials 17 A 6115301000 - Of other Cextile materials 17 A 6115301000 - Of other Cextile materials 17 A 6115301000 - Of other Cextile materials 17 A 6115301000 - Of other Cextile materials 17 A 6115301000 - Of other Cextile materials 17 A 6115301000 - Of other Cextile materials 17 A 6115301	6110209010	With turtleneck	17	А	
10000000	6110209090	Other	17	А	
10000000	6110301000	Of acrylic or modacrylic fibres	17	А	
6111200000 - Of cotton 17 A 6111300000 - Of synthetic fibres 17 A 6111901000 Of wool or fine animal hair 17 A 6111901000 Other 17 A 6112120000 Of cotton 17 A 6112120000 Of synthetic fibres 17 A 6112190000 - Of other textile materials 17 A 6112230000 Of synthetic fibres 17 A 6112310000 Of other textile materials 17 A 6112490000 Of other textile materials 17 A 6112490000 Of other textile materials 17 A 6113000000 Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07. 17 A 6114200000 - Of cotton 17 A 6114300000 - Of man-made fibres 17 A 611490000 - Of wool or fine animal hair 17 A 6115101000 - Other 17 A 611520000 - Other 17 A <td>6110309000</td> <td> Other</td> <td>17</td> <td>А</td> <td></td>	6110309000	Other	17	А	
6111300000 - Of synthetic fibres 17 A 6111901000 - Of wool or fine animal hair 17 A 6111909000 - Other 17 A 6112110000 - Of cotton 17 A 6112120000 - Of synthetic fibres 17 A 6112190000 - Of other textile materials 17 A 6112310000 - Of synthetic fibres 17 A 6112310000 - Of other textile materials 17 A 6112410000 - Of other textile materials 17 A 6112490000 - Of other textile materials 17 A 6112400000 - Of other textile materials 17 A 6113000000 Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07. 17 A 6114300000 - Of cotton 17 A 6114900000 - Of cotton 17 A 6114901000 - Of wool or fine animal hair 17 A 611510000 - Other 17 A 6115200000 - Other - Of synthetic fibres, measuring per sin	6110900000	- Of other textile materials	17	А	
6111901000 Of wool or fine animal hair 17 A 6111909000 Other 17 A 6112110000 Of cotton 17 A 6112110000 Of synthetic fibres 17 A 6112110000 Of synthetic fibres 17 A 6112110000 Of synthetic fibres 17 A 6112110000 Of synthetic fibres 17 A 6112110000 Of synthetic fibres 17 A 6112110000 Of synthetic fibres 17 A 6112110000 Of synthetic fibres 17 A 6112110000 Of synthetic fibres 17 A 6112110000 Of synthetic fibres 17 A 6112110000 Of synthetic fibres 17 A 6112110000 Of other textile materials 17 A 6112110000 Of other textile materials 17 A 6111100000 - Of cotton 17 A 61111100000 - Of man-made fibres 17 A 6111110000 - Of man-made fibres 17 A 6111110000 - Of man-made fibres 17 A 6111110000 - Other 17 A 611110000 - Other 17 A 61111000000 - Other 17 A 6111100000000000000000000000000000000	6111200000	- Of cotton	17	А	
6111909000 - Other 17 A 6112110000 - Of cotton 17 A 6112110000 - Of synthetic fibres 17 A 6112120000 - Of synthetic fibres 17 A 6112200000 - Of synthetic fibres 17 A 6112200000 - Ski suits 17 A 6112200000 - Of synthetic fibres 17 A 6112310000 - Of other textile materials 17 A 6112310000 - Of other textile materials 17 A 6112410000 - Of synthetic fibres 17 A 6112410000 - Of synthetic fibres 17 A 6112410000 - Of other textile materials 17 A 6112490000 - Of other textile materials 17 A 6112400000 Of other textile materials 17 A 611400000 Of other textile materials 17 A 611400000 - Of cotton 17 A 611400000 - Of man-made fibres 17 A 611400000 - Of man-made fibres 17 A 611400000 - Of man-made fibres 17 A 611400000 - Other 17 A 611400000 - Other 17 A 611500000 - Of synthetic fibres, measuring per single 17 A 611500000 - Of synthetic fibres, measuring per single 17 A 611500000 - Of synthetic fibres, measuring per single 17 A 611500000 - Of synthetic fibres 17 A 611500000 - Of synthetic fibres 17 A 611500000 - Of synthetic fibres 17 A 611500000 - Of synthetic fibres 17 A 611500000 - Of synthetic fibres 17 A 611500000 - Other 17 A 611500000	6111300000	- Of synthetic fibres	17	А	
6112110000 Of cotton 17 A 6 6112120000 Of synthetic fibres 17 A 6 61121200000 Of other textile materials 17 A 6 61121200000 Of other textile materials 17 A 6 6112310000 Of synthetic fibres 17 A 6 6112310000 Of synthetic fibres 17 A 6 6112390000 Of other textile materials 17 A 6 6112410000 Of synthetic fibres 17 A 6 6112410000 Of other textile materials 17 A 6 6112490000 Of other textile materials 17 A 6 6112400000 Of other textile materials 17 A 6 6113000000 Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07. 17 A 6 6114200000 Of cotton 17 A 7 A 6 6114900000 Of wool or fine animal hair 17 A 6 6114901000 Of wool or fine animal hair 17 A 7 A 6115101000 Other 17 A 7 A 6115101000 Other 17 A 7 A 6115210000 Other 17 A 7 A 6115210000 Other 17 A 7 A 6115210000 Of synthetic fibres, measuring per single yarn less than 67 decitex 0r more 17 A 7 A 6115210000 Of other textile materials 17 A 6 6115210000 Of synthetic fibres, measuring per single yarn 67 decitex or more 17 A 6115301000 Of synthetic fibres measuring per single yarn 67 decitex or more 17 A 6115301000 Of synthetic fibres measuring 17 A 6115301000 Of synthetic fibres measuring 17 A 6115301000 Of synthetic fibres measuring 17 A 6115301000 Of synthetic fibres measuring 17 A 6115301000 Of synthetic fibres measuring 17 A 6115301000 Of synthetic fibres measuring 17 A 6115301000 Of synthetic fibres measuring 17 A 6115301000 Of synthetic fibres measuring 17 A 6115301000 Of synthetic fibres measuring 17 A 6115301000 Of synthetic fibres measuring 17 A 6115301000 Of synthetic fibres measuring 17 A 6115301000 Of synthetic fibres measuring 17 A 6115301000 Of synthetic fibres measuring 17 A 6115301000 Of synthetic fibres measuring 17 A 6115301000 Of synthetic fibres measuring 17 A 6115301000 Of synthetic fibres measuring 17 A 6115301000 Of synthetic fibres measuring 17 A 6115301000 Of synthetic fibres measuring 17 A 6115301000	6111901000	Of wool or fine animal hair	17	А	
6112120000 - Of synthetic fibres 17 A 6112190000 - Of other textile materials 17 A 6112200000 - Ski suits 17 A 6112310000 - Of synthetic fibres 17 A 6112410000 - Of other textile materials 17 A 6112490000 - Of other textile materials 17 A 6113000000 Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07. 17 A 6114200000 - Of cotton 17 A 6114300000 - Of man-made fibres 17 A 6114901000 - Of wool or fine animal hair 17 A 6115101000 - Other 17 A 6115101000 - Graduated compression socks 17 A 6115210000 - Of synthetic fibres, measuring per single yarn less than 67 decitex 17 A 6115220000 - Of synthetic fibres, measuring per single yarn 67 decitex or more 17 A 6115301000 - Of other textile materials 17 A 6115300000 - Of other 17 A	6111909000	Other	17	А	
6112190000 - Of other textile materials 17 A 6112200000 - Ski suits 17 A 6112310000 - Of synthetic fibres 17 A 6112390000 - Of other textile materials 17 A 6112490000 - Of other textile materials 17 A 6113000000 Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07. 17 A 6114200000 - Of cotton 17 A 6114300000 - Of man-made fibres 17 A 6114901000 - Of man-made fibres 17 A 6114909000 - Other 17 A 6115101000 - Graduated compression socks 17 A 6115109000 - Other 17 A 6115210000 - Of synthetic fibres, measuring per single yarn less than 67 decitex 17 A 6115220000 - Of other textile materials 17 A 6115300000 - Of other textile materials 17 A 6115300000 - Of other 17 A 6115900000 - Of cotton <t< td=""><td>6112110000</td><td> Of cotton</td><td>17</td><td>А</td><td></td></t<>	6112110000	Of cotton	17	А	
6112200000 - Ski suits	6112120000	Of synthetic fibres	17	А	
6112310000 - Of synthetic fibres 17 A 6112390000 - Of other textile materials 17 A 6112410000 - Of synthetic fibres 17 A 6112490000 - Of other textile materials 17 A 6113000000 Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07. 17 A 6114200000 - Of cotton 17 A 6114300000 - Of man-made fibres 17 A 6114901000 - Of wool or fine animal hair 17 A 6115101000 - Other 17 A 6115101000 - Other 17 A 6115210000 - Other 17 A 6115220000 - Of synthetic fibres, measuring per single yarn less than 67 decitex 17 A 6115220000 - Of synthetic fibres, measuring per single yarn 67 decitex or more 17 A 6115301000 - Of other textile materials 17 A 611530000 - Of synthetic fibres 17 A 611590000 - Other 17 A 611590000 -	6112190000	Of other textile materials	17	А	
6112390000 - Of other textile materials 17 A 6112410000 - Of synthetic fibres 17 A 6112490000 - Of other textile materials 17 A 611300000 Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07. 17 A 611420000 - Of cotton 17 A 611430000 - Of man-made fibres 17 A 6114901000 - Of wool or fine animal hair 17 A 6115101000 - Other 17 A 6115101000 - Graduated compression socks 17 A 6115210000 - Other 17 A 6115220000 - Of synthetic fibres, measuring per single yarn less than 67 decitex 17 A 6115220000 - Of synthetic fibres, measuring per single yarn 67 decitex or more 17 A 6115301000 - Of synthetic fibres 17 A 6115309000 - Other 17 A 6115309000 - Other 17 A 6115940000 - Of wool or fine animal hair 17 A 6115950000	6112200000	- Ski suits	17	А	
6112410000 - Of synthetic fibres 17 A 6112490000 - Of other textile materials 17 A 611300000 Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07. 17 A 611420000 - Of cotton 17 A 611430000 - Of man-made fibres 17 A 6114901000 - Of wool or fine animal hair 17 A 6114909000 - Other 17 A 6115101000 - Graduated compression socks 17 A 6115210000 - Other 17 A 6115220000 - Of synthetic fibres, measuring per single yarn less than 67 decitex 17 A 6115220000 - Of synthetic fibres, measuring per single yarn 67 decitex or more 17 A 6115301000 - Of synthetic fibres 17 A 6115309000 - Other 17 A 6115309000 - Other 17 A 611590000 - Other 17 A 611590000 - Other 17 A 611590000 - Other 17 <t< td=""><td>6112310000</td><td> Of synthetic fibres</td><td>17</td><td>А</td><td></td></t<>	6112310000	Of synthetic fibres	17	А	
6112490000 Of other textile materials 17 A 6113000000 Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07. 17 A 6114200000 - Of cotton 17 A 6114300000 - Of man-made fibres 17 A 6114901000 - Of man-made fibres 17 A 6114901000 - Other 17 A 6114909000 - Other 17 A 6115101000 - Graduated compression socks 17 A 6115101000 - Other 17 A 6115101000 - Other 17 A 6115210000 - Other 17 A 6115210000 - Other 17 A 6115210000 - Of synthetic fibres, measuring per single yarn less than 67 decitex 17 A 6115220000 - Of synthetic fibres, measuring per single yarn 67 decitex or more 17 A 6115301000 - Of other textile materials 17 A 6115301000 - Of synthetic fibres 17 A 6115301000 - Of synthetic fibres 17 A 6115301000 - Other 17 A 6115301000 - Other 17 A 6115301000 - Other 17 A 6115301000 - Other 17 A 6115301000 - Other 17 A 6115301000 - Other 17 A 6115301000 - Other 17 A 6115301000 - Other 17 A 6115301000 - Other 17 A 6115301000 - Other 17 A 6115301000 - Other 17 A 6115301000 - Other 17 A 6115301000 - Other 17 A 6115301000 - Other 17 A 6115301000 - Other 17 A 6115301000 - Other 17 A 611530000 - Other 17 A 6115300000 - Other 17 A 6115301000 - Other 17 A 6115300000 - Other 17 A 61153000000 - Other 17 A 6115300000000000000000000000000000000000	6112390000	Of other textile materials	17	А	
Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07. 6114200000 - Of cotton	6112410000	Of synthetic fibres	17	А	
of heading 59.03, 59.06 or 59.07. 6114200000 - Of cotton	6112490000	Of other textile materials	17	А	
6114300000 - Of man-made fibres 17 A 6114901000 - Of wool or fine animal hair 17 A 6114909000 - Other 17 A 6115101000 - Graduated compression socks 17 A 6115109000 - Other 17 A 6115210000 - Of synthetic fibres, measuring per single yarn less than 67 decitex 17 A 6115220000 - Of synthetic fibres, measuring per single yarn 67 decitex or more 17 A 6115290000 - Of other textile materials 17 A 6115301000 - Of synthetic fibres 17 A 6115940000 - Other 17 A 6115950000 - Of cotton 17 A	6113000000		17	А	
6114901000 Of wool or fine animal hair 17 A 6114901000 Other 17 A 6115101000 Graduated compression socks 17 A 6115109000 Other 17 A 6115210000 Of synthetic fibres, measuring per single yarn less than 67 decitex fibres, measuring per single yarn 67 decitex or more 17 A 6115220000 Of synthetic fibres, measuring per single yarn 67 decitex or more 17 A 6115290000 Of other textile materials 17 A 6115301000 Of synthetic fibres 17 A 6115309000 Other 17 A 6115940000 Of wool or fine animal hair 17 A 6115950000 Of cotton 17 A 6115950000 Of cotton 17 A 6115950000 Of cotton 17 A 6	6114200000	- Of cotton	17	А	
6114909000 Other 17 A 6115101000 Graduated compression socks 17 A 6115109000 Other 17 A 6115210000 Of synthetic fibres, measuring per single yarn less than 67 decitex 17 A 6115220000 Of synthetic fibres, measuring per single yarn 67 decitex or more 17 A 6115290000 Of other textile materials 17 A 6115301000 Of synthetic fibres 17 A 6115940000 Other 17 A 6115950000 Of cotton 17 A	6114300000	- Of man-made fibres	17	А	
6115101000 Graduated compression socks 17 A 6115109000 Other 17 A 6115210000 Of synthetic fibres, measuring per single yarn less than 67 decitex 6115220000 Of synthetic fibres, measuring per single yarn 67 decitex or more 17 A 6115290000 Of other textile materials 17 A 6115301000 Of synthetic fibres 17 A 6115309000 Other 17 A 6115940000 Other 17 A 6115940000 Of wool or fine animal hair 17 A 6115950000 Of cotton 17 A	6114901000	Of wool or fine animal hair	17	А	
6115109000 Other	6114909000	Other	17	А	
6115210000 Of synthetic fibres, measuring per single yarn less than 67 decitex 17 A 6115220000 Of synthetic fibres, measuring per single yarn 67 decitex or more 17 A 6115290000 Of other textile materials 17 A 6115301000 Of synthetic fibres 17 A 6115309000 Other 17 A 6115940000 Of wool or fine animal hair 17 A 6115950000 Of cotton 17 A	6115101000	Graduated compression socks	17	А	
9113210000 yarn less than 67 decitex 17 A 6115220000 - Of synthetic fibres, measuring per single yarn 67 decitex or more 17 A 6115290000 - Of other textile materials 17 A 6115301000 - Of synthetic fibres 17 A 6115309000 - Other 17 A 6115940000 - Of wool or fine animal hair 17 A 6115950000 - Of cotton 17 A	6115109000	Other	17	А	
6115220000 yarn 67 decitex or more 17 A 6115290000 - Of other textile materials 17 A 6115301000 - Of synthetic fibres 17 A 6115309000 - Other 17 A 6115940000 - Of wool or fine animal hair 17 A 6115950000 - Of cotton 17 A	6115210000		17	А	
6115301000 Of synthetic fibres 17 A 6115309000 Other 17 A 6115940000 Of wool or fine animal hair 17 A 6115950000 Of cotton 17 A	6115220000		17	А	
6115309000 Other 17 A 6115940000 Of wool or fine animal hair 17 A 6115950000 Of cotton 17 A	6115290000	Of other textile materials	17	A	
6115940000 Of wool or fine animal hair 17 A 6115950000 Of cotton 17 A	6115301000	Of synthetic fibres	17	A	
6115950000 Of cotton 17 A	6115309000	Other	17	A	
	6115940000	Of wool or fine animal hair	17	А	
6115960000 Of synthetic fibres 17 A	6115950000	Of cotton	17	А	
	6115960000	Of synthetic fibres	17	А	

6116100000 - I rub 6116910000 6116920000 6116990000 6116990000 6117100000 6117801000 6117802000 6117901000 6117901000 6201120000 6201120000 6201190000 6201910000 6201920000 6201930000	Description - Of other textile materials Impregnated, coated or covered with plastics or ober - Of wool or fine animal hair - Of cotton - Of synthetic fibres - Of other textile materials Shawls, scarves, mufflers, mantillas, veils and elike	17 17 17 17 17	Category A A A A A	Price Band System
6116100000 - I rub 6116910000 6116920000 6116990000 6116990000 6117100000 6117802000 6117802000 6117809000 6117901000 6201120000 6201120000 6201130000 6201910000 6201920000 6201920000	Impregnated, coated or covered with plastics or ober Of wool or fine animal hair Of cotton Of synthetic fibres Of other textile materials Shawls, scarves, mufflers, mantillas, veils and a like	17 17 17 17 17	A A A	
6116100000 rub 6116910000 6116920000 6116930000 6116990000 6117100000 6117801000 6117802000 6117901000 6201110000 6201120000 6201190000 6201920000 6201920000	ober - Of wool or fine animal hair - Of cotton - Of synthetic fibres - Of other textile materials Shawls, scarves, mufflers, mantillas, veils and e like	17 17 17 17 17	A A	
6116920000 6116930000 6116990000 6117100000 6117802000 6117802000 6117809000 6201120000 6201130000 6201190000 6201910000 6201920000 6201920000 6201930000 62019	- Of cotton - Of synthetic fibres - Of other textile materials Shawls, scarves, mufflers, mantillas, veils and	17 17 17	А	
6116930000 6116990000 S the 6117801000 6117802000 6117809000 6117901000 6201120000 6201190000 6201910000 6201910000 6201920000 6201920000 62019300000 6201930000 6201930000 6201930000 6201930000 -	- Of synthetic fibres - Of other textile materials Shawls, scarves, mufflers, mantillas, veils and e like	17 17		
6116990000 S 6117100000 - S 6117801000 S 6117802000 6 6117809000 6 6117901000 6 6201120000 6 6201130000 6 6201910000 6 6201920000 6 6201930000 6 6201930000 6	Of other textile materials Shawls, scarves, mufflers, mantillas, veils and a like	17	А	
6117100000 - S the 6117801000 6117802000 6117809000 6117901000 6117909000 6201120000 6201130000 6201910000 6201920000 6201930000	Shawls, scarves, mufflers, mantillas, veils and e like			
6117100000 the 6117801000 6117802000 6117809000 6117901000 6117909000 6201110000 6201120000 6201190000 6201910000 6201920000	e like		А	
6117802000 6117809000 6117901000 6201110000 6201120000 6201190000 6201920000 6201920000 62019300000 6201930000 6201930000 6201930000 6201930000 6201930000 6201930000 6201930000 6201930000 62019300000 6201930000 6201930000	, , , , , ,	17	А	
6117809000 6117901000 6117909000 6201110000 6201120000 6201130000 6201910000 6201920000 6201930000	- Knee and ankle pads	17	А	
6117901000 6117909000 6201110000 6201120000 6201130000 6201190000 6201910000 6201930000	- Necktie and similar ties	17	А	
6117909000 6201110000 6201120000 6201130000 6201190000 6201910000 6201920000	- Other	17	А	
6201110000 6201120000 6201130000 6201190000 6201910000 6201920000	- Of synthetic or artificial fibres	17	А	
6201120000 6201130000 6201190000 6201910000 6201920000 6201930000	- Other	17	А	
6201130000 6201190000 6201910000 6201920000 6201930000	- Of wool or fine animal hair	17	А	
6201190000 6201910000 6201920000 6201930000	- Of cotton	17	А	
6201910000 6201920000 6201930000	- Of man-made fibres	17	А	
6201920000 6201930000	- Of other textile materials	17	А	
6201930000	- Of wool or fine animal hair	17	А	
	- Of cotton	17	А	
600100000	- Of man-made fibres	17	А	
6201990000	- Of other textile materials	17	А	
6202110000	- Of wool or fine animal hair	17	А	
6202120000	- Of cotton	17	А	
6202130000	- Of man-made fibres	17	А	
6202190000	- Of other textile materials	17	А	
6202910000	- Of wool or fine animal hair	17	А	
6202920000	- Of cotton	17	А	
6202930000	- Of man-made fibres	17	А	
6202990000	- Of other textile materials	17	А	
6203110000	- Of wool or fine animal hair	17	А	
6203120000	- Of synthetic fibres	17	А	
-	- Of other textile materials	17	А	
6203220000	- Of cotton	17	А	
6203230000	- Of synthetic fibres	17	А	
	Of wool or fine animal hair	17	A	
6203299000	Other	17	A	
6203310000	- Of wool or fine animal hair	17	А	
6203320000	- Of cotton	17	A	
	- Of synthetic fibres	17	A	
	- Of other textile materials	17	A	
	- Of wool or fine animal hair	17	A	
		i '		
	Trousers and bib and brace overalls	17		
6203422010	Trousers and bib and brace overalls Breeches and shorts	17 17	A A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6203422020	Breeches and shorts	17	A	
6203429010	Trousers and bib and brace overalls	17	А	
6203429020	Breeches and shorts	17	А	
6203430000	Of synthetic fibres	17	А	
6203490000	Of other textile materials	17	А	
6204110000	Of wool or fine animal hair	17	А	
6204120000	Of cotton	17	А	
6204130000	Of synthetic fibres	17	А	
6204190000	Of other textile materials	17	А	
6204210000	Of wool or fine animal hair	17	А	
6204220000	Of cotton	17	А	
6204230000	Of synthetic fibres	17	А	
6204290000	Of other textile materials	17	А	
6204310000	Of wool or fine animal hair	17	А	
6204320000	Of cotton	17	А	
6204330000	Of synthetic fibres	17	А	
6204390000	Of other textile materials	17	А	
6204410000	Of wool or fine animal hair	17	А	
6204420000	Of cotton	17	А	
6204430000	Of synthetic fibres	17	А	
6204440000	Of artificial fibres	17	А	
6204490000	Of other textile materials	17	A	
6204510000	Of wool or fine animal hair	17	А	
6204520000	Of cotton	17	А	
6204530000	Of synthetic fibres	17	А	
6204590000	Of other textile materials	17	А	
6204610000	Of wool or fine animal hair	17	А	
6204620000	Of cotton	17	А	
6204630000	Of synthetic fibres	17	А	
6204690000	Of other textile materials	17	А	
6205200000	- Of cotton	17	А	
6205300000	- Of man-made fibres	17	А	
6205901000	Of wool or fine animal hair	17	А	
6205909000	Other	17	А	
6206100000	- Of silk or silk waste	17	А	
6206200000	- Of wool or fine animal hair	17	A	
6206300000	- Of cotton	17	А	
6206400000	- Of man-made fibres	17	A	
6206900000	- Of other textile materials	17	A	
6207110000	Of cotton	17	A	
6207190000	Of other textile materials	17	A	
6207210000	Of cotton	17	A	
6207220000	Of man-made fibres	17	A	
6207290000	Of other textile materials	17	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6207910000	Of cotton	17	А	
6207991000	Of synthetic or artificial fibres	17	А	
6207999000	Other	17	А	
6208110000	Of man-made fibres	17	А	
6208190000	Of other textile materials	17	А	
6208210000	Of cotton	17	А	
6208220000	Of man-made fibres	17	А	
6208290000	Of other textile materials	17	А	
6208910000	Of cotton	17	А	
6208920000	Of man-made fibres	17	А	
6208990000	Of other textile materials	17	А	
6209200000	- Of cotton	17	А	
6209300000	- Of synthetic fibres	17	А	
6209901000	Of wool or fine animal hair	17	А	
6209909000	Other	17	А	
6210100000	- Of fabrics of heading 56.02 or 56.03	17	А	
6210200000	- Other garments, of the type described in subheadings 6201.11 to 6201.19	17	А	
6210300000	- Other garments, of the type described in subheadings 6202.11 to 6202.19	17	А	
6210400000	- Other men's or boys' garments	17	А	
6210500000	- Other women's or girls' garments	17	А	
6211110000	Men's or boys'	17	A	
6211120000	Women's or girls'	17	А	
6211200000	- Ski suits	17	А	
6211320000	Of cotton	17	А	
6211330000	Of man-made fibres	17	А	
6211391000	Of wool or fine animal hair	17	А	
6211399000	Other	17	А	
6211410000	Of wool or fine animal hair	17	А	
6211420000	Of cotton	17	А	
6211430000	Of man-made fibres	17	А	
6211490000	Of other textile materials	17	А	
6212100000	- Brassieres	17	А	
6212200000	- Girdles and panty-girdles	17	А	
6212300000	- Corselettes	17	А	
6212900000	- Other	17	А	
6213200000	- Of cotton	17	А	
6213901000	Of silk or silk waste	17	А	
6213909000	Other	17	А	
6214100000	- Of silk or silk waste	17	A	
6214200000	- Of wool or fine animal hair	17	А	
6214300000	- Of synthetic fibres	17	А	
6214400000	- Of artificial fibres	17	А	
6214900000	- Of other textile materials	17	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6215100000	- Of silk or silk waste	17	А	
6215200000	- Of man-made fibres	17	А	
6215900000	- Of other textile materials	17	А	
6216001000	- Especially for the protection of workers	9	А	
6216009000	- Other	17	А	
6217100000	- Accessories	17	А	
6217900000	- Parts	17	А	
6301100000	- Electric blankets	17	А	
6301201000	Of wool	17	А	
6301202000	Of vicuña hair	17	А	
6301209000	Other	17	А	
6301300000	- Blankets (other than electric blankets) and travelling rugs, of cotton	17	А	
6301400000	- Blankets (other than electric blankets) and travelling rugs, of synthetic fibres	17	A	
6301900000	- Other blankets and travelling rugs	17	A	
6302101000	Of synthetic or artificial fibres	17	A	
6302109000	Other	17	A	
6302210000	Of cotton	17	A	
6302220000	Of man-made fibres	17	A	
6302290000	Of other textile materials	17	A	
6302310000	Of cotton	17	A	
6302320000	Of man-made fibres	17	A	
6302320000	Of other textile materials	17	A	
6302401000	Of man-made fibres	17	A	
6302409000	Other	17	A	
6302510000	Of cotton	17	A	
6302530000	Of man-made fibres	17	A	
6302591000	Of linen	17	A	
6302599000	Other	17	A	
6302600000	- Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton	17	А	
6302910000	Of cotton	17	А	
6302930000	Of man-made fibres	17	A	
6302991000	Of linen	17	A	
6302999000	Other	17	A	
6303120000	Of synthetic fibres	17	А	
6303191000	Of cotton	17	A	
6303199000	Other	17	А	
6303910000	Of cotton	17	A	
6303920000	Of synthetic fibres	17	A	
6303990000	Of other textile materials	17	A	
6304110000	Knitted or crocheted	17	A	
6304190000	Other	17	A	
6304910000	Knitted or crocheted	17	A	
6304920000	Not knitted or crocheted, of cotton	17	A	
		1		I .

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6304930000	Not knitted or crocheted, of synthetic fibres	17	А	
6304990000	Not knitted or crocheted, other textile materials	17	А	
6305101000	Of jute	17	А	
6305109000	Other	17	А	
6305200000	- Of cotton	17	А	
6305320000	Flexible intermediate bulk containers	17	А	
6305331000	Of polyethylene	17	А	
6305332000	Of polypropylene	17	А	
6305390000	Other	17	А	
6305901000	Of pita fibre (cabuya, fique)	17	А	
6305909000	Other	17	А	
6306120000	Of synthetic fibres	17	А	
6306191000	Of cotton	17	А	
6306199000	Other	17	А	
6306220000	Of synthetic fibres	17	А	
6306290000	Of other textile materials	17	А	
6306300000	- Sails	17	А	
6306400000	- Pneumatic mattresses	17	A	
6306910000	Of cotton	17	A	
6306990000	Of other textile materials	17	A	
6307100000	- Floor-cloths, dish-cloths, dusters and similar cleaning cloths	17	А	
6307200000	- Life-jackets and life-belts	9	А	
6307901000	Dress patterns	17	А	
6307902000	Safety belts	17	А	
6307903000	Protection facemasks	17	А	
6307909000	Other	17	А	
6308000000	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.	17	A	
6309000000	Worn clothing and other worn articles.		Χ	
6310101000	Fabric cutoffs, trimmings	17	А	
6310109000	Other	17	А	
6310900000	- Other	17	А	
6401100000	- Footwear incorporating a protective metal toe-cap	17	В7	
6401920000	Covering the ankle but not covering the knee	17	В7	
6401990000	Other	17	В7	
6402120000	Ski-boots, cross-country ski footwear and snowboard boots	17	В7	
6402190000	Other	17	В7	
6402200000	- Footwear with upper straps or thongs assembled to the sole by means of plugs	17	В7	
6402910000	Covering the ankle	17	В7	
6402991000	Incorporating a protective metal toe-cap	17	В7	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6402999000	Other	17	В7	
6403120000	Ski-boots, cross-country ski footwear and snowboard boots		X	
6403190000	Other		Χ	
6403200000	- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	17	В10	
6403400000	- Other footwear, incorporating a protective metal toe-cap	17	В10	
6403510000	Covering the ankle	17	B10	
6403590000	Other	17	B10	
6403911000	Wooden sole footwear, without in-soles and protective metal toe-caps	17	B10	
6403919000	Other	17	B10	
6403991000	Wooden sole footwear, without in-soles and protective metal toe-caps	17	B10	
6403999000	Other	17	B10	
6404111000	Sports footwear	17	В7	
6404112000	Tennis shoes, basketball shoes, gym shoes, training shoes and the like	17	В7	
6404190000	Other	17	В7	
6404200000	- Footwear with outer soles of leather or composition leather	17	В7	
6405100000	- With uppers of leather or composition leather	17	А	
6405200000	- With uppers of textile materials	17	A	
6405900000	- Other	17	А	
6406100000	- Uppers and parts thereof, other than stiffeners	17	В7	
6406200000	- Outer soles and heels, of rubber or plastics	17	В7	
6406910000	Of wood	17	В7	
6406993000	Removable in-soles	17	В7	
6406999000	Other	17	В7	
6501000000	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt.	9	В5	
6502001000	- Of toquilla straw or of mocora straw	9	В5	
6502009000	- Other	9	В5	
6504000000	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed.	9	В5	
6505100000	- Hair-nets	9	В5	
6505901000	Hats and other headgear of felt, oh hat- shapes or plates of heading 65.01, whether or not lined or trimmed	9	В5	
6505909000	Other	9	В5	
6506100000	- Safety headgear	9	В5	
6506910000	Of rubber or plastics	9	В5	
6506990000	Of other materials	9	В5	
6507000000	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear.	9	В5	
6601100000	- Garden or similar umbrellas	9	В5	
6601910000	Having a telescopic shaft	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6601990000	Other	9	В5	
6602000000	Walking-sticks, seat-sticks, whips, riding-crops and the like.	9	В5	
6603200000	- Umbrella frames, including frames mounted on shafts (sticks)	9	В5	
6603900000	- Other	9	В5	
6701000000	Skins and other parts of birds with their feathers or down, feathers, parts of feathers, down and articles thereof (other than goods of heading 05.05 and worked quills and scapes).	9	В5	
6702100000	- Of plastics	9	B5	
6702900000	- Of other materials	9	В5	
6703000000	Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or other textile materials, prepared for use in making wigs or the like.	9	В5	
6704110000	Complete wigs	9	В5	
6704190000	Other	9	В5	
6704200000	- Of human hair	9	В5	
6704900000	- Of other materials	9	А	
6801000000	Setts, curbstones and flagstones, of natural stone (except slate).	0	А	
6802100000	- 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; artificially coloured granules, chippings and powder	0	A	
6802210000	Marble, travertine and alabaster	0	А	
6802230000	Granite	0	А	
6802291000	Calcareous stones	0	А	
6802299000	Other	0	А	
6802910000	Marble, travertine and alabaster	0	А	
6802920000	Other calcareous stone	0	А	
6802930000	Granite	0	А	
6802990000	Other stone	0	А	
6803000000	Worked slate and articles of slate or of agglomerated slate.	0	А	
6804100000	- Millstones and grindstones for milling, grinding or pulping	0	А	
6804210000	Of agglomerated synthetic or natural diamond	0	A	
6804220000	Of other agglomerated abrasives or of ceramics	0	А	
6804230000	Of natural stone	0	А	
6804300000	- Hand sharpening or polishing stones	0	А	
6805100000	- On a base of woven textile fabric only	9	B10	
6805200000	- On a base of paper or paperboard only	9	B10	
6805300000	- On a base of other materials	9	B10	
6806100000	- Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6806200000	- Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials (including intermixtures thereof)	0	А	
6806900000	- Other	0	А	
6807100000	- In rolls	0	А	
6807900000	- Other	0	А	
6808000000	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, plaster or other mineral binders.	0	A	
6809110000	Faced or reinforced with paper or paperboard only	0	А	
6809190000	Other	9	B10	
6809900000	- Other articles	9	В5	
6810110000	Building blocks and bricks	0	А	
6810190000	Other	0	А	
6810910000	Prefabricated structural components for building or civil engineering	0	А	
6810990000	Other	0	A	
6811400010	Corrugated sheets	0	A	
6811400020	Other sheets, panels, tiles and similar articles	0	А	
6811400090	Other articles	0	А	
6811810000	Corrugated sheets	0	А	
6811820000	Other sheets, panels, tiles and similar articles	0	А	
6811830000	Tubes, pipes and tube or pipe fittings	0	A	
6811890000	Other articles	0	А	
6812800010	Paper, paperboard and felt	0	А	
6812800020	Crocidolite and compressed elastomers, for gaskets, in sheets or rolls	0	А	
6812800030	Fabricated crocidolite fibres; mixtures with a basis of crocidolite or with a basis of crocidolite and magnesium carbonate	0	А	
6812800090	Other	9	В5	
6812910000	Clothing, clothing accessories, footwear and headgear	9	В5	
6812920000	Paper, millboard and felt	0	A	
6812930000	Compressed asbestos fibre jointing, in sheets or rolls	0	А	
6812991000	Fabricated asbestos fibre; mixtures with a basis of asbestos or asbestos and magnesium	0	А	
6812992000	Yarns	9	В5	
6812993000	Ropes and cords, whether or not plaited	9	В5	
6812994000	Fabrics, whether or not knitted or crocheted	9	В5	
6812995000	Gaskets	9	В5	
6812999000	Other	9	В5	
6813200000	- Containing asbestos	9	B10	
6813810000	Brake linings and pads	9	B10	
6813890000	Other	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6814100000	- Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support	0	А	
6814900000	- Other	0	А	
6815100000	- Non-electrical articles of graphite or other carbon	0	А	
6815200000	- Articles of peat	9	В5	
6815910000	Containing magnesite, dolomite or chromite	9	В5	
6815990000	Other	9	В5	
6901000000	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths.	0	А	
6902100000	- Containing by weight, singly or together, more than 50 $\%$ of the elements Mg, Ca or Cr, expressed as MgO, CaO or Cr2O3	0	A	
6902201000	Containing by weight more than 90% of silica (SiO2)	0	А	
6902209000	Other	0	А	
6902900000	- Other	0	А	
6903101000	Retorts and crucibles	0	А	
6903109000	Other	0	А	
6903201000	Retorts and crucibles	0	А	
6903209000	Other	0	А	
6903901000	Retorts and crucibles	0	А	
6903909000	Other	0	А	
6904100000	- Building bricks	0	А	
6904900000	- Other	0	А	
6905100000	- Roofing tiles	0	А	
6905900000	- Other	0	А	
6906000000	Ceramic pipes, conduits, guttering and pipe fittings.	0	А	
6907100000	- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm	0	А	
6907900000	- Other	0	А	
6908100000	- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm	0	А	
6908900000	- Other	0	А	
6909110000	Of porcelain or china	9	В5	
6909120000	Articles having a hardness equivalent to 9 or more on the Mohs scale	9	В5	
6909190000	Other	9	В5	
6909900000	- Other	9	В7	
6910100000	- Of porcelain or china	0	А	
6910900000	- Other	0	А	
6911100000	- Tableware and kitchenware	9	В5	
6911900000	- Other	9	В5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
6912000000	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china.	9	В10	
6913100000	- Of porcelain or china	9	В5	
6913900000	- Other	9	В5	
6914100000	- Of porcelain or china	9	В5	
6914900000	- Other	9	B10	
7001001000	- Cullet and other waste and scrap of glass	9	В5	
7001003000	- Glass in the mass	9	В5	
7002100000	- Balls	0	А	
7002200000	- Rods	0	A	
7002310000	Of fused quartz or other fused silica	0	А	
7002320000	Of other glass having a linear coefficient of expansion not exceeding 5x10-6 per Kelvin within a temperature range of 0°C to 300°C	0	A	
7002390000	Other	0	А	
7003121000	Plain	0	А	
7003122000	Ribbed, corrugated, stamped or similar	0	А	
7003191000	Plain	0	А	
7003192000	Ribbed, corrugated, stamped or similar	0	A	
7003200000	- Wired sheets	0	A	
7003300000	- Profiles	0	A	
7004200010	Of a thickness of 6mm or less	0	A	
7004200090	Other	0	A	
7004900020	Of a thickness of 6mm or less	0	A	
7004900090	Other	0	A	
7005100000	- Non-wired glass, having an absorbent, reflecting or non-reflecting layer	9	В5	
7005211100	Floated	0	А	
7005211900	Other	0	A	
7005219000	Other	0	А	
7005291000	Of a thickness of 6mm or less	0	A	
7005299000	Other	0	A	
7005300000	- Wired glass	0	A	
7006000000	Glass of heading 70.03, 70.04 or 70.05, bent, edge-worked, engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other materials.	0	А	
7007110000	Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	9	В9	
7007190000	Other	9	B10	
7007210000	Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	9	В9	
7007290000	Other	9	B10	
7008000000	Multiple-walled insulating units of glass.	0	А	
7009100000	- Rear-view mirrors for vehicles	0	А	
7009910000	Unframed	9	В5	
7009920000	Framed	9	В5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7010100000	- Ampoules	9	В5	
7010200000	- Stoppers, lids and other closures	9	В5	
7010901000	Exceeding 1 l	9	B10	
7010902000	Exceeding 0,33 l but not exceeding 1 l	9	B10	
7010903000	Exceeding 0,15 1 but not exceeding 0,33 1	9	B10	
7010904000	Not exceeding 0,15 l	9	B10	
7011100000	- For electric lighting	9	В5	
7011200000	- For cathode-ray tubes	0	А	
7011900000	- Other	9	B10	
7013100000	- Of glass-ceramics	9	B10	
7013220000	Of lead crystal	9	B10	
7013280000	Other	9	B10	
7013330000	Of lead crystal	9	B10	
7013370000	Other	9	B10	
7013410000	Of lead crystal	9	B10	
7013420000	Of glass having a linear coefficient of expansion not exceeding 5 x 10-6 per Kelvin within a temperature range of 0 °C to 300 °C	9	В10	
7013490000	Other	9	B10	
7013910000	Of lead crystal	9	B10	
7013990000	Other	9	B10	
7014000000	Signalling glassware and optical elements of glass (other than those of heading 70.15), not optically worked.	9	В10	
7015100000	- Glasses for corrective spectacles	9	В5	
7015900000	- Other	9	А	
7016100000	- Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	0	А	
7016901000	Leaded light and the like (stained glass, whether or not of colourless glass)	0	А	
7016902000	Multicellular or foam glass in blocks, panels, plates, shells or similar forms	0	А	
7016909000	Other	0	А	
7017100000	- Of fused quartz or other fused silica	0	А	
7017200000	- Of other glass having a linear coefficient of expansion not exceeding 5x10-6 per Kelvin within a temperature range of 0°C to 300°C	9	В5	
7017900000	- Other	0	А	
7018100000	- Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares	9	В10	
7018200000	- Glass microspheres not exceeding 1 mm in diameter	9	В5	
7018900010	Glass eyes, other than ocular prostheses	9	В5	
7018900090	Other	9	В5	
7019110000	Chopped strands, of a length of not more than 50 mm	0	А	
7019120000	Rovings	0	А	
7019190000	Other	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7019310000	Mats	0	А	
7019320000	Thin sheets (voiles)	0	А	
7019390000	Other	0	А	
7019400000	- Woven fabrics of rovings	0	А	
7019510000	Of a width not exceeding 30 cm	9	В5	
7019520000	Of a width exceeding 30 cm, plain weave, weighing less than 250 $\rm g/m^2$, of filaments measuring per single yarn not more than 136 tex	9	В5	
7019590000	Other	0	А	
7019901000	Glass wool, in bulk or in flakes	0	А	
7019909000	Other	9	B10	
7020001000	- Glass envelopes for termos or other vacuum insulated flasks	0	А	
7020009000	- Other	9	В5	
7101100000	- Natural pearls	9	А	
7101210000	Unworked	9	А	
7101220000	Worked	9	А	
7102100000	- Unsorted	9	А	
7102210000	Unworked or simply sawn, cleaved or bruted	0	А	
7102290000	Other	0	А	
7102310000	Unworked or simply sawn, cleaved or bruted	9	А	
7102390000	Other	9	А	
7103101000	Emeralds	9	А	
7103109000	Other	9	В5	
7103911000	Rubies and sapphires	9	А	
7103912000	Emeralds	9	А	
7103990000	Other	9	В5	
7104100000	- Piezo-electric quartz	0	А	
7104200000	- Other, unworked or simply sawn or roughly shaped	9	В5	
7104900000	- Other	9	B10	
7105100000	- Of diamonds	0	А	
7105900000	- Other	9	А	
7106100000	- Powder	9	В5	
7106911000	Non-alloy	9	А	
7106912000	Alloy	9	В5	
7106920000	Semi-manufactured	9	В5	
7107000000	Base metals clad with silver, not further worked than semi-manufactured	9	В5	
7108110000	Powder	9	В5	
7108120000	Other unwrought forms	9	А	
7108130000	Other semi-manufactured forms	9	В5	
7108200000	- Monetary	9	В5	
7109000000	Base metals or silver, clad with gold, not further worked than semi-manufactured.	9	В5	
7110110000	Unwrought or in powder form	0	А	
7110190000	Other	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7110210000	Unwrought or in powder form	0	А	
7110290000	Other	0	А	
7110310000	Unwrought or in powder form	0	А	
7110390000	Other	0	А	
7110410000	Unwrought or in powder form	0	А	
7110490000	Other	0	А	
7111000000	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured.	9	В5	
7112300000	- Ash containing precious metal or precious metal compounds	9	В5	
7112910000	Of gold, including metal clad with gold but excluding sweepings containing other precious metals	9	В5	
7112920000	Of platinum, including metal clad with platinum but excluding sweepings containing other precious metals	9	В5	
7112990000	Other	9	В5	
7113110000	Of silver, whether or not plated or clad with other precious metal	9	B10	
7113190000	Of other precious metal, whether or not plated or clad with precious metal	9	B10	
7113200000	- Of base metal clad with precious metal	9	B10	
7114111000	Fineness 0.925	9	B10	
7114119000	Other	9	В5	
7114190000	Of other precious metal, whether or not plated or clad with precious metal	9	В5	
7114200000	- Of base metal clad with precious metal	9	В10	
7115100000	- Catalysts in the form of wire cloth or grill, of platinum	0	А	
7115900000	- Other	0	A	
7116100000	- Of natural or cultured pearls	9	В5	
7116200000	- Of precious or semi-precious stones (natural, synthetic or reconstructed)	9	В5	
7117110000	Cuff-links and studs	9	В5	
7117190000	Other	9	В10	
7117900000	- Other	9	В10	
7118100000	- Coin (other than gold coin), not being legal tender	9	В5	
7118900000	- Other	9	В5	
7201100000	- Non-alloy pig iron containing by weight 0.5 $\%$ or less of phosphorus	0	А	
7201200000	- Non-alloy pig iron containing by weight more than 0.5 % of phosphorus	0	А	
7201500000	- Alloy pig iron; spiegeleisen	0	А	
7202110000	Containing by weight more than 2 % of carbon	0	A	
7202190000	Other	0	А	
7202210000	Containing by weight more than 55 % of silicon	0	А	
7202290000	Other	0	А	
7202300000	- Ferro-silico-manganese	0	А	
7202410000	Containing by weight more than 4 % of carbon	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7202490000	Other	0	А	
7202500000	- Ferro-silico-chromium	0	А	
7202600000	- Ferro-nickel	0	А	
7202700000	- Ferro-molybdenum	0	A	
7202800000	- Ferro-tungsten and ferro-silico-tungsten	0	A	
7202910000	Ferro-titanium and ferro-silico-titanium	0	A	
7202920000	Ferro-vanadium	0	A	
7202930000	Ferro-niobium	0	A	
7202990000	Other	0	A	
7203100000	- Ferrous products obtained by direct reduction of iron ore	0	А	
7203900000	- Other	0	А	
7204100000	- Waste and scrap of cast iron	0	А	
7204210000	Of stainless steel	0	А	
7204290000	Other	0	А	
7204300000	- Waste and scrap of tinned iron or steel	0	А	
7204410000	Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles	0	А	
7204490000	Other	0	А	
7204500000	- Remelting scrap ingots	0	А	
7205100000	- Granules	0	А	
7205210000	Of alloy steel	0	A	
7205290000	Other	0	А	
7206100000	- Ingots	0	А	
7206900000	- Other	0	A	
7207110000	Of rectangular (including square) cross- section, the width measuring less than twice the thickness	0	А	
7207120000	Other, of rectangular (other than square) cross-section	0	А	
7207190000	Other	0	А	
7207200000	- Containing by weight 0.25 % or more of carbon	0	А	
7208101000	Of a thickness exceeding 10 mm	0	А	
7208102000	Of a thickness of 4.75 mm or more but not exceeding 10 mm	0	A	
7208103000	Of a thickness of 3 mm or more but less than $4.75~\mathrm{mm}$	0	А	
7208104000	Of a thickness of less than 3 mm	0	А	
7208251000	Of a thickness exceeding 10 mm	0	А	
7208252000	Of a thickness of 4.75 mm or more but not exceeding 10 mm	0	А	
7208260000	Of a thickness of 3 mm or more but less than 4.75 mm	0	А	
7208270000	Of a thickness of less than 3 mm	0	А	
7208360000	Of a thickness exceeding 10 mm	0	А	ļ
7208371000	Containing 0.12% or more by weight of carbon	0	A	
7208379000	Other	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7208381000	Containing 0.12% or more by weight of carbon	0	А	
7208389000	Other	0	А	
7208391000	Containing 0.12% or more by weight of carbon	0	А	
7208399100	Of a thickness not exceeding 1.8 mm	0	А	
7208399900	Other	0	А	
7208401000	Of a thickness exceeding 10 mm	0	А	
7208402000	Of a thickness of 4.75 mm or more but not exceeding 10 mm	0	А	
7208403000	Of a thickness of 3 mm but less than 4.75 mm	0	А	
7208404000	Of a thickness of less than 3 mm	0	А	
7208511000	Of a thickness exceeding 12.5 mm	0	А	
7208512000	Of a thickness exceeding 10 mm but not exceeding 12.5 mm	0	А	
7208521000	Containing 0.6% or more by weight of carbon	0	А	
7208529000	Other	0	А	
7208530000	Of a thickness of 3 mm or more but less than	0	А	
7208540000	Of a thickness of less than 3 mm	0	A	
7208900000	- Other	0	A	
7209150000	Of a thickness of 3 mm or more	0	A	
7209160000	Of a thickness exceeding 1 mm but less than 3 mm	0	А	
7209170000	Of a thickness of 0.5 mm or more but not exceeding 1 mm	0	А	
7209181000	Of a thickness of 0.25 mm or more but less than 0.5 mm	0	А	
7209182000	Of a thickness of less than 0.25 mm	0	A	
7209250000	Of a thickness of 3 mm or more	0	A	
7209260000	Of a thickness exceeding 1 mm but less than 3 mm	0	А	
7209270000	Of a thickness of 0.5 mm or more but not exceeding 1 mm	0	A	
7209280000	Of a thickness of less than 0.5 mm	0	A	
7209900000	- Other	0	A	
7210110000	Of a thickness of 0.5 mm or more	0	A	
7210120000	Of a thickness of less than 0.5 mm	0	A	
7210200000	- Plated or coated with lead, including terne-	0	A	
7210300000	- Electrolytically plated or coated with zinc	0	A	
7210410000	Corrugated	0	A	
7210490000	Other	0	A	
7210500000	- Plated or coated with chromium oxides or with chromium and chromium oxides	0	A	
7210610000	Plated or coated with aluminium-zinc alloys	0	A	
7210690000	Other	0	A	
7210701000	Previously coated with aluminium-zinc alloys	0	A	
7210701000	Other	0	A	
7210900000	- Other	0	A	
,210700000	OGHGE	V	Δ.	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7211130000	Rolled on four faces or in a closed box pass, of a width exceeding 150 mm and a thickness of not less than 4 mm, not in coils and without patterns in relief	0	А	
7211140000	Other, of a thickness of 4.75 mm or more	0	А	
7211191000	Containing 0.6% or more by weight of carbon	0	А	
7211199000	Other	0	А	
7211230000	Containing by weight less than 0.25 % of carbon	0	А	
7211290000	Other	0	А	
7211900000	- Other	0	А	
7212100000	- Plated or coated with tin	0	А	
7212200000	- Electrolytically plated or coated with zinc	0	А	
7212300000	- Otherwise plated or coated with zinc	0	А	
7212400000	- Painted, varnished or coated with plastics	0	А	
7212500000	- Otherwise plated or coated	0	А	
7212600000	- Clad	0	А	
7213100000	- Containing indentations, ribs, grooves or other deformations produced during the rolling process	0	А	
7213200000	- Other, of free-cutting steel	0	А	
7213911000	Containing a total less than 0.12% of chromium, nickel, copper and molybdenum	0	А	
7213919000	Other	0	А	
7213990000	Other	0	А	
7214100000	- Forged	0	А	
7214200000	- Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling	0	А	
7214301000	Of circular cross-section not exceeding 100 mm in diameter	0	А	
7214309000	Other	0	А	
7214911000	Not exceeding 100 mm	0	А	
7214919000	Other	0	А	
7214991000	Of circular cross-section not exceeding 100 mm in diameter	0	А	
7214999000	Other	0	А	
7215101000	Of circular cross-section not exceeding 100 mm in diameter	0	А	
7215109000	Other	0	А	
7215501000	Of circular cross-section not exceeding 100 mm in diameter	0	А	
7215509000	Other	0	А	
7215901000	Of circular cross-section not exceeding 100 mm in diameter	0	А	
7215909000	Other	0	А	
7216100000	- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm	0	А	
7216210000	L sections	0	А	
7216220000	T sections	0	А	
7216310000	U sections	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7216320000	I sections	0	А	
7216330000	H sections	0	А	
7216400000	- L or T sections, not further worked than hot- rolled, hot-drawn or extruded, of a height of 80 mm or more	0	A	
7216500000	- Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn or extruded	0	A	
7216610000	Obtained from flat-rolled products	0	A	
7216690000	Other	0	А	
7216910000	Cold-formed or cold-finished from flat-rolled products	0	А	
7216990000	Other	0	А	
7217100000	- Not plated or coated, whether or not polished	0	А	
7217200000	- Plated or coated with zinc	0	А	
7217300000	- Plated or coated with other base metals	0	А	
7217900000	- Other	0	А	
7218100000	- Ingots and other primary forms	0	А	
7218910000	Of rectangular (other than square) cross- section	0	А	
7218990000	Other	0	А	
7219110000	Of a thickness exceeding 10 mm	0	А	
7219120000	Of a thickness of 4.75 mm or more but not exceeding 10 mm	0	А	
7219130000	Of a thickness of 3 mm or more but less than $4.75~\mathrm{mm}$	0	А	
7219140000	Of a thickness of less than 3 mm	0	А	
7219210000	Of a thickness exceeding 10 mm	0	А	
7219220000	Of a thickness of 4.75 mm or more but not exceeding 10 mm	0	А	
7219230000	Of a thickness of 3 mm or more but less than 4.75 mm	0	А	
7219240000	Of a thickness of less than 3 mm	0	А	
7219310000	Of a thickness of 4.75 mm or more	0	А	
7219320000	Of a thickness of 3 mm or more but less than 4.75 mm	0	А	
7219330000	Of a thickness exceeding 1 mm but less than 3 mm	0	А	
7219340000	Of a thickness of 0.5 mm or more but not exceeding 1 mm	0	А	
7219350000	Of a thickness of less than 0.5 mm	0	А	
7219900000	- Other	0	А	
7220110000	Of a thickness of 4.75 mm or more	0	А	
7220120000	Of a thickness of less than 4.75 mm	0	А	
7220200000	- Not further worked than cold-rolled (cold-reduced)	0	А	
7220900000	- Other	0	А	
7221000000	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel.	0	А	
7222111000	Not exceeding 65 mm in diameter	0	А	
7222119000	Other	0	А	
7222191000	Of cross-section, not exceeding 65 mm	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7222199000	Other	0	А	
7222201000	Of circular cross-section not exceeding $65\ \mathrm{mm}$ in diameter	0	А	
7222209000	Other	0	А	
7222301000	Of circular cross-section not exceeding $65\ \mathrm{mm}$ in diameter	0	А	
7222309000	Other	0	А	
7222400000	- Angles, shapes and sections	0	А	
7223000000	Wire of stainless steel.	0	А	
7224100000	- Ingots and other primary forms	0	А	
7224900000	- Other	0	А	
7225110000	Grain-oriented	0	А	
7225190000	Other	0	А	
7225300000	- Other, not further worked than hot-rolled, in coils	0	А	
7225400000	- Other, not further worked than hot-rolled, not in coils	0	А	
7225500000	- Other, not further worked than cold-rolled (cold-reduced)	0	А	
7225910000	Electrolytically plated or coated with zinc	0	А	
7225920000	Otherwise plated or coated with zinc	0	А	
7225990000	Other	0	A	
7226110000	Grain-oriented	0	А	
7226190000	Other	0	А	
7226200000	- Of high speed steel	0	А	
7226910000	Not further worked than hot-rolled	0	А	
7226920000	Not further worked than cold-rolled (cold-reduced)	0	А	
7226990000	Other	0	А	
7227100000	- Of high speed steel	0	А	
7227200000	- Of silico-manganese steel	0	А	
7227900000	- Other	0	А	
7228100000	- Bars and rods, of high speed steel	0	А	
7228201000	Of circular cross-section not exceeding 100 mm in diameter	0	А	
7228209000	Other	0	A	
7228300000	- Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded	0	А	
7228401000	Of cross-section, not exceeding 100 mm	0	А	
7228409000	Other	0	А	
7228501000	Of circular cross-section not exceeding 100 mm in diameter	0	А	
7228509000	Other	0	А	
7228601000	Of circular cross-section not exceeding 100 mm in diameter	0	А	
7228609000	Other	0	А	
7228700000	- Angles, shapes and sections	0	А	
7228800000	- Hollow drill bars and rods	0	А	
7229200000	- Of silico-manganese steel	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7229900000	- Other	0	А	
7301100000	- Sheet piling	0	А	
7301200000	- Angles, shapes and sections	0	А	
7302100000	- Rails	0	А	
7302300000	- Switch blades, crossing frogs, point rods and other crossing pieces	0	А	
7302400000	- Fish-plates and sole plates	0	А	
7302901000	Sleepers	0	А	
7302909000	Other	0	А	
7303000000	Tubes, pipes and hollow profiles, of cast iron.	0	А	
7304110000	Of stainless steel	0	А	
7304190000	Other	0	А	
7304220000	Drill pipe of stainless steel	0	А	
7304230000	Other drill pipe	0	А	
7304240000	Other, of stainless steel	0	А	
7304290000	Other	0	А	
7304310000	Cold-drawn or cold-rolled (cold-reduced)	0	А	
7304390000	Other	0	A	
7304410000	Cold-drawn or cold-rolled (cold-reduced)	0	A	
7304490000	Other	0	A	
7304510000	Cold-drawn or cold-rolled (cold-reduced)	0	A	
7304590000	Other	0	A	
7304900000	- Other	0	A	
7305110000	Longitudinally submerged arc welded	0	A	
7305120000	Other, longitudinally welded	0	A	
7305190000	Other	0	A	
7305200000	- Casing of a kind used in drilling for oil or	0	А	
7305310000	Longitudinally welded	0	A	
7305390000	Other	0	A	
7305900000	- Other	0	A	
7306110000	Welded, of stainless steel	0	A	
7306190000	Other	0	A	
7306210000	Welded, of stainless steel	0	A	
7306290000	Other	0	A	
7306301000	Containing by weight 0.6% or more of carbon	0	A	
7306309100	Double-walled steel tubes, of an external diameter not exceeding 16 mm	0	А	
7306309200	Single-walled steel tubes, not exceeding 10 mm in diameter	0	А	
7306309900	Other	0	А	
7306400000	- Other, welded, of circular cross-section, of stainless steel	0	А	
7306500000	- Other, welded, of circular cross-section, of other alloy steel	0	А	
7306610000	Of square or rectangular cross-section	0	А	
7306690000	Other	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7306900000	- Other	0	А	
7307110000	Of non-malleable cast iron	0	А	
7307190000	Other	0	А	
7307210000	Flanges	0	А	
7307220000	Threaded elbows, bends and sleeves	0	А	
7307230000	Butt welding fittings	0	А	
7307290000	Other	0	А	
7307910000	Flanges	0	А	
7307920000	Threaded elbows, bends and sleeves	0	А	
7307930000	Butt welding fittings	0	А	
7307990000	Other	0	А	
7308100000	- Bridges and bridge-sections	0	А	
7308200000	- Towers and lattice masts	0	А	
7308300000	- Doors, windows and their frames and thresholds for doors	0	А	
7308400000	- Equipment for scaffolding, shuttering, propping or pitpropping	0	А	
7308901000	Plates, rods, angles, shapes, sections, tubes and the like, prepared for use in construction	0	А	
7308902000	Sluice gates	0	А	
7308909000	Other	0	А	
7309000000	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 heatinsulated, but not fitted with mechanical or thermal equipment.	0	А	
7310100000	- Of a capacity of 50 l or more	9	В5	
7310210000	Cans which are to be closed by soldering or crimping	9	B10	
7310291000	Double-walled containers used for conveyance or dispensing of semen	0	А	
7310299000	Other	0	А	
7311001000	- Seamless	0	А	
7311009000	- Other	0	А	
7312101000	For armour of tyres	0	А	
7312109000	Other	9	А	
7312900000	- Other	9	B10	
7313001000	- Barbed wire	0	А	
7313009000	- Other	0	А	
7314120000	Endless bands for machinery, of stainless steel	0	А	
7314140000	Other woven cloth, of stainless steel	0	А	
7314191000	Endless metalic bands for machinery	0	А	
7314199000	Other	0	А	
7314200000	- 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 cm ² or more	9	В10	
7314310000	Plated or coated with zinc	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7314390000	Other	9	B10	
7314410000	Plated or coated with zinc	9	В10	
7314420000	Coated with plastics	9	В10	
7314490000	Other	9	В10	
7314500000	- Expanded metal	0	А	
7315110000	Roller chain	0	А	
7315120000	Other chain	0	А	
7315190000	Parts	9	В5	
7315200000	- Skid chain	9	А	
7315810000	Stud-link	9	В5	
7315820000	Other, welded link	0	А	
7315890000	Other	0	А	
7315900000	- Other parts	9	А	
7316000000	Anchors, grapnels and parts thereof, of iron or steel	0	А	
7317000000	Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 83.05) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper.	9	В10	
7318110000	Coach screws	9	B10	
7318120000	Other wood screws	9	B10	
7318130000	Screw hooks and screw rings	9	B10	
7318140000	Self-tapping screws	9	В5	
7318151000	Expansible anchor bolt for concrete	0	А	
7318159000	Other	9	В4	
7318160000	Nuts	9	В4	
7318190000	Other	9	В5	
7318210000	Spring washers and other lock washers	9	В5	
7318220000	Other washers	9	В4	
7318230000	Rivets	9	В5	
7318240000	Cotters and cotter-pins	9	В4	
7318290000	Other	9	В5	
7319200000	- Safety pins	9	A	
7319300000	- Other pins	9	А	
7319901000	Sewing, darning or embroidery needle	9	А	
7319909000	Other	9	А	
7320100000	- Leaf-springs and leaves therefor	9	B10	
7320201000	Used in suspension systems of vehicles	9	В3	
7320209000	Other	9	В5	
7320900000	- Other	9	В5	
7321111100	Built in cookers	9	B10	
7321111200	Table cookers	9	B10	
7321111900	Other	9	B10	
7321119000	Other	9	B10	
7321120000	For liquid fuel	9	B10	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7321191000	For solid fuel	9	B10	
7321199000	Other	9	B10	
7321810000	For gas fuel or for both gas and other fuels	9	В10	
7321820000	For liquid fuel	9	B10	
7321891000	For solid fuel	9	B10	
7321899000	Other	9	B10	
7321901000	Gas furnace burners for tankless water heater	0	А	
7321909000	Other	0	А	
7322110000	Of cast iron	0	А	
7322190000	Other	0	А	
7322900000	- Other	0	А	
7323100000	- Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	9	В5	
7323911000	Articles	9	B10	
7323912000	Parts	9	B10	
7323921000	Articles	9	B10	
7323922000	Parts	9	B10	
7323931000	Articles	9	B10	
7323932000	Parts	9	B10	
7323941000	Articles	9	B10	
7323949000	Parts	9	B10	
7323991000	Articles	9	B10	
7323999000	Parts	9	B10	
7324100000	- Sinks and wash basins, of stainless steel	0	А	
7324210000	Of cast iron, whether or not enamelled	0	А	
7324290000	Other	0	А	
7324900000	- Other, including parts	0	А	
7325100000	- Of non-malleable cast iron	0	А	
7325910000	Grinding balls and similar articles for mills	0	А	
7325990000	Other	9	В5	
7326110000	Grinding balls and similar articles for mills	0	А	
7326190000	Other	0	А	
7326200000	- Articles of iron or steel wire	9	B10	
7326901000	Members of variable section	0	А	
7326909000	Other	0	А	
7401001000	- Copper mattes	0	А	
7401002000	- Cement copper (precipitated copper)	0	А	
7402001000	- Blister copper	9	А	
7402002000	- Other unrefined	9	В5	
7402003000	- Copper anodes for electrolytic refining	9	А	
7403110000	Cathodes and sections of cathodes	9	А	
7403120000	Wire-bars	9	В5	
7403130000	Billets	9	В5	
7403190000	Other	9	В5	
7403210000	Copper-zinc base alloys (brass)	9	В5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7403220000	Copper-tin base alloys (bronze)	9	В5	
7403291000	 copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver) 	9	В5	
7403299000	Other	0	А	
7404000000	Copper waste and scrap.	0	А	
7405000000	Master alloys of copper.	0	А	
7406100000	- Powders of non-lamellar structure	0	А	
7406200000	- Powders of lamellar structure; flakes	0	А	
7407100000	- Of refined copper	9	А	
7407210000	Of copper-zinc base alloys (brass)	9	В5	
7407290000	Other	9	В5	
7408110000	Of which the maximum cross-sectional dimension exceeds 6 mm	0	A	
7408190000	Other	0	А	
7408210000	Of copper-zinc base alloys (brass)	9	A	
7408220000	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	9	B5	
7408290000	Other	9	В5	
7409110000	In coils	0	А	
7409190000	Other	9	В5	
7409210000	In coils	9	В7	
7409290000	Other	0	А	
7409310000	In coils	9	В5	
7409390000	Other	9	В5	
7409400000	- Of copper-nickel base alloys (cupro-nickel) or copper- nickel-zinc base alloys (nickel silver)	9	B5	
7409900000	- Of other copper alloys	0	А	
7410110000	Of refined copper	0	А	
7410120000	Of copper alloys	0	А	
7410210000	Of refined copper	9	В5	
7410220000	Of copper alloys	9	В5	
7411100000	- Of refined copper	0	A	
7411210000	Of copper-zinc base alloys (brass)	9	В5	
7411220000	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	9	В5	
7411290000	Other	9	В5	
7412100000	- Of refined copper	9	В5	
7412200000	- Of copper alloys	0	А	
7413000000	Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated.	9	B5	
7415100000	- Nails and tacks, drawing pins, staples and similar articles	9	B5	
7415210000	Washers (including spring washers)	9	В5	
7415290000	Other	9	В5	
7415330000	Screws; bolts and nuts	9	В5	
7415390000	Other	9	В5	
7418110000	Pot scourers and scouring or polishing pads, gloves and the like	9	B5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7418191000	Non-electric cooking or heating and parts thereof	9	В5	
7418199000	Other	9	В5	
7418200000	- Sanitary ware and parts thereof	9	В5	
7419100000	- Chain and parts thereof	9	В5	
7419910000	Cast, moulded, stamped or forged, but not further worked	9	В5	
7419991000	Cloth (including endless bands)	0	А	
7419992000	Cooper springs	0	А	
7419999000	Other	9	В5	
7501100000	- Nickel mattes	0	А	
7501200000	- Nickel oxide sinters and other intermediate products of nickel metallurgy	0	А	
7502100000	- Nickel, not alloyed	0	А	
7502200000	- Nickel alloys	0	А	
7503000000	Nickel waste and scrap.	0	А	
7504000000	Nickel powders and flakes.	0	А	
7505110000	Of nickel, not alloyed	0	А	
7505120000	Of nickel alloys	0	А	
7505210000	Of nickel, not alloyed	0	А	
7505220000	Of nickel alloys	0	А	
7506100000	- Of nickel, not alloyed	0	А	
7506200000	- Of nickel alloys	0	A	
7507110000	Of nickel, not alloyed	0	A	
7507120000	Of nickel alloys	0	А	
7507200000	- Tube or pipe fittings	0	A	
7508100000	- Cloth, grill and netting, of nickel wire	0	А	
7508901000	Electroplating anodes including those produced by electrolysis	0	A	
7508909000	Other	0	А	
7601100000	- Aluminium, not alloyed	0	A	
7601200000	- Aluminium alloys	0	А	
7602000000	Aluminium waste and scrap.	0	А	
7603100000	- Powders of non-lamellar structure	0	A	
7603200000	- Powders of lamellar structure; flakes	0	А	
7604101000	Bars	9	B5	
7604102000	Profiles, including hollow profiles	0	A	
7604210000	Hollow profiles	0	A	
7604291000	Bars	9	В5	
7604292000	Other profiles	9	B10	
7605110000	Of which the maximum cross-sectional dimension exceeds 7 mm	0	A	
7605190000	Other	0	A	
7605210000	Of which the maximum cross-sectional dimension exceeds 7 mm	0	А	
7605290000	Other	0	A	
7606110000	Of aluminium, not alloyed	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7606122000	Containing at least 0.5% by weight of magnesium (duralumin)	0	А	
7606129000	Other	0	А	
7606911000	Disks for the manufacture of tubular containers	0	А	
7606919000	Other	0	А	
7606922000	Disks for the manufacture of tubular containers	9	В5	
7606923000	Containing at least 0.5% by weight of magnesium (duralumin)	0	А	
7606929000	Other	0	А	
7607110000	Rolled but not further worked	0	А	
7607190000	Other	0	A	
7607200000	- Backed	0	А	
7608101000	The external diameter of which not exceed 9.52 mm and less than 0.9 mm of wall thickness	0	А	
7608109000	Other	0	А	
7608200000	- Of aluminium alloys	9	В3	
7609000000	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves).	9	В7	
7610100000	- Doors, windows and their frames and thresholds for doors	0	А	
7610900000	- Other	0	А	
7611000000	Aluminium reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300 l, whether or not lined or heatinsulated, but not fitted with mechanical or thermal equipment.	0	А	
7612100000	- Collapsible tubular containers	9	В5	
7612901000	Containers for the transport of milk	9	В5	
7612903000	Cryogenic containers	0	А	
7612904000	Casks, drums and cans	9	В5	
7612909000	Other	9	B10	
7613000000	Aluminium containers for compressed or liquefied gas.	0	А	
7614100000	- With steel core	0	А	
7614900000	- Other	0	А	
7615110000	Pot scourers and scouring or polishing pads, gloves and the like	9	В7	
7615191100	Pressure cooker	9	B10	
7615191900	Other	9	B10	
7615192000	Parts of table, kitchen or other household articles	9	В5	
7615200000	- Sanitary ware and parts thereof	9	B10	
7616100000	- Nails, tacks, staples (other than those of heading 83.05), screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles	9	В10	
7616910000	Cloth, grill, netting and fencing, of aluminium wire	0	А	
7616991000	Expanded metal	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
7616999000	Other	0	А	
7801100000	- Refined lead	9	A	
7801910000	Containing by weight antimony as the principal other element	9	А	
7801990000	Other	9	A	
7802000000	Lead waste and scrap	9	A	
7804110000	Sheets, strip and foil of a thickness (excluding any backing) not exceeding 0.2 mm	9	А	
7804190000	Other	9	А	
7804200000	- Powders and flakes	9	A	
7806001000	- Armoured containers for radioactive products	0	А	
7806002000	- Bars, rods, profiles and wire	0	А	
7806003000	- Tubes, pipes and tube or pipe fittings (for example, coupling, elbows, sleeves)	0	А	
7806009000	- Other	9	А	
7901110000	Containing by weight 99.99 % or more of zinc	0	А	
7901120000	Containing by weight less than 99.99% of zinc	0	А	
7901200000	- Zinc alloys	9	А	
7902000000	Zinc waste and scrap	9	А	
7903100000	- Zinc dust	0	А	
7903900000	- Other	0	А	
7904001000	- Wire	0	А	
7904009000	- Other	0	A	
7905000011	Of a thickness not exceeding 0.65 mm	9	A	
7905000012	Of a thickness exceeding 0.65 mm	9	А	
7905000091	- Disks, hexagons, of which the maximum dimension exceeds 30 mm	9	А	
7905000099	Other	9	А	
7907001000	- Gutters, roof capping, skylight frames and other fabricating building components	0	А	
7907002000	- Tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	0	А	
7907009000	- Other	9	А	
8001100000	- Tin, not alloyed	9	А	
8001200000	- Tin alloys	9	А	
8002000000	Tin waste and scrap.	9	А	
8003001000	- Tin alloy bars and wire, for welding	9	В5	
8003009000	- Other	9	А	
8007001000	- Plates, sheets, strip and foil, of a thickness exceeding 0.2 \ensuremath{mm}	0	А	
8007002000	- Foil, (whether or not printed or backed with paper, paperboard, plastics or similar backing materials), of a thickness (excluding any backing) not exceeding 0.2 mm; powders and flakes	0	А	
8007003000	- Tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	0	А	
8007009000	- Other	0	А	
8101100000	- Powders	0	А	
8101940000	Unwrought tungsten, including bars and rods obtained simply by sintering	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8101960000	Wire	0	А	
8101970000	Waste and scrap	9	А	
8101990000	Other	0	А	
8102100000	- Powders	0	А	
8102940000	Unwrought molybdenum, including bars and rods obtained simply by sintering	0	А	
8102950000	Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	0	А	
8102960000	Wire	0	А	
8102970000	Waste and scrap	9	А	
8102990000	Other	0	А	
8103200000	- Unwrought tantalum, including bars and rods obtained simply by sintering; powders	0	А	
8103300000	- Waste and scrap	9	А	
8103900000	- Other	0	А	
8104110000	Containing 99.8% or more by weight of magnesium	0	А	
8104190000	Other	0	А	
8104200000	- Waste and scrap	0	А	
8104300000	- Raspings, turnings and granules, graded according to size; powders	0	А	
8104900000	- Other	0	А	
8105200000	- Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders	0	А	
8105300000	- Waste and scrap	9	А	
8105900000	- Other	0	А	
8106001100	In needles	0	А	
8106001900	Other	0	А	
8106002000	- Waste and scrap	0	A	
8106009000	- Other	0	А	
8107200010	In balls	9	А	
8107200090	Other	9	А	
8107300000	- Waste and scrap	9	А	
8107900000	- Other	0	А	
8108200000	- Unwrought titanium; powders	0	А	
8108300000	- Waste and scrap	9	А	
8108900000	- Other	0	A	
8109200000	- Unwrought zirconium; powders	0	A	
8109300000	- Waste and scrap	9	A	
8109900000	- Other	0	A	
8110100000	- Unwrought antimony; powders	9	A	
8110200000	- Waste and scrap	9	А	
8110900000	- Other	0	А	
8111001100	Unwrought manganese; powders	0	A	
8111001200	Waste and scrap	0	А	
8111009000	- Other	0	A	
8112120000	Unwrought; powders	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8112130000	Waste and scrap	9	А	
8112190000	Other	0	А	
8112210000	Unwrought; powders	0	А	
8112220000	Waste and scrap	9	А	
8112290000	Other	0	А	
8112510000	Unwrought; powders	9	А	
8112520000	Waste and scrap	9	А	
8112590000	Other	0	А	
8112921010	Germanium and vanadium	0	А	
8112921090	Other	0	A	
8112922010	Germanium and vanadium	0	A	
8112922090	Other	0	А	
8112990000	Other	0	А	
8113000000	Cermets and articles thereof, including waste and scrap.	0	A	
8201100000	- Spades and shovels	0	А	
8201200000	- Forks	0	А	
8201300000	- Mattocks, picks, hoes and rakes	0	А	
8201401000	Machetes	0	А	
8201409000	Other	0	А	
8201500000	- Secateurs and similar one-handed pruners and shears (including poultry shears)	0	А	
8201601000	Two-handed pruning shears	0	А	
8201609000	Other	0	А	
8201901000	Scythes and sickles, hay or straw knives	0	А	
8201909000	Other	0	А	
8202101000	Hand saws	0	А	
8202109000	Other	0	А	
8202200000	- Band saw blades	0	А	
8202310000	With working part of steel	0	А	
8202390000	Other, including parts	0	А	
8202400000	- Chain saw blades	0	А	
8202910000	Straight saw blades, for working metal	0	А	
8202990000	Other	0	А	
8203100000	- Files, rasps and similar tools	0	А	
8203200000	- Pliers (including cutting pliers), pincers, tweezers and similar tools	0	А	
8203300000	- Metal cutting shears and similar tools	0	А	
8203400000	- Pipe-cutters, bolt croppers, perforating punches and similar tools	0	А	
8204110000	Non-adjustable	0	А	
8204120000	Adjustable	0	А	
8204200000	- Interchangeable spanner sockets, with or without handles	0	А	
8205100000	- Drilling, threading or tapping tools	0	А	
8205200000	- Hammers and sledge hammers	0	А	

Paint Line	Column 1	Column 2	Column 3	Column 4	Column 5
Second S	Tariff Line	Description	Base Rate	Category	
### 2005409000 - Other 0	8205300000		0	А	
### Record Record	8205401000	For straight slot screws	0	А	
### ### ### ### ### ### ### ### ### ##	8205409000	Other	0	А	
### Section	8205510000	Household tools	9	В5	
### 2005993000 Burins and tips 0	8205591000	Glazier's diamonds	0	А	
### Section	8205592000	Chisels / Cinceles	0	А	
### Section	8205593000	Burins and tips	0	А	
Sevellers Seve	8205596000	Oil cans and oilers; grease guns	0	А	
8205599200 workers, plasterers, painters (trowels, smoothers, servers, scrapers, etc.) 0 A 8205599900 Other 0 A 8205601000 - Blow lamps 0 A 8205603000 - Other 0 A 8205700000 - Vices, clamps and the like 0 A 8205800000 - Avails; portable forges; hand or pedal-operated grainding wheels with frameworks 0 A 8205900000 - Sets of articles of two or more of the foregoing subheadings 0 A 8206000000 Tools of two or more of the headings 82.02 to grainding wheels with frameworks 0 A 8207131000 Trepans and crowns 0 A 8207132000 Trepans and crowns 0 A 8207133000 Integral augers 0 A 8207139100 Trepans and crowns 0 A 8207139200 Other 0 A 8207139300 Other 0 A 8207199000 Other tools 0 A <	8205599100		0	А	
### S205601000	8205599200	workers, plasterers, painters (trowels,	0	А	
### Section	8205599900	Other	0	А	
### S205700000	8205601000	Blow lamps	0	А	
### 8205800000 - Anvils; portable forges; hand or pedal-operated grinding wheels with frameworks 0	8205609000	Other	0	А	
### Section Se	8205700000	- Vices, clamps and the like	0	А	
### Section Foregoing subheadings Foregoing subhea	8205800000		0	А	
82.0000000 82.05, put up in sets for retail sale. 0 A 8207131000 Trepans and crowns 0 A 8207132000 Drills 0 A 8207133000 Integral augers 0 A 8207191000 Other tools 0 A 8207192100 Trepans and crowns 0 A 8207192100 Other 0 A 8207193000 Other 0 A 8207193000 Other 0 A 8207198000 Other tools 0 A 8207200000 - Dies for drawing or extruding metal 0 A 8207300000 - Tools for pressing, stamping or punching 0 A 8207400000 - Tools for tapping or threading 0 A 8207500000 - Tools for drilling, other than for rock drilling 0 A 8207600000 - Tools for boring or broaching 0 A 8207700000 - Tools for milling 0 A 8207800000 - Tools for turning 0 A	8205900000		0	А	
8207132000 Drills 0 A 8207133000 Integral augers 0 A 8207139000 Other tools 0 A 8207191000 Trepans and crowns 0 A 8207192100 Diamond shape 0 A 8207192900 Other 0 A 8207193000 Other tools 0 A 8207198000 Other tools 0 A 8207300000 - Dies for drawing or extruding metal 0 A 8207300000 - Tools for pressing, stamping or punching 0 A 8207400000 - Tools for tapping or threading 0 A 8207500000 - Tools for drilling, other than for rock drilling 0 A 8207600000 - Tools for boring or broaching 0 A 8207700000 - Tools for burning 0 A 8207800000 - Tools for turning 0 A 8208100000 - For metal working 0 A 8208200000 - For kitchen appliances or for machines used by the food industry 0	8206000000		0	А	
8207133000 Integral augers 0 A 8207139000 Other tools 0 A 8207191000 Trepans and crowns 0 A 8207192100 Diamond shape 0 A 8207192900 Other 0 A 8207193000 Other 0 A 8207198000 Other tools 0 A 8207200000 - Dies for drawing or extruding metal 0 A 8207300000 - Tools for pressing, stamping or punching 0 A 8207400000 - Tools for tapping or threading 0 A 8207500000 - Tools for drilling, other than for rock drilling 0 A 8207600000 - Tools for boring or broaching 0 A 8207700000 - Tools for milling 0 A 8207800000 - Tools for turning 0 A 8208100000 - For metal working 0 A 8208200000 - For kitchen appliances or for machines used by the food industry 0 A 8208400000 - For agricultural, horticultural	8207131000	Trepans and crowns	0	А	
8207139000 Other tools 0 A 8207191000 Trepans and crowns 0 A 8207192100 Diamond shape 0 A 8207192900 Other 0 A 8207193000 Integral augers 0 A 8207198000 Other tools 0 A 8207200000 - Dies for drawing or extruding metal 0 A 8207300000 - Tools for pressing, stamping or punching 0 A 8207400000 - Tools for tapping or threading 0 A 8207500000 - Tools for drilling, other than for rock drilling 0 A 8207600000 - Tools for boring or broaching 0 A 8207700000 - Tools for milling 0 A 8207800000 - Tools for turning 0 A 8208100000 - For metal working 0 A 8208200000 - For kitchen appliances or for machines used by the food industry 0 A 8208400000 - For agricultural, horticultural or forestry machines 0 A	8207132000	Drills	0	А	
8207191000 Trepans and crowns 0 A 8207192100 Diamond shape 0 A 8207192900 Other 0 A 8207193000 Integral augers 0 A 8207198000 Other tools 0 A 8207200000 - Dies for drawing or extruding metal 0 A 8207300000 - Tools for pressing, stamping or punching 0 A 8207400000 - Tools for tapping or threading 0 A 8207500000 - Tools for drilling, other than for rock drilling 0 A 8207600000 - Tools for boring or broaching 0 A 8207700000 - Tools for boring or broaching 0 A 8207800000 - Tools for turning 0 A 8207800000 - Tools for turning 0 A 8208100000 - For metal working 0 A 8208200000 - For wood working 0 A 8208300000 - For kitchen appliances or for machines used by the food industry 0 A 8208400000 - For agricultura	8207133000	Integral augers	0	А	
8207192100 Diamond shape 0 A 8207192900 Other 0 A 8207193000 Integral augers 0 A 8207198000 Other tools 0 A 8207200000 - Dies for drawing or extruding metal 0 A 8207300000 - Tools for pressing, stamping or punching 0 A 8207400000 - Tools for tapping or threading 0 A 8207500000 - Tools for drilling, other than for rock drilling 0 A 8207600000 - Tools for boring or broaching 0 A 8207700000 - Tools for boring or broaching 0 A 8207800000 - Tools for turning 0 A 8207900000 - Other interchangeable tools 0 A 8208100000 - For metal working 0 A 8208200000 - For wood working 0 A 8208300000 - For kitchen appliances or for machines used by the food industry 0 A 8208400000 - For agricultural, horticultural or forestry machines 0 A <td>8207139000</td> <td> Other tools</td> <td>0</td> <td>А</td> <td></td>	8207139000	Other tools	0	А	
8207192900 Other 0 A 8207193000 Integral augers 0 A 8207198000 Other tools 0 A 8207200000 - Dies for drawing or extruding metal 0 A 8207300000 - Tools for pressing, stamping or punching 0 A 8207400000 - Tools for tapping or threading 0 A 8207500000 - Tools for drilling, other than for rock drilling 0 A 8207600000 - Tools for boring or broaching 0 A 8207700000 - Tools for milling 0 A 8207800000 - Tools for turning 0 A 8207900000 - Tools for turning 0 A 8208100000 - For metal working 0 A 8208200000 - For wood working 0 A 8208300000 - For kitchen appliances or for machines used by the food industry 0 A 8208400000 - For agricultural, horticultural or forestry machines 0 A	8207191000	Trepans and crowns	0	А	
8207193000 Integral augers 0 A 8207198000 Other tools 0 A 8207200000 - Dies for drawing or extruding metal 0 A 8207300000 - Tools for pressing, stamping or punching 0 A 8207400000 - Tools for tapping or threading 0 A 8207500000 - Tools for drilling, other than for rock drilling 0 A 8207600000 - Tools for boring or broaching 0 A 8207700000 - Tools for milling 0 A 8207800000 - Tools for turning 0 A 8207900000 - Other interchangeable tools 0 A 8208100000 - For metal working 0 A 8208200000 - For wood working 0 A 8208300000 - For kitchen appliances or for machines used by the food industry 0 A 8208400000 - For agricultural, horticultural or forestry machines 0 A	8207192100	Diamond shape	0	А	
8207198000 Other tools 0 A 8207200000 - Dies for drawing or extruding metal 0 A 8207300000 - Tools for pressing, stamping or punching 0 A 8207400000 - Tools for tapping or threading 0 A 8207500000 - Tools for drilling, other than for rock drilling 0 A 8207600000 - Tools for boring or broaching 0 A 8207700000 - Tools for boring or broaching 0 A 8207800000 - Tools for milling 0 A 8207800000 - Tools for turning 0 A 8208100000 - For metal working 0 A 8208200000 - For wood working 0 A 8208300000 - For kitchen appliances or for machines used by the food industry 0 A 8208400000 - For agricultural, horticultural or forestry machines 0 A	8207192900	Other	0	А	
8207200000	8207193000	Integral augers	0	А	
### 8207300000 - Tools for pressing, stamping or punching 0 A ### 8207400000 - Tools for tapping or threading 0 A ### 8207500000 - Tools for drilling, other than for rock drilling 0 A ### 8207600000 - Tools for boring or broaching 0 A ### 8207700000 - Tools for milling 0 A ### 8207800000 - Tools for turning 0 A ### 8207900000 - Other interchangeable tools 0 A ### 8208100000 - For metal working 0 A ### 8208200000 - For wood working 0 A ### 8208300000 - For kitchen appliances or for machines used by the food industry 0 A ### 8208400000 - For agricultural, horticultural or forestry machines 0 A ### 8208400000 - For agricultural, horticultural or forestry 0 A ### 8208400000 - For agricultural, horticultural or forestry 0 A ### 8208400000 - For agricultural, horticultural or forestry 0 A ### 8208400000 - For agricultural, horticultural or forestry 0 A ### 8208400000 - For agricultural, horticultural or forestry 0 A ### 8208400000 - For agricultural, horticultural or forestry 0 A ### 8208400000 - For agricultural or forestry 0 A ### 8208400000 - Forestry 0 A ### 8208400000 - Forestry 0	8207198000	Other tools	0	А	
8207400000 - Tools for tapping or threading 0 A 8207500000 - Tools for drilling, other than for rock drilling 0 A 8207600000 - Tools for boring or broaching 0 A 8207700000 - Tools for milling 0 A 8207800000 - Tools for turning 0 A 8207800000 - Tools for turning 0 A 8207900000 - Other interchangeable tools 0 A 8208100000 - For metal working 0 A 8208200000 - For wood working 0 A 8208300000 - For kitchen appliances or for machines used by the food industry 0 A 8208400000 - For agricultural, horticultural or forestry machines	8207200000	- Dies for drawing or extruding metal	0	А	
8207500000	8207300000	- Tools for pressing, stamping or punching	0	А	
S207500000 drilling	8207400000	- Tools for tapping or threading	0	А	
8207700000 - Tools for milling 0 A 8207800000 - Tools for turning 0 A 8207900000 - Other interchangeable tools 0 A 8208100000 - For metal working 0 A 8208200000 - For wood working 0 A 8208300000 - For kitchen appliances or for machines used by the food industry 0 A 8208400000 - For agricultural, horticultural or forestry machines 0 A	8207500000	- Tools for drilling, other than for rock	0	А	
8207800000 - Tools for turning 0 A 8207900000 - Other interchangeable tools 0 A 8208100000 - For metal working 0 A 8208200000 - For wood working 0 A 8208300000 - For kitchen appliances or for machines used by the food industry 0 A 8208400000 - For agricultural, horticultural or forestry machines 0 A	8207600000	- Tools for boring or broaching	0	А	
8207900000 - Other interchangeable tools 0 A 8208100000 - For metal working 0 A 8208200000 - For wood working 0 A 8208300000 - For kitchen appliances or for machines used by the food industry 0 A 8208400000 - For agricultural, horticultural or forestry machines 0 A	8207700000		0	А	
8208100000 - For metal working 0 A 8208200000 - For wood working 0 A 8208300000 - For kitchen appliances or for machines used by the food industry 8208400000 - For agricultural, horticultural or forestry machines 0 A	8207800000	- Tools for turning	0	A	
8208200000 - For wood working 0 A 8208300000 - For kitchen appliances or for machines used by the food industry 0 A 8208400000 - For agricultural, horticultural or forestry machines 0 A	8207900000	-	0	А	
8208300000 - For kitchen appliances or for machines used by the food industry 8208400000 - For agricultural, horticultural or forestry machines A	8208100000	- For metal working	0	A	
8208300000 - For kitchen appliances or for machines used by the food industry 8208400000 - For agricultural, horticultural or forestry machines A	8208200000	- For wood working	0	A	
8208400000 - For agricultural, horticultural or forestry machines 0 A		- For kitchen appliances or for machines used by	0	A	
	8208400000	- For agricultural, horticultural or forestry	0	A	
	8208900000	- Other	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8209001000	- Of tungsten carbide (wolfram)	0	А	
8209009000	- Other	0	А	
8210001000	- Mills	9	B5	
8210009000	- Other	9	В5	
8211100000	- Sets of assorted articles	9	B10	
8211910000	Table knives having fixed blades	9	B10	
8211920000	Other knives having fixed blades	0	А	
8211931000	Punning and grafting	9	B10	
8211939000	Other	9	B10	
8211941000	For table knives	9	B10	
8211949000	Other	9	B5	
8211950000	Handles of base metal	0	A	
8212101000	Razors	9	А	
8212102000	Safety razors	9	А	
8212200000	- Safety razor blades, including razor blade strips	9	А	
8212900000	- Other parts	9	А	
8213000000	Scissors, tailors' shears and similar shears, and blades therefor.	9	В5	
8214100000	- Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor	0	А	
8214200000	- Manicure or pedicure sets and instruments (including nail files)	9	В5	
8214901000	Hair clippers	0	А	
8214909000	Other	9	B10	
8215100000	- Sets of assorted articles containing at least one article plated with precious metal	9	В10	
8215200000	- Other sets of assorted articles	9	B10	
8215910000	Plated with precious metal	9	B10	
8215990000	Other	9	В10	
8301100000	- Padlocks	0	А	
8301200000	- Locks of a kind used for motor vehicles	0	А	
8301300000	- Locks of a kind used for furniture	0	А	
8301401000	For armoured or reinforced safes	0	А	
8301409000	Other	0	А	
8301500000	- Clasps and frames with clasps, incorporating locks	0	А	
8301600000	- Parts	9	В5	
8301700000	- Keys presented separately	0	А	
8302101000	For motor vehicles	9	B10	
8302109000	Other	0	А	
8302200000	- Castors	0	А	
8302300000	- Other mountings, fittings and similar articles suitable for motor vehicles	9	В5	
8302410000	Suitable for buildings	0	А	
8302420000	Other, suitable for furniture	0	А	
8302490000	Other	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8302500000	- Hat-racks, hat-pegs, brackets and similar fixtures	0	А	
8302600000	- Automatic door closers	0	А	
8303001000	- Armoured or reinforced safes	0	А	
8303002000	- Strong-boxes and doors and safe deposit lockers for strong rooms	0	А	
8303009000	- Other	0	А	
830400000	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 heading 94.03.	9	B5	
8305100000	- Fittings for loose-leaf binders or files	9	В7	
8305200000	- Staples in strips	9	В5	
8305900000	- Other, including parts	9	В7	
8306100000	- Bells, gongs and the like	9	В5	
8306210000	Plated with precious metal	9	В5	
8306290000	Other	9	В3	
8306300000	- Photograph, picture or similar frames; mirrors	9	В3	
8307100000	- Of iron or steel	0	А	
8307900000	- Of other base metal	9	В3	
8308101100	Of iron or steel	9	В5	
8308101200	Of aluminium	9	В5	
8308101900	Other	9	В5	
8308109000	Other	9	B10	
8308200000	- Tubular or bifurcated rivets	9	B10	
8308900000	- Other, including parts	9	B10	
8309100000	- Crown corks	9	B10	
8309900000	- Other	9	В5	
8310000000	Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 94.05.	9	в3	
8311100000	- Coated electrodes of base metal, for electric arc-welding	9	В5	
8311200000	- Cored wire of base metal, for electric arcwelding	9	В5	
8311300000	- Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame	9	В5	
8311900000	- Other	9	В5	
8401100000	- Nuclear reactors	0	А	
8401200000	- Machinery and apparatus for isotopic separation, and parts thereof	0	А	
8401300000	- Fuel elements (cartridges), non-irradiated	0	A	
8401400000	- Parts of nuclear reactors	0	А	
8402110000	Watertube boilers with a steam production exceeding 45 t per hour	0	А	
8402120000	Watertube boilers with a steam production not exceeding 45 t per hour	0	А	
8402190000	Other vapour generating boilers, including hybrid boilers	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8402200000	- Super-heated water boilers	0	А	
8402900000	- Parts	0	А	
8403100000	- Boilers	0	А	
8403900000	- Parts	0	А	
8404100000	- Auxiliary plant for use with boilers of heading 84.02 or 84.03	0	А	
8404200000	- Condensers for steam or other vapour power units	0	А	
8404900000	- Parts	0	А	
8405100000	- Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers	0	А	
8405900000	- Parts	0	А	
8406100000	- Turbines for marine propulsion	0	A	
8406810000	Of an output exceeding 40 MW	0	А	
8406820000	Of an output not exceeding 40 MW	0	А	
8406900000	- Parts	0	А	
8407100000	- Aircraft engines	0	А	
8407210000	Outboard motors	0	А	
8407290000	Other	0	А	
8407310000	Of a cylinder capacity not exceeding 50 cc	0	А	
8407320000	Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc	0	А	
8407330000	Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc	0	А	
8407340000	Of a cylinder capacity exceeding 1,000 cc	0	А	
8407900000	- Other engines	0	А	
8408100000	- Marine propulsion engines	0	А	
8408201000	Of a cylinder capacity not exceeding 4,000 cc	0	А	
8408209000	Other	0	А	
8408901000	Of a power not exceeding 130 kW (174 HP)	0	А	
8408902000	Of a power exceeding 130 kW (174 HP)	0	А	
8409100000	- For aircraft engines	0	А	
8409911000	Blocks and cylinder heads	0	А	
8409912000	Cylinder liners	0	А	
8409913000	Connecting rods	0	А	
8409914000	Pistons	0	А	
8409915000	Rings	0	А	
8409916000	Carburators and parts thereof	0	А	
8409917000	Valves	0	А	
8409918000	Crankcases	0	А	
8409919100	Equipment for the conversion of motor vehicles carburation system to operate on fuel gas	0	А	
8409919900	Other	0	А	
8409991000	Pistons	0	А	
8409992000	Rings	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8409993000	Injectors and other parts for fuel systems	0	А	
8409994000	Blocks and cylinder heads	0	А	
8409995000	Cylinders liners	0	А	
8409996000	Connecting rods	0	А	
8409997000	Valves	0	А	
8409998000	Crankcases	0	А	
8409999100	Valve guides	0	А	
8409999200	Piston pins	0	А	
8409999900	Other	0	А	
8410110000	Of a power not exceeding 1,000 kW	0	А	
8410120000	Of a power exceeding 1,000 kW but not exceeding 10,000 kW	0	А	
8410130000	Of a power exceeding 10,000 kW	0	А	
8410900000	- Parts, including regulators	0	А	
8411110000	Of a thrust not exceeding 25 kN	0	А	
8411120000	Of a thrust exceeding 25 kN	0	А	
8411210000	Of a power not exceeding 1,100 kW	0	А	
8411220000	Of a power exceeding 1,100 kW	0	А	
8411810000	Of a power not exceeding 5,000 kW	0	А	
8411820000	Of a power exceeding 5,000 kW	0	А	
8411910000	Of turbo-jets or turbo-propellers	0	А	
8411990000	Other	0	А	
8412100000	- Reaction engines other than turbo-jets	0	А	
8412210000	Linear acting (cylinders)	0	А	
8412290000	Other	0	А	
8412310000	Linear acting (cylinders)	0	А	
8412390000	Other	0	А	
8412801000	Wind or eolic engines	0	А	
8412809000	Other	0	А	
8412901000	Of aircraft engines	0	А	
8412909000	Other	0	А	
8413110000	Pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages	0	А	
8413190000	Other	0	А	
8413200000	- Hand pumps, other than those of subheading 8413.11 or 8413.19	0	А	
8413301000	For aircraft engines	0	А	
8413302000	Other, of injection	0	А	
8413309100	Of fuel	0	А	
8413309200	Of oil	0	А	
8413309900	Other	0	А	
8413400000	- Concrete pumps	0	А	
8413500000	- Other reciprocating positive displacement pumps	0	А	
8413601000	Double-screw pump, of axial flow	0	А	
8413609000	Other	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8413701100	With an output diameter not exceeding 100 mm	0	А	
8413701900	Other	0	А	
8413702100	With an output diameter not exceeding 300 mm	0	А	
8413702900	Other	0	А	
8413811000	Of injection	0	А	
8413819000	Other	0	А	
8413820000	Liquid elevators	0	А	
8413911000	For distribution or sale of combustibles	0	А	
8413912000	For aircraft engines	0	А	
8413913000	For fuel, lubricants or coolers of other engines	0	А	
8413919000	Other	0	А	
8413920000	Of liquid elevators	0	А	
8414100000	- Vacuum pumps	0	А	
8414200000	- Hand- or foot-operated air pumps	0	А	
8414304000	For motor vehicles for the transport of goods	0	А	
8414309100	Hermetical or semi-hermetical, of a power not exceeding 0.37 kW (1/2 HP)	0	А	
8414309200	Hermetical or semi-hermetical, of a power exceeding 0.37 kW (1/2 HP)	0	А	
8414309900	Other	0	А	
8414401000	Of a power less than 30 kW (40 HP)	0	А	
8414409000	Other	0	А	
8414510000	Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W	17	В5	
8414590000	Other	0	А	
8414600000	- Hoods having a maximum horizontal side not exceeding 120 cm	17	В10	
8414801000	Compressors for motor vehicles	0	А	
8414802100	Of a power less than 30 kW (40 HP)	0	А	
8414802200	Of a power of 30 kW (40 HP) or more but less than 262.5 kW (352 HP)	0	А	
8414802300	Of a power of 262.5 kW (352 HP) or more	0	А	
8414809000	Other	0	А	
8414901000	Of compressors	0	А	
8414909000	Other	0	А	
8415101000	Incorporating a refrigerating unit not exceeding 30,000 BTU/hour	0	А	
8415109000	Other	0	А	
8415200000	- Of a kind used for persons, in motor vehicles	0	А	
8415811000	Incorporating a refrigerating unit not exceeding 30,000 BTU/hour	0	А	
8415819000	Other	0	А	
8415822000	Not exceeding 30,000 BTU/hour	0	А	
8415823000	Exceeding 30,000 BTU/hour but not exceeding 240,000 BTU/hour	0	А	
8415824000	Exceeding 240,000 BTU/hour	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8415831000	Not exceeding 30,000 BTU/hour	0	А	
8415839000	Other	0	А	
8415900000	- Parts	0	А	
8416100000	- Furnace burners for liquid fuel	0	А	
8416201000	Furnace burners for pulverized solid fuel	0	А	
8416202000	Furnace burners for gas	0	А	
8416203000	Combination burners	0	А	
8416300000	- Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances	0	A	
8416900000	- Parts	0	А	
8417100000	- Furnaces and ovens for the roasting, melting or other heat-treatment of ores, pyrites or of metals	0	A	
8417201000	Tunnel oven	0	А	
8417209000	Other	0	А	
8417802000	Furnaces for ceramic products	0	А	
8417803000	Laboratory furnaces	0	А	
8417809000	Other	0	А	
8417900000	- Parts	0	А	
8418101000	Of volume not exceeding 184 l	17	B10	
8418102000	Of volume of 184 l or more but not exceeding 269 l	17	В10	
8418103000	Of volume of 269 l or more but not exceeding 382 l	17	B10	
8418109000	Other	17	B10	
8418211000	Of volume not exceeding 184 l	17	B10	
8418212000	Of volume of 184 l or more but not exceeding 269 l	17	В10	
8418213000	Of volume of 269 l or more but not exceeding 382 l	17	В10	
8418219000	Other	17	B10	
8418291000	Absorption-type, electrical	17	B10	
8418299000	Other	17	B10	
8418300000	- Freezers of the chest type, not exceeding 800 l capacity	17	В10	
8418400000	- Freezers of the upright type, not exceeding 900 l capacity	17	В10	
8418500000	- Other furniture (chests, cabinets, display counters, show-cases and the like) for storage and display, incorporating refrigerating or freezing equipment	0	А	
8418610000	Heat pumps other than air conditioning machines of heading 84.15	0	А	
8418691100	Compression type	0	А	
8418691200	Absorption type	0	А	
8418699100	Ice making machines	0	А	
8418699200	Drinking fountains	0	А	
8418699300	Chambers of tunnels composed by panels which can be dismantled, with chill-producing equipment	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8418699400	Refrigeration units for goods transport vehicles	0	А	
8418699900	Other	0	А	
8418910000	Furniture designed to receive refrigerating or freezing equipment	0	А	
8418991000	Plate evaporators	0	А	
8418992000	Condensation units	0	А	
8418999010	Parts of furniture of subheading 8418.91.00	17	В5	
8418999090	Other	0	А	
8419110000	Instantaneous gas water heaters	17	B10	
8419191000	Of a capacity not exceeding 120 l	9	B10	
8419199000	Other	9	B10	
8419200000	- Medical, surgical or laboratory sterilisers	0	А	
8419310000	For agricultural products	0	А	
8419320000	For wood, paper pulp, paper or paperboard	0	А	
8419391000	For freeze-drying	0	А	
8419392000	Spray drying units	0	А	
8419399100	For minerals	0	А	
8419399900	Other	0	А	
8419400000	- Distilling or rectifying plant	0	А	
8419501000	Pasteurizers	0	А	
8419509000	Other	0	А	
8419600000	- Machinery for liquefying air or other gases	0	А	
8419810000	For making hot drinks or for cooking or heating food	0	А	
8419891000	Autoclaves	0	А	
8419899100	Evaporating plant	0	А	
8419899200	Roasting plant	0	А	
8419899300	Sterilizing equipment	0	А	
8419899900	Other	0	А	
8419901000	Of water heaters	0	А	
8419909000	Other	0	А	
8420101000	For bakery, pastry and biscuit industries	0	А	
8420109000	Other	0	А	
8420910000	Cylinders	0	А	
8420990000	Other	0	А	
8421110000	Cream separators	0	А	
8421120000	Clothes-dryers	0	А	
8421191000	Of laboratory	0	А	
8421192000	For the sugar manufacturing industry	0	A	
8421193000	For the paper and cellulose industry	0	A	
8421199000	Other	0	A	
8421211000	Domestic	9	В7	
8421219000	Other	0	A	
8421220000	For filtering or purifying beverages other than water	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8421230000	Oil or petrol-filters for internal combustion engines	0	А	
8421291000	Filter presses	0	А	
8421292000	Magnetic and electromagnetic filters	0	А	
8421293000	Filters used solely or principally with medical equipment of heading 90.18	0	А	
8421294000	Grid tubular filters for extraction shafts	0	A	
8421299000	Other	0	А	
8421310000	Intake air filters for internal combustion engines	0	А	
8421391000	Cyclone type	0	A	
8421392000	Electrostatic filters for air or other gases	0	А	
8421399000	Other	0	А	
8421910000	Of centrifuges, including centrifugal dryers	0	A	
8421991000	Filtering elements for engine-filters	0	А	
8421999000	Other	0	А	
8422110000	Of the household type	17	В5	
8422190000	Other	0	А	
8422200000	- Machinery for cleaning or drying bottles or other containers	0	А	
8422301000	Vertical filling machinery with an output not exceeding 40 units per minute	0	А	
8422309000	Other	0	А	
8422401000	Wrapping machinery for pre-packed goods	0	А	
8422402000	Vacuum packing machines	0	А	
8422403000	Cigarette packing machines	0	А	
8422409000	Other	0	A	
8422900000	- Parts	0	A	
8423100000	- Personal weighing machines, including baby scales; household scales	0	А	
8423200000	- Scales for continuous weighing of goods on conveyors	0	А	
8423301000	Cement, asphalt and similar matters scales	0	А	
8423309000	Other	0	А	
8423810010	Multifunctional or for special purposes	0	А	
8423810090	Other	0	А	
8423821000	For weighing vehicles	0	А	
8423829010	Multifunctional or for special purposes	0	А	
8423829090	Other	0	А	
8423891000	For weighing vehicles	0	А	
8423899010	Multifunctional or for special purposes	0	А	
8423899090	Other	0	А	
8423900000	- Weighing machine weights of all kinds; parts of weighing machinery	0	А	
8424100000	- Fire extinguishers, whether or not charged	0	А	
8424200000	- Spray guns and similar appliances	0	А	
8424300000	- Steam or sand blasting machines and similar jet projecting machines	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8424812000	Portable instruments of a weight not exceeding 20 kg	0	А	
8424813100	Drip or spray	0	А	
8424813900	Other	0	А	
8424819000	Other	0	A	
8424890000	Other	0	A	
8424901000	Sprinklers and droppers, for irrigation systems	0	А	
8424909000	Other	0	А	
8425110000	Powered by electric motor	0	А	
8425190000	Other	0	А	
8425311000	Hoist winches for lifting and lowering used in mining pits; winches specially designed for underground mining works	0	А	
8425319000	Other	0	А	
8425391000	Hoist winches for lifting and lowering used in mining pits; winches specially designed for underground mining works	0	А	
8425399000	Other	0	А	
8425410000	Built-in jacking systems of a type used in garages	0	А	
8425422000	Portable car jacks	0	А	
8425429000	Other	0	А	
8425491000	Portable car jacks	0	А	
8425499000	Other	0	А	
8426110000	Overhead travelling cranes on fixed support	0	A	
8426121000	Mobile lifting frames on tyres	0	А	
8426122000	Straddle carriers	0	А	
8426190000	Other	0	A	
8426200000	- Tower cranes	0	A	
8426300000	- Portal or pedestal jib cranes	0	A	
8426411000	Works trucks fitted with a crane	0	A	
8426419000	Other	0	A	
8426490000	Other	0	A	
8426910000	Designed for mounting on road vehicles	0	A	
8426991000	Cranes and air cables («blondines»)	0	A	
8426992000	Derrick cranes	0	A	
8426999000	Other	0	A	
8427100000	- Self-propelled trucks powered by an electric motor	0	A	
8427200000	- Other self-propelled trucks	0	А	
8427900000	- Other trucks	0	А	
8428101000	Elevators without cages or counterweight	0	А	
8428109000	Other	0	А	
8428200000	- Pneumatic elevators and conveyors	0	А	
8428310000	Specially designed for underground use	0	A	
8428320000	Other, bucket type	0	A	
8428330000	Other, belt type	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8428390000	Other	0	А	
8428400000	- Escalators and moving walkways	0	А	
8428600000	- Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars	0	А	
8428901000	Mine wagon pushers, locomotive or wagon traversers, wagon tippers and similar railway wagon handling equipment	0	А	
8428909000	Other	0	А	
8429110000	Track laying	0	А	
8429190000	Other	0	А	
8429200000	- Graders and levellers	0	А	
8429300000	- Scrapers	0	A	
8429400000	- Tamping machines and road rollers	0	A	
8429510000	Front-end shovel loaders	0	A	
8429520000	Machinery with a 360° revolving superstructure	0	А	
8429590000	Other	0	А	
8430100000	- Pile-drivers and pile-extractors	0	A	
8430200000	- Snow-ploughs and snow-blowers	0	A	
8430310000	Self-propelled	0	А	
8430390000	Other	0	А	
8430410000	Self-propelled	0	А	
8430490000	Other	0	А	
8430500000	- Other machinery, self-propelled	0	А	
8430611000	Road rollers	0	А	
8430619000	Other	0	А	
8430691000	Scrapers	0	А	
8430699000	Other	0	А	
8431101000	Of pulley tackle and hoists other than skip hoists, winches and capstans	0	А	
8431109000	Other	0	А	
8431200000	- Of machinery of heading 84.27	0	A	
8431310000	Of lifts, skip hoists or escalators	0	А	
8431390000	Other	0	А	
8431410000	Buckets, shovels, grabs and grips	0	А	
8431420000	Bulldozers or angledozer blades	0	А	
8431431000	Rocker arms	0	A	
8431439000	Other	0	A	
8431490000	Other	0	A	
8432100000	- Ploughs	0	А	
8432210000	Disc harrows	0	А	
8432291000	Other harrows and scarifiers	0	A	
8432292000	Cultivators, weeders and hoeing machines	0	А	
8432300000	- Seeders, planters and transplanters	0	A	
8432400000	- Manure spreaders and fertiliser distributors	0	А	
8432800000	- Other machinery	0	А	
8432901000	Coulters and discs	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8432909000	Other	0	А	
8433111000	Self-propelled	0	А	
8433119000	Other	0	А	
8433191000	Self-propelled	17	А	
8433199000	Other	17	А	
8433200000	- Other mowers, including cutter bars for tractor mounting	0	А	
843330000	- Other haymaking machinery	0	А	
8433400000	- Straw or fodder balers, including pick-up balers	0	А	
8433510000	Combine harvester-threshers	0	А	
8433520000	Other threshing machinery	0	А	
8433530000	Root or tuber harvesting machines	0	А	
8433591000	Of harvesting	0	А	
8433592000	Maize shellers	0	А	
8433599000	Other	0	А	
8433601000	For eggs	0	А	
8433609000	Other	0	А	
8433901000	Of mowers for lawns, parks or sports-grounds	9	А	
8433909000	Other	0	А	
8434100000	- Milking machines	0	А	
8434200000	- Dairy machinery	0	А	
8434901000	Of milking machines	0	А	
8434909000	Other	0	А	
8435100000	- Machinery	0	А	
8435900000	- Parts	0	А	
8436100000	- Machinery for preparing animal feeding stuffs	0	А	
8436210000	Poultry incubators and brooders	0	А	
8436291000	Automatic feeders, automatic drinkers	0	А	
8436292000	Egg laying and collection systems	0	А	
8436299000	Other	0	А	
8436801000	Fertilizer mixer and crushing machines	0	A	
8436809000	Other	0	A	
8436910000	Of poultry-keeping machinery or poultry incubators and brooders	0	A	
8436990000	Other	0	А	
8437101100	For color	0	А	
8437101900	Other	0	А	
8437109000	Other	0	А	
8437801100	For cereals	0	А	
8437801900	Other	0	А	
8437809100	For the working of rice	0	А	
8437809200	For sorting and separation of flour and other milling products	0	А	
8437809300	For polishing grains	0	А	
8437809900	Other	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8437900000	- Parts	0	А	
8438101000	For bakery	0	А	
8438102000	Machinery for the manufacture of macaroni, spaghetti or similar products	0	А	
8438201000	For the manufacture of confectionery	0	А	
8438202000	For the manufacture of cocoa or chocolate	0	А	
8438300000	- Machinery for sugar manufacture	0	А	
8438400000	- Brewery machinery	0	А	
8438501000	Automatic processing equipment for poultry	0	А	
8438509000	Other	0	А	
8438600000	- Machinery for the preparation of fruits, nuts or vegetables	0	А	
8438801000	Husking machines and pulping machines for coffee	0	А	
8438802000	Machines for processing fish, crustacean, molluscs and other crustacean invertebrates	0	А	
8438809000	Other	0	А	
8438900000	- Parts	0	А	
8439100000	- Machinery for making pulp of fibrous cellulosic material	0	А	
8439200000	- Machinery for making paper or paperboard	0	А	
8439300000	- Machinery for finishing paper or paperboard	0	А	
8439910000	Of machinery for making pulp of fibrous cellulosic material	0	А	
8439990000	Other	0	А	
8440100000	- Machinery	0	А	
8440900000	- Parts	0	А	
8441100000	- Cutting machines	0	А	
8441200000	- Machines for making bags, sacks or envelopes	0	А	
8441300000	- Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding	0	А	
8441400000	- Machines for moulding articles in paper pulp, paper or paperboard	0	А	
8441800000	- Other machinery	0	А	
8441900000	- Parts	0	А	
8442301000	Phototypesetting and composing machines	0	А	
8442302000	Typesetting machinery, apparatus and equipment for composing by other procedures, whether or not using foundry type devices	0	А	
8442309000	Other	0	А	
8442400000	- Parts of the foregoing machinery, apparatus or equipment	0	А	
8442501000	Printing type	0	А	
8442509000	Other	0	A	
8443110000	Offset printing machinery, reel-fed	0	А	
8443120000	Offset printing machinery, sheet-fed, office type (using sheets with one side not exceeding 22 cm and the other side not exceeding 36 cm in the unfolded state)	0	А	
8443130000	Other offset printing machinery	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8443140000	Letterpress printing machinery, reel fed, excluding flexographic printing	0	А	
8443150000	Letterpress printing machinery, other than reel fed, excluding flexographic printing	0	А	
8443160000	Flexographic printing machinery	0	А	
8443170000	Gravure printing machinery	0	А	
8443191000	For stamping	0	А	
8443199000	Other	0	А	
8443310000	Machines which perform two or more of the functions of printing, copying or facsimile transmission, capable of connecting to an automatic data processing machine or to a network	0	А	
8443320000	Other, capable of connecting to an automatic data processing machine or to a network	0	А	
8443391000	Ink-jet printing machines	0	А	
8443392000	Facsimile machines	0	А	
8443399000	Other	0	А	
8443910000	Parts and accessories of printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42	0	A	
8443990000	Other	0	А	
8444000000	Machines for extruding, drawing, texturing or cutting man-made textile materials.	0	А	
8445110000	Carding machines	0	А	
8445120000	Combing machines	0	А	
8445130000	Drawing or roving machines	0	А	
8445191000	Cotton gins	0	А	
8445199000	Other	0	А	
8445200000	- Textile spinning machines	0	А	
8445300000	- Textile doubling or twisting machines	0	А	
8445400000	- Textile winding (including weft-winding) or reeling machines	0	А	
8445900000	- Other	0	А	
8446100000	- For weaving fabrics of a width not exceeding 30 cm	0	А	
8446210000	Power looms	0	А	
8446290000	Other	0	А	
8446300000	- For weaving fabrics of a width exceeding 30 cm, shuttleless type	0	А	
8447110000	With cylinder diameter not exceeding 165 mm	0	А	
8447120000	With cylinder diameter exceeding 165 mm	0	А	
8447201000	Flat knitting machines, domestic	17	А	
8447202000	Other flat knitting machines	0	А	
8447203000	Stitch-bonding machines	0	А	
8447900000	- Other	0	А	
8448110000	Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith	0	А	
8448190000	Other	0	А	
8448200000	- Parts and accessories of machines of heading 84.44 or of their auxiliary machinery	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8448310000	Card clothing	0	А	
8448321000	Of cotton gins	0	А	
8448329000	Other	0	А	
8448330000	Spindles, spindle flyers, spinning rings and ring travellers	0	А	
8448390000	Other	0	А	
8448420000	Reeds for looms, healds and heald-frames	0	А	
8448490000	Other	0	А	
8448510000	Sinkers, needles and other articles used in forming stitches	0	А	
8448590000	Other	0	А	
8449001000	- Machinery; blocks for making hats	0	А	
8449009000	- Parts	0	А	
8450110000	Fully-automatic machines	17	В5	
8450120000	Other machines, with built-in centrifugal drier	17	В5	
8450190000	Other	17	В5	
8450200000	- Machines, each of a dry linen capacity exceeding 10 kg	0	А	
8450900000	- Parts	0	А	
8451100000	- Dry-cleaning machines	0	А	
8451210000	Each of a dry linen capacity not exceeding 10 kg	0	А	
8451290000	Other	0	А	
8451300000	- Ironing machines and presses (including fusing presses)	0	А	
8451401000	For washing	0	А	
8451409000	Other	0	А	
8451500000	- Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	0	А	
8451800000	- Other machinery	0	А	
8451900000	- Parts	0	А	
8452101000	Sewing machine heads	17	А	
8452102000	Sewing machines	17	А	
8452210000	Automatic units	0	А	
8452290000	Other	0	A	
8452300000	- Sewing machine needles	0	А	
8452400000	- Furniture, bases and covers for sewing machines and parts thereof	0	А	
8452900000	- Other parts of sewing machines	0	А	
8453100000	- Machinery for preparing, tanning or working hides, skins or leather	0	А	
8453200000	- Machinery for making or repairing footwear	0	А	
8453800000	- Other machinery	0	A	
8453900000	- Parts	0	A	
8454100000	- Converters	0	A	
8454200000	- Ingot moulds and ladles	0	А	
8454300000	- Casting machines	0	A	
8454900000	- Parts	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8455100000	- Tube mills	0	А	
8455210000	Hot or combination hot and cold	0	А	
8455220000	Cold	0	А	
8455300000	- Rolls for rolling mills	0	А	
8455900000	- Other parts	0	А	
8456100000	- Operated by laser or other light or photon beam processes	0	А	
8456200000	- Operated by ultrasonic processes	0	А	
8456300000	- Operated by electro-discharge processes	0	А	
8456900000	- Other	0	А	
8457100000	- Machining centres	0	А	
8457200000	- Unit construction machines (single station)	0	А	
8457300000	- Multi-station transfer machines	0	А	
8458111000	Universal slide lathes	0	А	
8458112000	For revolving	0	А	
8458119000	Other	0	А	
8458191000	Universal slide lathes	0	А	
8458192000	Turret lathes	0	А	
8458193000	Other, automatics	0	А	
8458199000	Other	0	А	
8458910000	Numerically controlled	0	А	
8458990000	Other	0	А	
8459101000	For drilling	0	А	
8459102000	For boring	0	А	
8459103000	For fraising	0	А	
8459104000	For threading or tapping	0	А	
8459210000	Numerically controlled	0	А	
8459290000	Other	0	А	
8459310000	Numerically controlled	0	А	
8459390000	Other	0	А	
8459400000	- Other boring machines	0	А	
8459510000	Numerically controlled	0	A	
8459590000	Other	0	A	
8459610000	Numerically controlled	0	A	
8459690000	Other	0	А	
8459700000	- Other threading or tapping machines	0	A	
8460110000	Numerically controlled	0	A	
8460190000	Other	0	A	
8460210000	Numerically controlled	0	A	
8460290000	Other	0	A	
8460310000	Numerically controlled	0	A	
8460390000	Other	0	A	
8460400000	- Horning or lapping machines	0	A	
8460901000	Grinding machines	0	A	
8460909000	Other	0	A	
		-		

8462310000 - Numerically controlled 0 A 8462391000 Presses 0 A 8462399000 Other 0 A 846241000 - Numerically controlled 0 A 846249000 Other 0 A 8462499000 Other 0 A 846299000 Other 0 A 846299000 - Other 0 A 8463101000 - Other 0 A 8463101000 - Other 0 A 846320000 - Thread rolling machines 0 A 8463301000 - Machines for working fire 0 A 8463901000 - Riveting machines 0 A 846400000 - Sawing machines 0 A 8464100000 - Sawing machines 0 A 846510000 - Other 0 A 846510000 - Other 0 A 846591000 - Numerically controlled 0 A 8465911000 Circular saws	Column 1	Column 2	Column 3	Column 4	Column 5
86613000000 - Broaching machines 0 A 86614000000 - Gear cutting, gear grinding or gear finishing machines 0 A 8661900000 - Planning machines 0 A 8661900000 Other 0 A 8661900000 - Other 0 A 8662102100 - Rammers 0 A 8662102100 Other 0 A 8662102100 Other 0 A 8662210000 Other 0 A 8662210000 Other 0 A 866229000 Other 0 A 866239000 Other 0 A 866239000 Other 0 A 866239000 Other 0 A 866239000 Other 0 A 866249900 Other 0 A 866239000 - Other 0 A 866390000 - Other 0	Tariff Line	Description	Base Rate	Category	
### ### ### ### ### ### ### ### ### ##	8461200000	- Shaping or slotting machines	0	А	
### ### #### #########################	8461300000	- Broaching machines	0	А	
8461901000 - Planning machines 0 A A 8461901000 - Other 0 A A 8462102100 - Hammers 0 A A 8462102100 - Hammers 0 A A 8462102100 - Hammers 0 A A 8462102100 - Persess 0 A A 8462210200 - Numerically controlled 0 A 846229000 - Numerically controlled 0 A A 846229000 - Presses 0 A A 846229000 - Presses 0 A A 846229000 - Presses 0 A A 846229000 - Presses 0 A A 846239000 - Presses 0 A A 846249000 - Or wiredrawing 0 A A 846300000 - Presses 0 A A 84630000 - Presses 0 A A 846300000 - Presses 0 A A 84630000 - Presses 0 A A 84630000 - Presses 0 A A 846300000 - Presses 0 A A 84630000 - Presses 0 A A	8461400000		0	А	
8461905000 - Other 0 A 8462101000 - Hammers 0 A 8462102100 - Presses 0 A 84621021000 - Other 0 A 8462210000 - Numerically controlled 0 A 8462291000 - Numerically controlled 0 A 8462310000 - Other 0 A 846239000 - Other 0 A 846239000 - Other 0 A 846239000 - Other 0 A 8462491000 - Numerically controlled 0 A 8462490000 - Other 0 A 8462490000 - Other 0 A 846290000 - Other 0 A 846290000 - Other 0 A 8463101000 - Other 0 A 8463101000 - Tread rolling machines 0 A 846390000 - Other 0 A <td>8461500000</td> <td>- Sawing or cutting-off machines</td> <td>0</td> <td>А</td> <td></td>	8461500000	- Sawing or cutting-off machines	0	А	
8462101000 Hammers 0 A 8462102000 Presses 0 A 8462102000 Other 0 A 84622291000 Presses 0 A 84622991000 Presses 0 A 84622391000 Other 0 A 8462391000 Presses 0 A 8462391000 Presses 0 A 8462491000 Numerically controlled 0 A 8462490000 Numerically controlled 0 A 8462490000 Numerically controlled 0 A 8462490000 Presses 0 A 8462490000 Other 0 A 8462900000 Other 0 A 8463101000 - Of wiredrawing 0 A 8463100000 - Other 0 A 8463100000 - Other 0 A 8463200000 - Other 0 A 84633000000 - Rivetting machines 0	8461901000	Planning machines	0	А	
8462102100 Presses 0 A 8462102000 Other 0 A 8462210000 Presses 0 A 8462239000 Other 0 A 8462391000 Other 0 A 8462391000 Presses 0 A 8462391000 Other 0 A 8462491000 Numerically controlled 0 A 8462491000 Numerically controlled 0 A 8462491000 Presses 0 A 8462491000 Presses 0 A 8462490000 Other 0 A 8462990000 Other 0 A 846290000 Other 0 A 846310000 - Other 0 A 8463200000 - Other 0 A 846310000 Rivetting machines 0 A 8463000000 - Nachines for working fire 0 A 8463090000 Rivetting machines 0 <td>8461909000</td> <td> Other</td> <td>0</td> <td>A</td> <td></td>	8461909000	Other	0	A	
8462102900 Other 0 A 8462210000 Numerically controlled 0 A 8462291000 Other 0 A 8462231000 Other 0 A 8462310000 Numerically controlled 0 A 846239000 Other 0 A 846249000 Other 0 A 846249000 Other 0 A 846249000 Other 0 A 846299000 Other 0 A 8462990000 Other 0 A 8462990000 - Other 0 A 846310100 - Of wiredrawing 0 A 8463109000 - Other 0 A 846310100 - Other 0 A 846310100 - Other 0 A 846310100 - Sewing machines 0 A 846310100 - Sewing machines 0 A 8463901000 - Rivetting machines 0 A	8462101000	Hammers	0	A	
8462210000 - Numerically controlled 0 A 8462291000 Presses 0 A 8462299000 Other 0 A 8462391000 - Numerically controlled 0 A 8462391000 Other 0 A 846241000 - Numerically controlled 0 A 846249000 Other 0 A 846249000 Other 0 A 846299000 Other 0 A 846299000 Other 0 A 846299000 - Other 0 A 846299000 - Other 0 A 846310000 - Hydraulic presses 0 A 846310000 - Other 0 A 8463100000 - Other 0 A 8463200000 - Thread rolling machines 0 A 846390000 - Other 0 A 8464200000 - Cher 0	8462102100	Presses	0	A	
8462291000 Presses 0 A 8462299000 Other 0 A 846231000 Presses 0 A 8462399000 Other 0 A 8462399000 Other 0 A 8462491000 Presses 0 A 846249000 Presses 0 A 8462390000 Other 0 A 8462390000 Other 0 A 8462390000 Other 0 A 8462390000 Other 0 A 846310000 - Other 0 A 846310000 - Other 0 A 846330000 - Thread rolling machines 0 A 846300000 - Machines for working fire 0 A 846300000 - Sawing machines 0 A 846400000 - Sawing machines 0 A 846500000 - Sawing machines which can carry out different types of machining operations without tool change between such operations 0 A	8462102900	Other	0	А	
8462299000 Other 0 A 8462310000 - Numerically controlled 0 A 8462399000 Presses 0 A 8462399000 Other 0 A 8462491000 Presses 0 A 8462499000 Other 0 A 8462990000 Other 0 A 846290000 Other 0 A 846290000 - Other 0 A 8463101000 - Other 0 A 846310000 - Other 0 A 8463300000 - Thread rolling machines 0 A 846390000 - Thread rolling machines 0 A 846390000 - Thread rolling machines 0 A 846390000 - Sawing machines 0 A 846390000 - Sawing machines 0 A 846590000 - Grinding or polishing machines 0 A 8465910000 - Grinding or polishing machines 0 A 8465910000 <t< td=""><td>8462210000</td><td> Numerically controlled</td><td>0</td><td>А</td><td></td></t<>	8462210000	Numerically controlled	0	А	
8462310000 - Numerically controlled 0 A 8462391000 Presses 0 A 8462399000 Other 0 A 846241000 - Numerically controlled 0 A 846249000 Other 0 A 8462499000 Other 0 A 846299000 Other 0 A 846299000 - Other 0 A 8463101000 - Other 0 A 8463101000 - Other 0 A 846320000 - Thread rolling machines 0 A 8463301000 - Machines for working fire 0 A 8463901000 - Riveting machines 0 A 846400000 - Sawing machines 0 A 8464100000 - Sawing machines 0 A 846510000 - Other 0 A 846510000 - Other 0 A 846591000 - Numerically controlled 0 A 8465911000 Circular saws	8462291000	Presses	0	А	
### ### ### ### ### ### ### ### ### ##	8462299000	Other	0	А	
8462399000 Other 0 A 8462410000 Numerically controlled 0 A 8462490000 Other 0 A 8462990000 - Other 0 A 8462990000 - Other 0 A 8463101000 - Other 0 A 8463109000 - Other 0 A 8463200000 - Thread rolling machines 0 A 8463300000 - Machines for working fire 0 A 8463901000 - Rivetting machines 0 A 846390000 - Other 0 A 8464900000 - Sawing machines 0 A 8464900000 - Grinding or polishing machines 0 A 8464900000 - Other 0 A 846591000 - Machines which can carry out different types of machining operations without tool change between such operations 0 A 8465911000 Numerically controlled 0 A 846591900 Circular saws 0 A 8465919000 Other	8462310000	Numerically controlled	0	А	
8462410000 - Numerically controlled 0 A 8462491000 Presses 0 A 8462491000 Other 0 A 8462990000 Other 0 A 8462990000 - Other 0 A 8463101000 - Other 0 A 8463109000 - Other 0 A 8463200000 - Thread rolling machines 0 A 8463300000 - Machines for working fire 0 A 8463901000 - Rivetting machines 0 A 8463909000 - Other 0 A 8464200000 - Sawing machines 0 A 8464200000 - Grinding or polishing machines 0 A 8464900000 - Other 0 A 8465100000 - Machines which can carry out different types of machining operations without tool change between such operations 0 A 846591000 Numerically controlled 0 A 8465919100 Circular saws 0 A 8465919000 O	8462391000	Presses	0	А	
8462491000 Presses 0 A 8462499000 Other 0 A 8462910000 - Hydraulic presses 0 A 8462990000 - Other 0 A 846310000 - Other 0 A 8463100000 - Other 0 A 8463300000 - Machines for working fire 0 A 8463901000 - Rivetting machines 0 A 8463909000 - Other 0 A 8464200000 - Sawing machines 0 A 8464200000 - Grinding or polishing machines 0 A 8464900000 - Other 0 A 8465100000 machines which can carry out different types of machining operations without tool change between such operations 0 A 8465910000 Numerically controlled 0 A 8465911000 Circular saws 0 A 8465919000 Other 0 A 846591000 Numerically controlled 0 A 846593000 Other	8462399000	Other	0	А	
8462499000 Other 0 A 8462910000 - Hydraulic presses 0 A 8462990000 - Other 0 A 8463101000 - Other 0 A 8463109000 - Other 0 A 8463200000 - Thread rolling machines 0 A 8463300000 - Machines for working fire 0 A 8463901000 - Rivetting machines 0 A 8463909000 - Other 0 A 8464100000 - Sawing machines 0 A 8464200000 - Grinding or polishing machines 0 A 8464900000 - Other 0 A 8465100000 - Machines which can carry out different types of machining operations without tool change between such operations 0 A 8465911000 Numerically controlled 0 A 8465912000 Circular saws 0 A 846591900 Other 0 A 846591900 Other 0 A 8465931000 Num	8462410000	Numerically controlled	0	А	
8462910000 - Hydraulic presses 0 A 8462990000 - Other 0 A 8463101000 - Other 0 A 8463109000 - Other 0 A 8463300000 - Thread rolling machines 0 A 8463300000 - Machines for working fire 0 A 8463901000 - Rivetting machines 0 A 8463901000 - Sawing machines 0 A 8464200000 - Sawing machines 0 A 8464200000 - Sawing machines 0 A 8464900000 - Other 0 A 846510000 - Other 0 A 846510000 - Other 0 A 8465911000 Numerically controlled 0 A 846591200 Eand saws 0 A 846591900 Other 0 A 846591900 Other 0 A 846593000 Other 0 A 846594000 Numerically controlled <td>8462491000</td> <td> Presses</td> <td>0</td> <td>А</td> <td></td>	8462491000	Presses	0	А	
8462990000 - Other 0 A 8463101000 - Of wiredrawing 0 A 8463109000 - Other 0 A 8463200000 - Thread rolling machines 0 A 8463300000 - Machines for working fire 0 A 8463901000 - Rivetting machines 0 A 8463909000 - Other 0 A 8464100000 - Sawing machines 0 A 8464200000 - Grinding or polishing machines 0 A 846510000 - Machines which can carry out different types of machining operations without tool change between such operations 0 A 846510000 - Machines which can carry out different types of machining operations without tool change between such operations 0 A 846510000 Numerically controlled 0 A 846591000 Circular saws 0 A 8465919000 Other 0 A 8465919000 Other 0 A 846591000 Other 0 A 8465931000 Othe	8462499000	Other	0	А	
8463101000 - Of wiredrawing 0 A 8463109000 - Other 0 A 846320000 - Thread rolling machines 0 A 846330000 - Machines for working fire 0 A 8463901000 - Rivetting machines 0 A 8463909000 - Other 0 A 846410000 - Sawing machines 0 A 8464200000 - Grinding or polishing machines 0 A 8464900000 - Other 0 A 8465100000 - Machines which can carry out different types of machining operations without tool change between such operations 0 A 8465910000 Numerically controlled 0 A 8465911000 Circular saws 0 A 8465912000 Band saws 0 A 8465919000 Other 0 A 846591000 Other 0 A 8465931000 Other 0 A 8465931000 Other 0 A 846594000 <td< td=""><td>8462910000</td><td> Hydraulic presses</td><td>0</td><td>А</td><td></td></td<>	8462910000	Hydraulic presses	0	А	
8463109000 - Other 0 A 8463200000 - Thread rolling machines 0 A 846330000 - Machines for working fire 0 A 8463901000 - Rivetting machines 0 A 8463909000 - Other 0 A 8464100000 - Sawing machines 0 A 8464200000 - Grinding or polishing machines 0 A 8464900000 - Other 0 A 8465100000 - Machines which can carry out different types of machining operations without tool change between such operations 0 A 8465911000 Numerically controlled 0 A 8465919100 Circular saws 0 A 8465919200 Band saws 0 A 8465919000 Other 0 A 846591000 Numerically controlled 0 A 846592000 Other 0 A 846593000 Other 0 A 846594000 Other 0 A 846594000 </td <td>8462990000</td> <td> Other</td> <td>0</td> <td>А</td> <td></td>	8462990000	Other	0	А	
8463200000 - Thread rolling machines 0 A 8463300000 - Machines for working fire 0 A 8463901000 - Rivetting machines 0 A 8463909000 - Other 0 A 8464100000 - Sawing machines 0 A 8464200000 - Grinding or polishing machines 0 A 8464900000 - Other 0 A - Machines which can carry out different types of machining operations without tool change between such operations 0 A 8465910000 Numerically controlled 0 A 8465919100 Circular saws 0 A 8465919200 Band saws 0 A 8465919900 Other 0 A 8465921000 Numerically controlled 0 A 8465931000 Numerically controlled 0 A 8465939000 Other 0 A 846594000 Numerically controlled 0 A 8465950000 Other 0 A	8463101000	Of wiredrawing	0	А	
8463300000 - Machines for working fire 0 A 8463901000 - Rivetting machines 0 A 8463909000 - Other 0 A 8464100000 - Sawing machines 0 A 8464200000 - Grinding or polishing machines 0 A 8464900000 - Other 0 A 8465100000 - Machines which can carry out different types of machining operations without tool change between such operations 0 A 8465911000 Numerically controlled 0 A 8465919100 Circular saws 0 A 8465919200 Band saws 0 A 8465919900 Other 0 A 8465921000 Numerically controlled 0 A 8465931000 Other 0 A 8465939000 Other 0 A 846594000 Numerically controlled 0 A 846594000 Other 0 A 846595000 Other 0 A	8463109000	Other	0	А	
8463901000 - Rivetting machines 0 A 8463909000 - Other 0 A 8464100000 - Sawing machines 0 A 8464200000 - Grinding or polishing machines 0 A 8464900000 - Other 0 A - Machines which can carry out different types of machining operations without tool change between such operations 0 A 846510000 Numerically controlled 0 A 846591100 Circular saws 0 A 8465919200 Band saws 0 A 8465919900 Other 0 A 8465921000 Numerically controlled 0 A 8465931000 Other 0 A 8465933000 Other 0 A 846594000 Numerically controlled 0 A 846594000 Other 0 A 846595000 Other 0 A 846595000 Other 0 A 846595000 Other 0 <t< td=""><td>8463200000</td><td>- Thread rolling machines</td><td>0</td><td>A</td><td></td></t<>	8463200000	- Thread rolling machines	0	A	
8463909000 - Other 0 A 8464100000 - Sawing machines 0 A 8464200000 - Grinding or polishing machines 0 A 8464900000 - Other 0 A - Machines which can carry out different types of machining operations without tool change between such operations 0 A 846510000 - Numerically controlled 0 A 846591100 Circular saws 0 A 8465919200 Band saws 0 A 8465919900 Other 0 A 8465921000 Numerically controlled 0 A 846593000 Other 0 A 8465939000 Other 0 A 846594000 Numerically controlled 0 A 846594000 Other 0 A 846595000 Other 0 A 846595000 Other 0 A 846595000 Other 0 A	8463300000	- Machines for working fire	0	А	
8464100000 - Sawing machines 0 A 8464200000 - Grinding or polishing machines 0 A 8464900000 - Other 0 A - Machines which can carry out different types of machining operations without tool change between such operations 0 A 846591000 Numerically controlled 0 A 8465919100 Circular saws 0 A 8465919200 Band saws 0 A 8465919900 Other 0 A 8465921000 Numerically controlled 0 A 8465931000 Other 0 A 8465931000 Numerically controlled 0 A 8465931000 Other 0 A 8465941000 Numerically controlled 0 A 846594000 Other 0 A 8465951000 Numerically controlled 0 A 846595000 Other 0 A	8463901000	Rivetting machines	0	A	
### 8464200000 - Grinding or polishing machines 0 A ### 8464900000 - Other 0 A ### 8465100000 - Other 0 A ### 8465910000 - Other 0 A ### 8465911000 Numerically controlled 0 A ### 8465919100 Other 0 A ### 8465919200 Other 0 A ### 846591900	8463909000	Other	0	A	
8464900000 - Other 0 A - Machines which can carry out different types of machining operations without tool change between such operations 0 A 8465911000 Numerically controlled 0 A 8465919100 Circular saws 0 A 8465919200 Band saws 0 A 8465919900 Other 0 A 8465921000 Numerically controlled 0 A 8465931000 Other 0 A 8465931000 Other 0 A 8465939000 Other 0 A 8465941000 Other 0 A 8465949000 Other 0 A 8465951000 Numerically controlled 0 A 8465959000 Other 0 A	8464100000	- Sawing machines	0	A	
- Machines which can carry out different types of machining operations without tool change between such operations 8465911000 Numerically controlled 0 A 8465919100 Circular saws 0 A 8465919200 Band saws 0 A 8465919900 Other 0 A 8465921000 Numerically controlled 0 A 8465931000 Other 0 A 8465931000 Other 0 A 8465931000 Numerically controlled 0 A 8465931000 Other 0 A 8465931000 Other 0 A 8465931000 Other 0 A 8465931000 Numerically controlled 0 A 8465931000 Other 0 A 8465931000 Other 0 A 8465931000 Other 0 A 8465931000 Other 0 A 8465931000 Other 0 A 8465931000 Other 0 A 8465931000 Other 0 A 8465931000 Other 0 A 8465931000 Other 0 A 8465931000 Other 0 A	8464200000	- Grinding or polishing machines	0	A	
8465100000 machining operations without tool change between such operations 0 A 8465911000 Numerically controlled 0 A 8465919200 Circular saws 0 A 8465919900 Other 0 A 8465921000 Numerically controlled 0 A 8465929000 Other 0 A 8465931000 Numerically controlled 0 A 8465939000 Other 0 A 8465941000 Numerically controlled 0 A 8465949000 Other 0 A 8465959000 Other 0 A 8465959000 Other 0 A	8464900000	- Other	0	A	
8465919100 Circular saws 0 A 8465919200 Band saws 0 A 8465919900 Other 0 A 8465921000 Numerically controlled 0 A 8465929000 Other 0 A 8465931000 Numerically controlled 0 A 8465939000 Other 0 A 8465941000 Numerically controlled 0 A 8465949000 Other 0 A 8465951000 Other 0 A 8465959000 Other 0 A	8465100000	machining operations without tool change between		A	
8465919200 Band saws 0 A 8465919900 Other 0 A 8465921000 Numerically controlled 0 A 8465929000 Other 0 A 8465931000 Numerically controlled 0 A 8465939000 Other 0 A 8465941000 Numerically controlled 0 A 8465951000 Other 0 A 8465951000 Other 0 A 8465959000 Other 0 A	8465911000	Numerically controlled	0	А	
8465919900 Other 0 A 8465921000 Numerically controlled 0 A 8465929000 Other 0 A 8465931000 Numerically controlled 0 A 8465939000 Other 0 A 8465941000 Numerically controlled 0 A 8465949000 Other 0 A 8465951000 Numerically controlled 0 A 8465959000 Other 0 A	8465919100	Circular saws	0	A	
8465921000 Numerically controlled 0 A 8465929000 Other 0 A 8465931000 Numerically controlled 0 A 8465939000 Other 0 A 8465941000 Numerically controlled 0 A 8465949000 Other 0 A 8465951000 Other 0 A 8465959000 Other 0 A	8465919200	Band saws	0	А	
8465929000 Other 0 A 8465931000 Numerically controlled 0 A 8465939000 Other 0 A 8465941000 Numerically controlled 0 A 8465949000 Other 0 A 8465951000 Numerically controlled 0 A 8465959000 Other 0 A	8465919900	Other	0	А	
8465931000 Numerically controlled 0 A 8465939000 Other 0 A 8465941000 Numerically controlled 0 A 8465949000 Other 0 A 8465951000 Numerically controlled 0 A 8465959000 Other 0 A	8465921000	Numerically controlled	0	А	
8465939000 Other 0 A 8465941000 Numerically controlled 0 A 8465949000 Other 0 A 8465951000 Numerically controlled 0 A 8465959000 Other 0 A	8465929000	Other	0	A	
8465941000 Numerically controlled 0 A 8465949000 Other 0 A 8465951000 Numerically controlled 0 A 8465959000 Other 0 A	8465931000	Numerically controlled	0	А	
8465949000 Other 0 A 8465951000 Numerically controlled 0 A 8465959000 Other 0 A	8465939000	Other	0	А	
8465951000 Numerically controlled 0 A 8465959000 Other 0 A	8465941000	Numerically controlled	0	A	
8465959000 Other 0 A	8465949000	-	0	А	
8465959000 Other 0 A		Numerically controlled	0	A	
		-	0		
O 10000000 OPITCOING, DITCING OF PARTING MACHINED U D	8465960000	Splitting, slicing or paring machines	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8465991000	Numerically controlled	0	А	
8465999000	Other	0	А	
8466100000	- Tool holders and self-opening dieheads	0	А	
8466200000	- Work holders	0	А	
8466300000	- Dividing heads and other special attachments for machine-tools	0	А	
8466910000	For machines of heading 84.64	0	А	
8466920000	For machines of heading 84.65	0	А	
8466930000	For machines of headings 84.56 to 84.61	0	А	
8466940000	For machines of headings 84.62 to 84.63	0	А	
8467111000	Drill, borer and the like	0	А	
8467112000	For placing and removing screws, bolts and nuts	0	А	
8467119000	Other	0	А	
8467191000	Compacting rammers	0	А	
8467192000	Concrete vibrators	0	А	
8467199000	Other	0	А	
8467210000	Drills of all kinds	0	А	
8467220000	Saws	0	А	
8467290000	Other	0	А	
8467810000	Chains saws	0	А	
8467891000	Saws, other than chain saws	0	А	
8467899000	Other	0	А	
8467910000	Of chainsaws	0	А	
8467920000	Of pneumatic tools	0	А	
8467990000	Other	0	А	
8468100000	- Hand-held blow pipes	0	А	
8468201000	For soldering, brazing or welding even if capable of cutting	0	А	
8468209000	Other	0	А	
8468800000	- Other machinery and apparatus	0	А	
8468900000	- Parts	0	А	
8469001000	- Electric typewriters	0	А	
8469009000	- Other	0	А	
8470100000	- Electronic calculators capable of operation without an external source of electric power and pocket-size data recording, reproducing and displaying machines with calculating functions	0	А	
8470210000	Incorporating a printing device	0	А	
8470290000	Other	0	А	
8470300000	- Other calculating machines	0	А	
8470500000	- Cash registers	0	А	
8470901000	Postage-franking machines	0	А	
8470902000	Ticket-issuing machines	0	А	
8470909000	Other	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8471300000	- Portable automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display	0	A	
8471410000	Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined	0	А	
8471490000	Other, presented in the form of systems	0	А	
8471500000	- Processing units other than those of sub- heading 8471.41 or 8471.49, whether or not containing in the same housing one or two of the following types of unit: storage units, input units, output units	0	А	
8471602000	Keyboards, X-Y coordinate devices	0	А	
8471609000	Other	0	А	
8471700000	- Storage units	0	А	
8471800000	- Other units of automatic data processing machines	0	А	
8471900000	- Other	0	А	
8472100000	- Duplicating machines	0	А	
8472300000	- Machines for sorting or folding mail or for inserting mail in envelopes or bands, machines for opening, closing or sealing mail and machines for affixing or cancelling postage stamps	0	А	
8472901000	Coin or banknote counting or sorting machines	0	А	
8472902000	Automatic banknote dispensers	0	А	
8472903000	Check validation machines	0	А	
8472904000	Perforating or stapling machines	0	А	
8472905000	Cash dispensing machines	0	А	
8472909000	Other	0	А	
8473100000	- Parts and accessories of the machines of heading 84.69	0	А	
8473210000	Of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29	0	А	
8473290000	Other	0	А	
8473300000	- Parts and accessories of the machines of heading 84.71	0	А	
8473401000	Of duplicating machines	0	А	
8473409000	Other	0	А	
8473500000	- Parts and accessories equally suitable for use with machines of two or more of the headings 84.69 to 84.72	0	А	
8474101000	Stripper screening machines for foundry	0	А	
8474102000	Vibrating screens	0	А	
8474109000	Other	0	А	
8474201000	Giratory cone crushers	0	А	
8474202000	Impact crushing machine	0	А	
8474203000	Ring crushers	0	А	
8474209000	Other	0	А	
8474311000	With a maximum capacity of 3 m³	0	А	
8474319000	Other	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8474320000	Machines for mixing mineral substances with bitumen	0	А	
8474391000	Machines specially for the ceramic industry	0	А	
8474392000	Foundry sand mixing machines	0	А	
8474399000	Other	0	А	
8474801000	Machines for agglomerating, shaping or moulding ceramic pastes	0	А	
8474802000	Foundry sand mold forming machines	0	А	
8474803000	Machines for mold precast concrete articles	0	А	
8474809000	Other	0	А	
8474900000	- Parts	0	А	
8475100000	- Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes	0	A	
8475210000	Machines for making optical fibres and preforms thereof	0	А	
8475290000	Other	0	А	
8475900000	- Parts	0	А	
8476210000	Incorporating heating or refrigerating devices	0	A	
8476290000	Other	0	А	
8476810000	Incorporating heating or refrigerating devices	0	А	
8476890000	Other	0	А	
8476900000	- Parts	0	А	
8477100000	- Injection-moulding machines	0	А	
8477200000	- Extruders	0	А	
8477300000	- Blow moulding machines	0	А	
8477400000	- Vacuum moulding machines and other thermoforming machines	0	А	
8477510000	For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes	0	А	
8477591000	Compression moulding hydraulic presses	0	А	
8477599000	Other	0	А	
8477800000	- Other machinery	0	А	
8477900000	- Parts	0	А	
8478101000	Cigarette filter attachment machine	0	А	
8478109000	Other	0	А	
8478900000	- Parts	0	А	
8479100000	- Machinery for public works, building or the like	0	А	
8479201000	Machinery for the extraction	0	А	
8479209000	Other	0	А	
8479300000	- 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	A	
8479400000	- Rope or cable-making machines	0	А	
8479500000	- Industrial robots, not elsewhere specified or included	0	А	
8479600000	- Evaporative air coolers	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8479810000	For treating metal, including electric wire coil-winders	0	А	
8479820000	Mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring machines	0	А	
8479891000	Soap industry machinery	0	А	
8479892000	Humidifiers or dehumidifiers (other than those of heading 84.15 or 84.24)	0	А	
8479893000	Automatic pump lubrication systems for machines	0	А	
8479894000	For the maintenance of pipelines or similar pipes	0	А	
8479895000	Windshield wiping mechanisms with motor	0	А	
8479898000	Presses	0	А	
8479899000	Other	0	А	
8479900000	- Parts	0	А	
8480100000	- Moulding boxes for metal foundry	0	А	
8480200000	- Mould bases	0	А	
8480300000	- Moulding patterns	0	А	
8480410000	Injection or compression types	0	А	
8480490000	Other	0	А	
8480500000	- Moulds for glass	0	A	
8480600000	- Moulds for mineral materials	0	A	
8480711000	Of parts of razors	0	A	
8480719000	Other	0	A	
8480790000	Other	0	A	
8481100010	Specially designed for irrigation systems	0	A	
8481100090	Other	17	B10	
8481200010	Specially designed for irrigation systems	0	A	
8481200010	Other	0	A	
		*		
8481300010	Specially designed for irrigation systems	0	A	
8481300090	Other	17	B10	
8481400010	Specially designed for irrigation systems	0	А	
8481400090	Other	0	A	
8481801000	Faucets or taps for domestic use	0	A	
8481802000	"Christmas tree" valves	9	А	
8481803000	Tyre valves	0	A	
8481804000	Ball valves	9	А	
8481805100	Of a working pressure of 13.8 MPa or greater	0	А	
8481805900	Other	0	А	
8481806000	Other gate valves	0	А	
8481807000	Globe valves of a nominal diameter not exceeding 100 mm	0	А	
8481808000	Other solenoid valves	0	А	
8481809100	Dispenser valves	0	А	
8481809900	Other	0	А	
8481901000	Bodies of "christmas tree" valves	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8481909000	Other	0	А	
8482100000	- Ball bearings	0	A	
8482200000	- Tapered roller bearings, including cone and tapered roller assemblies	0	А	
8482300000	- Spherical roller bearings	0	А	
8482400000	- Needle roller bearings	0	А	
8482500000	- Other cylindrical roller bearings	0	A	
8482800000	- Other, including combined ball/roller bearings	0	А	
8482910000	Balls, needles and rollers	0	А	
8482990000	Other	0	A	
8483101000	Of aircraft engines	9	A	
8483109100	Crank shafts	9	A	
8483109200	Cam shafts	9	A	
8483109300	Flexible shafts	9	A	<u> </u>
8483109900	Other	0	A	<u> </u>
8483200000	- Bearing housings, incorporating ball or roller bearings	0	A	
8483301000	Of aircraft engines	9	A	
8483309000	Other	0	A	
8483403000	Of aircraft engines	9	A	
8483409100	Gear boxes and other speed changers	0	A	<u> </u>
8483409200	Gear and gearing, other than toothed wheels, chain sprockets and other transmission elements presented separately	9	А	
8483409900	Other	9	A	
8483500000	- Flywheels and pulleys, including pulley blocks	9	A	
8483601000	Clutches	0	A	
8483609000	Other	0	A	
8483904000	Toothed wheels, chain sprockets and other transmission elements presented separately	9	А	
8483909000	Parts	9	A	
8484100000	- Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal	9	В9	
8484200000	- Mechanical seals	0	А	
8484900000	- Other	9	В9	
8486100000	- Machines and apparatus for the manufacture of boules or wafers	0	А	
8486200000	- Machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits	0	A	
8486300000	- Machines and apparatus for the manufacture of flat panel displays	0	А	
8486400000	- Machines and apparatus specified in Note 9 (C) to this Chapter	0	А	
8486900000	- Parts and accessories	0	А	
8487100000	- Ships' or boats' propellers and blades therefor	0	А	
8487901000	Non-automatic lubricating pots	0	А	
8487902000	Oil seal rings	0	А	
8487909000	Other	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8501101000	Motors for toys	9	А	
8501102000	Universal motors	0	А	
8501109100	Direct current	0	А	
8501109200	Alternating current, single-phase	0	А	
8501109300	Alternating current, multi-phase	0	А	
8501201100	Incorporating gear boxes or other speed changers	0	А	
8501201900	Other	0	А	
8501202100	Incorporating gear boxes or other speed changers	0	А	
8501202900	Other	0	А	
8501311000	Gear boxes or other speed changers	0	А	
8501312000	Other motors	0	А	
8501313000	DC generators	0	А	
8501321000	Gear boxes or other speed changers	0	А	
8501322100	Of an output not exceeding $7.5~{ m kW}$	0	А	
8501322900	Other	0	А	
8501324000	DC generators	0	А	
8501331000	Gear boxes or other speed changers	0	А	
8501332000	Other motors	0	А	
8501333000	DC generators	0	А	
8501341000	Gear boxes or other speed changers	0	А	
8501342000	Other motors	0	А	
8501343000	DC generators	0	А	
8501401100	Incorporating gear boxes or other speed changers	0	А	
8501401900	Other	0	А	
8501402100	Incorporating gear boxes or other speed changers	0	А	
8501402900	Other	0	А	
8501403100	Incorporating gear boxes or other speed changers	0	А	
8501403900	Other	0	А	
8501404100	Incorporating gear boxes or other speed changers	0	А	
8501404900	Other	0	А	
8501511000	Incorporating gear boxes or other speed changers	0	А	
8501519000	Other	0	А	
8501521000	Of an output not exceeding 7.5 kW	0	А	
8501522000	Of an output exceeding 7.5 kW but not exceeding 18.5 kW	0	А	
8501523000	Of an output exceeding 18.5 kW but not exceeding 30 kW	0	А	
8501524000	Of an output exceeding 30 kW but not exceeding 75 kW	0	А	
8501530000	Of an output exceeding 75 kW	0	А	
8501611000	Of an output not exceeding 18.5 kVA	0	А	
8501612000	Of an output exceeding 18.5 kVA but not exceeding 30 kVA	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8501619000	Other	0	А	
8501620000	Of an output exceeding 75 kVA but not exceeding 375 kVA	0	А	
8501630000	Of an output exceeding 375 kVA but not exceeding 750 kVA	0	А	
8501640000	Of an output exceeding 750 kVA	0	А	
8502111000	Alternating current	0	А	
8502119000	Other	0	А	
8502121000	Alternating current	0	А	
8502129000	Other	0	А	
8502131000	Alternating current	0	А	
8502139000	Other	0	А	
8502201000	Alternating current	0	А	
8502209000	Other	0	А	
8502310000	Wind-powered	0	А	
8502391000	Alternating current	0	А	
8502399000	Other	0	А	
8502400000	- Electric rotary converters	0	А	
8503000000	Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02.	0	А	
8504100000	- Ballasts for discharge lamps or tubes	0	А	
8504211100	Having a power handling capacity not exceeding 1 kVA	0	А	
8504211900	Other	0	А	
8504219000	Other	0	А	
8504221000	Having a power handling capacity exceeding 650 kVA but not exceeding 1,000 kVA	0	А	
8504229000	Other	0	А	
8504230000	Having a power handling capacity exceeding 10,000 kVA	0	А	
8504311000	Having a power handling capacity not exceeding 0.1 kVA	0	А	
8504319000	Other	0	А	
8504321000	Having a power handling capacity exceeding 1 kVA but not exceeding 10 kVA	0	А	
8504329000	Other	0	А	
8504330000	Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	0	А	
8504341000	Having a power handling capacity not exceeding 1,600 kVA	0	А	
8504342000	Having a power handling capacity exceeding 1,600 kVA but not exceeding 10,000 kVA	0	А	
8504343000	Having a power handling capacity exceeding 10,000 kVA	0	А	
8504401000	Power supply units ("UPS")	0	А	
8504402000	Electronic starters	0	А	
8504409000	Other	0	А	
8504501000	For voltage not exceeding 260 V and for nominal current not exceeding 30 A	0	А	
8504509000	Other	0	А	
8504900000	- Parts	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8505110000	Of metal	0	А	
8505191000	Plastic or rubber magnetic gaskets	0	А	
8505199000	Other	0	А	
8505200000	- Electro-magnetic couplings, clutches and brakes	0	А	
8505901000	Electro-magnets	0	А	
8505902000	Chucks, clamps and similar holding devices	0	А	
8505903000	Electro-magnetic lifting heads	0	А	
8505909000	Parts	0	А	
8506101100	Cylindrical	9	B10	
8506101200	Button cell batteries	9	В5	
8506101900	Other	9	B10	
8506109100	Cylindrical	9	B10	
8506109200	Button cell batteries	9	В5	
8506109900	Other	9	В5	
8506301000	Cylindrical	9	А	
8506302000	Button cell batteries	9	А	
8506309000	Other	9	А	
8506401000	Cylindrical	9	А	
8506402000	Button cell batteries	9	А	
8506409000	Other	9	А	
8506501000	Cylindrical	9	А	
8506502000	Button cell batteries	9	А	
8506509000	Other	9	А	
8506601000	Cylindrical	9	A	
8506602000	Button cell batteries	9	А	
8506609000	Other	9	А	
8506801000	Cylindrical	9	А	
8506802000	Button cell batteries	9	А	
8506809000	Other	9	В5	
8506900000	- Parts	9	В5	
8507100000	- Lead-acid, of a kind used for starting piston engines	9	В9	
8507200000	- Other lead-acid accumulators	9	B10	
8507300000	- Nickel-cadmium	9	В5	
8507400000	- Nickel-iron	9	B10	
8507800000	- Other accumulators	9	В9	
8507901000	Boxes and covers	9	B10	
8507902000	Separators	9	B10	
8507903000	Plates	9	B5	
8507909000	Other	9	B10	
8508110000	Of a power not exceeding 1,500 W and having a dust bag or other receptacle capacity not exceeding 20 1	9	В10	
8508190000	Other	0	A	
8508600000	- Other vacuum cleaners	0	A	
8508700000	- Parts	9	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8509401000	Blenders	9	B10	
8509409000	Other	9	B10	
8509801000	Floor polishers	9	В5	
8509802000	Kitchen waste disposers	9	В5	
8509809000	Other	9	B10	
8509900000	- Parts	9	B10	
8510100000	- Shavers	9	B10	
8510201000	Hair clippers	9	В10	
8510202000	Animal clippers	0	А	
8510300000	- Hair-removing appliances	9	B10	
8510901000	Cutter heads, cutter blades, knife blades and comb blades	9	А	
8510909000	Other	9	А	
8511101000	Of aircraft engines	9	А	
8511109000	Other	9	B10	
8511201000	Of aircraft engines	9	В5	
8511209000	Other	9	В5	
8511301000	Of aircraft engines	9	А	
8511309100	Distributors	9	В5	
8511309200	Ignition coils	9	А	
8511401000	Of aircraft engines	9	А	
8511409000	Other	9	В4	
8511501000	Of aircraft engines	9	А	
8511509000	Other	9	B5	
8511801000	Of aircraft engines	9	А	
8511809000	Other	9	А	
8511901000	Of aircraft engines equipment	9	А	
8511902100	Breaker plates	9	В5	
8511902900	Other	9	В5	
8511903000	Of spark plugs, other than those for aircraft engines	9	В5	
8511909000	Other	9	B5	
8512100000	- Lighting or visual signalling equipment of a kind used on bicycles	0	А	
8512201000	Headlamps of roads (other than sealed beam lamps of subheading 8539.10)	0	А	
8512209000	Other	0	A	
8512301000	Horns	0	А	
8512309000	Other	0	А	
8512400000	- Windscreen wipers, defrosters and demisters	0	А	
8512901000	Windscreen wipers arms and blades for motor vehicles	0	А	
8512909000	Other	0	А	
8513101000	Safety lamps	0	А	
8513109000	Other	9	А	
8513900000	- Parts	9	А	
8514100000	- Resistance heated furnaces and ovens	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8514200000	- Furnaces and ovens functioning by induction or dielectric loss	0	А	
8514301000	Of arc	0	А	
8514309000	Other	0	А	
8514400000	- Other equipment for the heat treatment of materials by induction or dielectric loss	0	А	
8514900000	- Parts	0	А	
8515110000	Soldering irons and guns	0	А	
8515190000	Other	0	А	
8515210000	Fully or partly automatic	0	А	
8515290000	Other	0	А	
8515310000	Fully or partly automatic	0	А	
8515390000	Other	0	А	
8515801000	Ultrasonic machines	0	A	
8515809000	Other	0	А	
8515900000	- Parts	0	A	
8516100000	- Electric instantaneous or storage water heaters and immersion heaters	9	B10	
8516210000	Storage heating radiators	9	B10	
8516291000	Stoves	9	B10	
8516299000	Other	9	B10	
8516310000	Hair dryers	9	B10	
8516320000	Other hair-dressing apparatus	9	В10	
8516330000	Hand-drying apparatus	9	B10	
8516400000	- Electric smoothing irons	9	B10	
8516500000	- Microwave ovens	9	B5	
8516601000	Ovens	9	B10	
8516602000	Cookers	9	B10	
8516603000	Cooking plates, boiling rings, grillers and roasters	9	B10	
8516710000	Coffee or tea makers	9	B10	
8516720000	Toasters	9	B10	
8516790000	Other	9	B10	
8516800000	- Electric heating resistors	0	А	
8516900000	- Parts	9	В5	
8517110000	Line telephone sets with cordless handsets	0	А	
8517120000	Telephones for cellular networks or for other wireless networks	0	А	
8517180000	Other	0	A	
8517610000	Base stations	0	A	
8517621000	Automatic communication devices for telephone and telegraph	0	А	
8517622000	Telecommunication apparatus for carrier- current line systems or for digital line systems	0	А	
8517629000	Other	0	А	
8517691000	Videophones	0	А	
8517692000	Telephone and telegraph receiving apparatus	0	А	
8517699000	Other	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8517700000	- Parts	0	А	
8518100000	- Microphones and stands therefor	0	А	
8518210000	Single loudspeakers, mounted in their enclosures	0	А	
8518220000	Multiple loudspeakers, mounted in the same enclosure	0	А	
8518290000	Other	0	А	
8518300000	- Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers	0	А	
8518400000	- Audio-frequency electric amplifiers	0	А	
8518500000	- Electric sound amplifier sets	0	А	
8518901000	Cones, diaphragms, yokes	9	А	
8518909000	Other	9	А	
8519200000	- Apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment	9	А	
8519301000	With automatic record changing mechanism	9	А	
8519309000	Other	9	А	
8519500000	- Telephone answering machines	9	А	
8519811000	Cassette players	9	А	
8519812000	Reproducing apparatus with an optical reading system	9	А	
8519819000	Other	9	A	
8519891000	Record players	9	А	
8519899000	Other	9	А	
8521100000	- Magnetic tape-type	9	А	
8521901000	Of the type used for recording on a compact disc	9	А	
8521909000	Other	9	A	
8522100000	- Pick-up cartridges	9	А	
8522902000	Furniture or boxes	9	В5	
8522903000	Sapphire or diamond styli, unmounted	9	А	
8522904000	Reproducing mechanism with an optical reading \ensuremath{system}	0	А	
8522905000	Cassette reproducing mechanisms	0	А	
8522909000	Other	0	А	
8523210000	Cards incorporating a magnetic stripe	0	А	
8523291000	Magnetic discs	0	A	
8523292100	Of a width not exceeding 4 mm	0	А	
8523292200	Of a width exceeding 4 mm but not exceeding 6.5 mm	0	А	
8523292300	Of a width exceeding 6.5 mm	0	А	
8523293110	For reproducing phenomena other than sounds or images	0	А	
8523293190	Other	9	А	
8523293210	For reproducing phenomena other than sounds or images	0	А	
8523293290	Other	9	А	
8523293310	For reproducing phenomena other than sounds or images	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8523293390	Other	9	А	
8523299000	Other	0	А	
8523401000	Not recorded	0	А	
8523402100	For reproducing sound only	0	А	
8523402200	For reproducing images or images and sound	0	А	
8523402900	Other	0	А	
8523510000	Solid-state non-volatile storage devices	0	А	
8523520000	"Smart cards"	0	А	
8523591000	Proximity cards and tags	0	А	
8523599000	Other	0	А	
8523801000	Discs and wax blanks, strips or films, and other matrices and masters	0	А	
8523802110	Not recorded	0	А	
8523802120	Recorded	9	А	
8523802910	Not recorded	0	А	
8523802920	Recorded	9	А	
8523803000	For reproducing phenomena other than sounds or images	0	А	
8523809000	Other	0	А	
8525501000	For radio-broadcasting	0	А	
8525502000	For television	0	А	
8525601000	For radio-broadcasting	0	А	
8525602000	For television	0	А	
8525801000	Television cameras	0	А	
8525802000	Digital cameras and video camera recorders	0	А	
8526100000	- Radar apparatus	0	А	
8526910000	Radio navigational aid apparatus	0	А	
8526920000	Radio remote control apparatus	0	А	
8527120000	Pocket-size radio cassette-players	9	А	
8527130000	Other apparatus combined with sound recording or reproducing apparatus	9	А	
8527190000	Other	9	А	
8527210000	Combined with sound recording or reproducing apparatus	9	А	
8527290000	Other	9	B10	
8527910000	Combined with sound recording or reproducing apparatus	9	А	
8527920000	Not combined with sound recording or reproducing apparatus but combined with a clock	9	А	
8527990000	Other	9	A	
8528410000	Of a kind solely or principally used in an automatic data processing system of heading 84.71	0	А	
8528490000	Other	9	А	
8528510000	Of a kind solely or principally used in an automatic data processing system of heading 84.71	0	А	
8528590000	Other	9	А	
8528610000	Of a kind solely or principally used in an automatic data processing system of heading 84.71	0	А	
8528690000	Other	9	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8528710000	Not designed to incorporate a video display or screen	9	А	
8528720000	Other, colour	9	А	
8528730000	Other, black and white or other monochrome	9	А	
8529101000	Ferrite aerials	0	А	
8529102000	Parabolic aerials	0	А	
8529109000	Other; parts	0	A	
8529901000	Furniture or boxes	0	A	
8529902000	Boards with printed components	0	A	
8529909000	Other	0	A	
8530100000	- Equipment for railways or tramways	0	A	
8530801000	Traffic lights and control cases therefor	0	A	
8530809000	Other	0	A	
8530900000	- Parts	0	A	
8531100000	- Burglar or fire alarms and similar apparatus	0	A	
8531200000	- Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED)	0	A	
8531800000	- Other apparatus	0	A	
8531900000	- Parts	0	A	
8532100000	- 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	А	
8532210000	Tantalum	0	А	
8532220000	Aluminium electrolytic	0	А	
8532230000	Ceramic dielectric, single layer	0	А	
8532240000	Ceramic dielectric, multilayer	0	А	
8532250000	Dielectric of paper or plastics	0	А	
8532290000	Other	0	А	
8532300000	- Variable or adjustable (pre-set) capacitors	0	А	
8532900000	- Parts	0	A	
8533100000	- Fixed carbon resistors, composition or film types	0	А	
8533210000	For a power handling capacity not exceeding 20 W	0	А	
8533290000	Other	0	A	
8533311000	Rheostats for a voltage not exceeding 260 V and an amperage not exceeding 30 A	0	А	
8533312000	Potentiometers	0	A	
8533319000	Other	0	A	
8533391000	Rheostats for a voltage not exceeding 260 V and an amperage not exceeding 30 A	0	А	
8533392000	Other rheostats	0	A	
8533393000	Potentiometers	0	A	
8533399000	Other	0	A	
8533401000	Rheostats for a voltage not exceeding 260 V and an amperage not exceeding 30 A	0	А	
8533402000	Other rheostats	0	A	
8533403000	Carbon potentiometers	0	А	

Description	Column 1	Column 2	Column 3	Column 4	Column 5
### ### ### ### ### ### ### ### ### ##	Tariff Line	Description	Base Rate	Category	Price Band System
### ### ### ### ### ### ### ### ### ##	8533404000	Other potentiometers	0	А	
### ### ### ### ### ### ### ### ### ##	8533409000	Other	0	А	
### ### ### ### ### ### ### ### ### ##	8533900000	- Parts	0	А	
### ### ### ### ### ### ### ### ### ##	8534000000	Printed circuits.	0	А	
### ### ### ### ### ### ### ### ### ##	8535100000	- Fuses	0	А	
### ### ### ### ### ### ### ### ### ##	8535210000	For a voltage of less than 72.5 kV	0	А	
### ### ### ### ### ### ### ### ### ##	8535290000	Other	0	А	
### S355402000	8535300000	- Isolating switches and make-and-break switches	0	А	
### ### ### ### ### ### ### ### ### ##	8535401000	Lightning arresters and voltage limiters	0	А	
### ### ### ### ### ### ### ### ### ##	8535402000	Surge suppressors	0	А	
### Space	8535901000	Switches	0	А	
### Sassing Company Content for a voltage not exceeding 260 V and an amperage not exceeding 30 A ### Sassing Company Content for a voltage not exceeding 260 V and an amperage not exceeding 100A ### Sassing Company Content for a voltage not exceeding 260 V and an amperage not exceeding 100A ### Sassing Company Content for a voltage not exceeding 260 V and an amperage not exceeding 100A ### Sassing Company Content for a voltage not exceeding 260 V and an amperage not exceeding 100A ### Sassing Company Content for a voltage not exceeding 30 A ### Sassing Company Content for a voltage not exceeding 30 A ### Sassing Company Content for a voltage not exceeding 30 A ### Sassing Company Content for a voltage not exceeding 30 A ### Sassing Company Content for a voltage not exceeding 30 A ### Sassing Company Content for a voltage not exceeding 30 A ### Sassing Company Content for a voltage not exceeding 30 A ### Sassing Company Content for a voltage not exceeding 30 A ### Sassing Company Content for a voltage not exceeding 24 V ### Sassing Company Content for a voltage not exceeding 24 V ### Sassing Company Content for a voltage not exceeding 24 V ### Sassing Company Content for a voltage not exceeding 24 V ### Sassing Company Content for a voltage not exceeding 24 V ### Sassing Company Content for a voltage not exceeding 24 V ### Sassing Company Content for a voltage not exceeding 24 V ### Sassing Company Content for a voltage not exceeding 24 V ### Sassing Company Content for a voltage exceeding 1,000 V ### Sassing Company Content for a voltage exceeding 1,000 V ### Sassing Company Content for a voltage exceeding 1,000 V ### Sassing Company Content for a voltage exceeding 1,000 V ### Sassing Company Content for a voltage exceeding 1,000 V ### Sassing Company Content for a voltage exceeding 1,000 V ### Sassing Company Content for a voltage exceeding 1,000 V ### Sassing Company Content for a voltage exceeding 1,000 V ### Sassing Company Content for a voltage excee	8535909000	Other	0	А	
### an amperage not exceeding 30 A	8536101000	Fuses for vehicles of Chapter 87	0	А	
## S536202000 For a voltage not exceeding 260 V and an amperage not exceeding 100A A A A A A A A A A	8536102000		0	А	
### ### ### ### ### ### ### ### ### ##	8536109000	Other	0	А	
### ### ### ### ### ### ### ### ### ##	8536202000		0	А	
### ### ### ### #### #### ############	8536209000	Other	0	А	
### ### ### ### ### ### ### ### ### ##	8536301100		0	А	
### ### ### ### ### ### ### ### ### ##	8536301900	Other	0	А	
### ### ### ### ### ### ### ### ### ##	8536309000	Other	0	А	
8536491100 Contactors 0 A 8536491900 Other 0 A 8536499000 Other 0 A 8536501100 For vehicles of Chapter 87 0 A 8536501900 Other 0 A 8536509000 - Other 0 A 8536610000 - Lamp-holders 0 A 8536690000 - Other 0 A 8536700000 - Connectors for optical fibres, optical fibre bundles or cables 9 A - Connection apparatus for a voltage not exceeding 30 exceeding 260 V and an amperage not exceeding 30 exceeding 260 V and an amperage not exceeding 24 V 0 A 8536902000 - Terminals for a voltage not exceeding 24 V 0 A 8537101000 - Programmable logic controllers (PLC) 0 A 8537100000 - Other 0 A 8538100000 - For a voltage exceeding 1,000 V 0 A 8538100000 - Other 0 A 8538900000 - Other 0 A	8536411000	For current rating not exceeding 30 A	0	А	
### ### #### #########################	8536419000	Other	0	А	
### 8536499000	8536491100	Contactors	0	А	
### ### ### ### #### #################	8536491900	Other	0	А	
### 8536501900	8536499000	Other	0	А	
### 8536509000 Other	8536501100	For vehicles of Chapter 87	0	А	
8536610000 - Lamp-holders 0 A 8536690000 - Other 0 A 8536700000 - Connectors for optical fibres, optical fibre bundles or cables 9 A - Connection apparatus for a voltage not exceeding 30 0 A 8536901000 - Terminals for a voltage not exceeding 30 0 A 8536902000 - Terminals for a voltage not exceeding 24 V 0 A 8537101000 - Programmable logic controllers (PLC) 0 A 8537109000 - Other 0 A 8537200000 - For a voltage exceeding 1,000 V 0 A 8538100000 - Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus 0 A 8538900000 - Other 0 A	8536501900	Other	0	А	
### 8536690000 Other	8536509000	Other	0	А	
- Connectors for optical fibres, optical fibre bundles or cables Connection apparatus for a voltage not exceeding 260 V and an amperage not exceeding 30 0 A 8536902000 - Terminals for a voltage not exceeding 24 V 0 A 8536909000 - Other 0 A 8537101000 - Programmable logic controllers (PLC) 0 A 8537200000 - For a voltage exceeding 1,000 V 0 A - Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus 8538900000 - Other 0 A	8536610000	Lamp-holders	0	А	
bundles or cables - Connection apparatus for a voltage not exceeding 30 A 8536901000 exceeding 260 V and an amperage not exceeding 30 A 8536902000 - Terminals for a voltage not exceeding 24 V 0 A 8536909000 - Other 0 A 8537101000 - Programmable logic controllers (PLC) 0 A 8537200000 - Tother 0 A 8537200000 - For a voltage exceeding 1,000 V 0 A - Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus 8538900000 - Other 0 A	8536690000	Other	0	А	
### 8536901000 exceeding 260 V and an amperage not exceeding 30 A ### 8536902000 - Terminals for a voltage not exceeding 24 V 0 A ### 8536909000 - Other 0 A ### 8537101000 - Programmable logic controllers (PLC) 0 A ### 8537109000 - Other 0 A ### 8537200000 - For a voltage exceeding 1,000 V 0 A ### 8537200000 - Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus 0 A ### 8538900000 Other 0 A ### 8538900000 Other 0 A ### 8538900000 A ### 8538900000 Other 0 A ### 8538900000 A ### 8538900000 Other 0 A ### 8538900000 Other	8536700000		9	А	
8536909000 - Other 0 A 8537101000 - Programmable logic controllers (PLC) 0 A 8537109000 - Other 0 A 8537200000 - For a voltage exceeding 1,000 V 0 A - Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus 0 A 8538900000 - Other 0 A	8536901000	exceeding 260 V and an amperage not exceeding 30	0	А	
### 8537101000 Programmable logic controllers (PLC) 0 A ### 8537109000 Other 0 A ### 8537200000 For a voltage exceeding 1,000 V 0 A ### Boards, panels, consoles, desks, cabinets and other bases for the goods of heading ### 85.37, not equipped with their apparatus ### 8538900000 Other 0 A	8536902000	Terminals for a voltage not exceeding 24 V	0	А	
8537109000 - Other 0 A 8537200000 - For a voltage exceeding 1,000 V 0 A	8536909000	Other	0	А	
8537200000 - For a voltage exceeding 1,000 V 0 A - Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus 8538900000 - Other 0 A	8537101000	Programmable logic controllers (PLC)	0	А	
- Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus - Other - Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus - Other - Doards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus	8537109000	Other	0	А	
8538100000 other bases for the goods of heading 85.37, not 0 A equipped with their apparatus 0 A	8537200000	- For a voltage exceeding 1,000 V	0	А	
	8538100000	other bases for the goods of heading 85.37, not	0	А	
8539100000 - Sealed beam lamp units 0 A	8538900000	- Other	0	А	
	8539100000	- Sealed beam lamp units	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8539210000	Tungsten halogen	9	A	
8539221000	Miniature type	9	А	
8539229000	Other	0	А	
8539291000	For lighting or signalling equipment of heading 85.12, except for those of a kind used for lightning or signaling interior spaces	9	А	
8539292000	Miniature type	9	A	
8539299010	Of special characteristics for shadowless lamps	0	А	
8539299090	Other	9	А	
8539311000	Tubular, straight shape	9	А	
8539312000	Tubular, circular shape	9	А	
8539313000	Compact, integrated and non-integrated	0	А	
8539319000	Other	9	А	
8539320000	Mercury or sodium vapour lamps; metal halide lamps	9	А	
8539392000	For the production of flashbulbs	9	А	
8539399000	Other	9	А	
8539410000	Arc-lamps	0	А	
8539490000	Other	0	А	
8539901000	Screw fittings	9	А	
8539909000	Other	9	А	
8540110000	Colour	9	А	
8540120000	Black and white or other monochrome	9	А	
8540200000	- Television camera tubes; image converters and intensifiers; other photo -cathode tubes	9	А	
8540400000	- Data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm	9	А	
8540500000	- Data/graphic display tubes, black and white or other monochrome	9	А	
8540600000	- Other cathode-ray tubes	9	А	
8540710000	Magnetrons	9	В5	
8540720000	Klystrons	9	А	
8540790000	Other	9	А	
8540810000	Receiver or amplifier valves and tubes	9	А	
8540890000	Other	9	A	
8540910000	Of cathode-ray tubes	9	A	
8540990000	Other	9	A	
8541100000	- Diodes, other than photosensitive or light emitting diodes	0	А	
8541210000	With a dissipation rate of less than 1 W	0	A	
8541290000	Other	0	A	
8541300000	- Thyristors, diacs and triacs, other than photosensitive devices	0	А	
8541401000	Photovoltaic cells whether or not assembled in modules or made up into panels	0	А	
8541409000	Other	0	A	
8541500000	- Other semiconductor devices	0	А	
8541600000	- Mounted piezo-electric crystals	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8541900000	- Parts	0	А	
8542310000	Processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits	0	А	
8542320000	Memories	0	А	
8542330000	Amplifiers	0	А	
8542390000	Other	0	А	
8542900000	- Parts	0	А	
8543100000	- Particle accelerators	0	А	
8543200000	- Signal generators	0	А	
8543300000	- Machines and apparatus for electroplating, electrolysis or electrophoresis	0	А	
8543701000	Electric fencers	0	A	
8543702000	Metal detectors	0	А	
8543703000	Remote controls	0	A	
8543709000	Other	0	А	
8543900000	- Parts	0	А	
8544110000	Of copper	0	A	
8544190000	Other	9	A	
8544200000	- Co-axial cable and other co-axial electric conductors	9	А	
8544300000	- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships	9	А	
8544421000	Of telecommunication	0	А	
8544422000	Other, of copper	0	А	
8544429000	Other	0	А	
8544491010	For a voltage not exceeding 80 V	0	А	
8544491090	Other	0	А	
8544499010	For a voltage not exceeding 80 V	0	А	
8544499090	Other	9	А	
8544601000	Of copper	0	А	
8544609000	Other	9	В5	
8544700000	- Optical fibre cables	0	А	
8545110000	Of a kind used for furnaces	0	А	
8545190000	Other	9	А	
8545200000	- Brushes	0	А	
8545902000	Battery carbons	0	А	
8545909000	Other	9	А	
8546100000	- Of glass	0	A	
8546200000	- Of ceramics	0	A	
8546901000	Of silicone	0	A	
8546909000	Other	9	А	
8547101000	Spark plug bodies	9	А	
8547109000	Other	9	А	
8547200000	- Insulating fittings of plastic	9	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8547901000	Tubing and joints therefor, of base metal lined with insulating material	9	А	
8547909000	Other	0	А	
8548100000	- Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators	9	А	
8548900000	- Other	9	А	
8601100000	- Powered from an external source of electricity	0	А	
8601200000	- Powered by electric accumulators	0	А	
8602100000	- Diesel-electric locomotives	0	А	
8602900000	- Other	0	А	
8603100000	- Powered from an external source of electricity	0	А	
8603900000	- Other	0	А	
8604001000	- Self-propelled	0	А	
8604009000	- Other	0	А	
8605000000	Railway or tramway passenger coaches, not self-propelled; luggage vans, post office coaches and other special purpose railway or tramway coaches, not self-propelled (excluding those of heading 86.04).	0	A	
8606100000	- Tank wagons and the like	0	А	
8606300000	- Self-discharging vans and wagons, other than those of subheading 8606.10	0	А	
8606910000	Covered and closed	0	А	
8606920000	Open, with non-removable sides of a height exceeding 60 cm	0	А	
8606990000	Other	0	А	
8607110000	Driving bogies and bissel-bogies	0	А	
8607120000	Other bogies and bissel-bogies	0	А	
8607190000	Other, including parts	0	А	
8607210000	Air brakes and parts thereof	0	А	
8607290000	Other	0	А	
8607300000	- Hooks and other coupling devices, buffers, and parts thereof	0	А	
8607910000	Of locomotives	0	А	
8607990000	Other	0	А	
860800000	Railway or tramway track fixtures and fittings; mechanical (including electro-mechanical) signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields; parts of the foregoing.	0	А	
8609000000	Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport.	0	А	
8701100000	- Pedestrian controlled tractors	0	А	
8701200000	- Road tractors for semi-trailers	0	А	
8701300000	- Track-laying tractors	0	А	
8701900000	- Other	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8702101000	For the transport of not more than 16 persons, including the driver	0	А	
8702109000	Other	0	A	
8702901000	Trolleybuses	0	А	
8702909110	With spark-ignition piston engine	0	А	
8702909190	Other	0	А	
8702909910	With spark-ignition piston engine	0	A	
8702909990	Other	0	А	
8703100000	- Vehicles specially designed for traveling on snow; golf cars and similar vehicles	9	А	
8703210010	Assembled	9	В9	
8703210090	Other	9	В9	
8703221000	Four wheel drive (4 x 4)	9	В9	
8703229010	Ambulances, prison vans and hearses	9	B10	
8703229020	Other assembled	9	В9	
8703229090	Other	9	B10	
8703231000	Four wheel drive (4 x 4)	9	В9	
8703239010	Ambulances, prison vans and hearses	9	B10	
8703239020	Other assembled vehicles	9	В4	
8703239090	Other	9	В9	
8703241000	Four wheel drive (4 x 4)	9	A	
8703249010	Ambulances, prison vans and hearses	9	B10	
8703249020	Other assembled vehicles	9	A	
8703249090	Other	9	A	
8703311000	Four wheel drive (4 x 4)	9	В9	
8703319010	Ambulances, prison vans and hearses	9	B10	
8703319020	Other assembled vehicles	9	В9	
8703319090	Other	9	B10	
8703321000	Four wheel drive (4 x 4)	9	В4	
8703329010	Ambulances, prison vans and hearses	9	B10	
8703329020	Other assembled vehicles	9	В4	
8703329090	Other	9	B10	
8703331000	Four wheel drive (4 x 4)	9	В9	
8703339010	Ambulances, prison vans and hearses	9	В9	
8703339020	Other assembled vehicles	9	В9	
8703339090	Other	9	B10	
8703900010	Ambulances, prison vans and hearses	9	В9	
8703900020	Other assembled vehicles	9	В9	
8703900090	Other	9	B10	
8704100000	- Dumpers designed for off-highway use	0	A	
8704211010	Assembled pick-up	0	A	
8704211010	Other	0	A	
8704211000	Other	0	A A	
8704221000	Not exceeding 6.2 t	0	A	
8704222000	Exceeding 6.2 t, but not exceeding 9.3 t	0		
0/04222000	Exceeding 0.2 t, but not exceeding 9.3 t	U	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8704229000	Exceeding 9.3 t	0	А	
8704230000	g.v.w. exceeding 20 tonnes	0	А	
8704311010	Assembled pick-up	0	А	
8704311090	Other	0	А	
8704319000	Other	0	А	
8704321000	Not exceeding 6.2 t	0	А	
8704322000	Exceeding 6.2 t, but not exceeding 9.3 t	0	А	
8704329000	Exceeding 9.3 t	0	А	
8704900000	- Other	0	А	
8705100000	- Crane lorries	0	А	
8705200000	- Mobile drilling derricks	0	А	
8705300000	- Fire fighting vehicles	0	А	
8705400000	- Concrete-mixer lorries	0	А	
8705901100	Sweepers	0	А	
8705901900	Other	0	А	
8705902000	Mobile radiological units	0	А	
8705909000	Other	0	А	
8706001000	- For vehicles of heading 87.03	0	А	
8706002100	g.v.w. not exceeding 4,537 t	0	А	
8706002900	Other	0	А	
8706009100	For vehicles of g.v.w exceeding 5 t but not exceeding 6.2 t	0	А	
8706009200	For vehicles of g.v.w exceeding 6.2 t	0	А	
8706009900	Other	0	А	
8707100000	- For the vehicles of heading 87.03	0	А	
8707901000	For the vehicles of heading 87.02	0	А	
8707909000	Other	0	А	
8708100000	- Bumpers and parts thereof	0	А	
8708210000	Safety seat belts	0	А	
8708291000	Bonnets	0	А	
8708292000	Mudguards, bonnets, sides, doors and parts thereof	0	А	
8708293000	Front grilles	0	А	
8708294000	Dashboards	0	А	
8708295000	Framed windows; windows, whether or not framed, equipped with heating resistors and electrical connectors	0	А	
8708299000	Other	0	А	
8708301000	Mounted brake linings	0	А	
8708302100	Drums	0	А	
8708302200	Pneumatic systems	0	А	
8708302300	Hydraulic systems	0	А	
8708302400	Servo-brakes	0	А	
8708302500	Discs	0	А	
8708302900	Other parts	0	А	
8708401000	Mechanical	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8708409000	Other	0	А	
8708501100	Drive-axles	0	А	
8708501900	Parts	0	А	
8708502100	Non-driving axles	0	А	
8708502900	Parts	0	А	
8708701000	Road wheels and parts	0	А	
8708702000	Rims, hub-caps and other accessories of the wheels	0	А	
8708801000	Ball and socket joints and parts thereof	0	А	
8708802000	Shock absorbers and parts thereof	0	А	
8708809000	Other	0	А	
8708910000	Radiators and parts thereof	0	А	
8708920000	Silencers (mufflers) and exhaust pipes; parts thereof	0	А	
8708931000	Clutches	0	А	
8708939100	Plates and discs	0	А	
8708939900	Other	0	А	
8708940000	Steering wheels, steering columns and steering boxes; parts thereof	0	А	
8708950000	Safety airbags with inflater system; parts thereof	0	А	
8708991100	Chassis-frames	0	А	
8708991900	Parts	0	А	
8708992100	Cardanic transmissions	0	А	
8708992900	Parts	0	А	
8708993100	Mechanical systems	0	А	
8708993200	Hydraulic systems	0	А	
8708993300	End fittings	0	А	
8708993900	Other parts	0	А	
8708994000	Tracks and parts thereof	0	A	
8708995000	Fuel tanks	0	А	
8708999600	Detonator and sensor locks for safety belts	0	А	
8708999900	Other	0	А	
8709110000	Electrical	0	A	
8709190000	Other	0	A	
8709900000	- Parts	0	A	
8710000000	Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles.	9	А	
8711100000	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc	9	В9	
8711200000	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc	9	В9	
8711300000	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc	9	В9	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8711400000	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc	9	В9	
8711500000	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc	9	В9	
8711900000	- Other	9	В5	
8712000000	Bicycles and other cycles (including delivery tricycles), not motorised.	9	В10	
8713100000	- Not mechanically propelled	9	А	
8713900000	- Other	9	А	
8714110000	Saddles	0	А	
8714190000	Other	0	А	
8714200000	- Of carriages for disabled persons	9	А	
8714910000	Frames and forks, and parts thereof	0	А	
8714921000	Wheel rims	0	А	
8714929000	Spokes	0	А	
8714930000	Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels	0	А	
8714940000	Brakes, including coaster braking hubs and hub brakes, and parts thereof	0	А	
8714950000	Saddles	0	А	
8714960000	Pedals and crank-gear, and parts thereof	0	А	
8714990000	Other	0	А	
8715001000	- Baby carriages	9	А	
8715009000	- Parts	9	А	
8716100000	- Trailers and semi-trailers of the caravan type, for housing or camping	0	А	
8716200000	- Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	0	А	
8716310000	Tanker trailers and tanker semi-trailers	0	А	
8716390000	Other	0	А	
8716400000	- Other trailers and semi-trailers	0	А	
8716801000	Wheel barrows	0	А	
8716809000	Other	0	А	
8716900000	- Parts	0	А	
8801000010	- Gliders and hang gliders	9	А	
8801000090	- Other	0	А	
8802110000	Of an unladen weight not exceeding 2,000 kg	0	А	
8802120000	Of an unladen weight exceeding 2,000 kg	0	А	
8802201000	Aeroplanes and other aircraft of a maximum takeoff weight not exceeding 5,700 kg, other than those specifically designed for military purposes	0	А	
8802209000	Other	0	А	
8802301000	Aeroplanes and other aircraft of a maximum takeoff weight not exceeding 5,700 kg, other than those specifically designed for military purposes	0	А	
8802309000	Other	0	А	
8802400000	- Aeroplanes and other aircraft, of an unladen weight exceeding 15,000 kg	0	А	
8802600000	- Spacecraft (including satellites) and suborbital and spacecraft launch vehicles	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
8803100000	- Propellers and rotors and parts thereof	0	А	
8803200000	- Under-carriages and parts thereof	0	А	
8803300000	- Other parts of aeroplanes or helicopters	0	А	
8803900000	- Other	0	А	
880400000	Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts thereof and accessories thereto.	9	А	
8805100000	- Aircraft launching gear and parts thereof; deck-arrestor or similar gear and parts thereof	0	А	
8805210000	Air combat simulators and parts thereof	0	А	
8805290000	Other	0	А	
8901101100	Not exceeding 50 t	0	А	
8901101900	Other	0	А	
8901102000	Of a register exceeding 1,000 t	0	А	
8901201100	Not exceeding 50 t	0	А	
8901201900	Other	0	А	
8901202000	Of a register exceeding 1,000 t	0	А	
8901301100	Not exceeding 50 t	0	А	
8901301900	Other	0	А	
8901302000	Of a register exceeding 1,000 t	0	А	
8901901100	Not exceeding 50 t	0	А	
8901901900	Other	0	А	
8901902000	Of a register exceeding 1,000 t	0	А	
8902001100	Not exceeding 50 t	0	A	
8902001900	Other	0	A	
8902002000	- Of a register exceeding 1,000 t	0	А	
8903100000	- Inflatable	0	А	
8903910000	Sailboats, with or without auxiliary motor	0	A	
8903920000	Motorboats, other than outboard motorboats	0	А	
8903991000	Jet skis	0	A	
8903999000	Other	0	A	
8904001000	- Not exceeding 50 t	0	A	
8904009000	- Other	0	A	
8905100000	- Dredgers	0	A	
8905200000	- Floating or submersible drilling or production platforms	0	A	
8905900000	- Other	0	А	
8906100000	- Warships	0	А	
8906901000	Of a register not exceeding 1,000 t	0	А	
8906909000	Other	0	А	
8907100000	- Inflatable rafts	0	А	
8907901000	Light buoys	0	А	
8907909000	Other	0	А	
8908000000	Vessels and other floating structures for breaking up.	0	А	
9001100000	- Optical fibres, optical fibre bundles and cables	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9001200000	- Sheets and plates of polarising material	9	А	
9001300000	- Contact lenses	9	А	
9001400000	- Spectacle lenses of glass	9	А	
9001500000	- Spectacle lenses of other materials	9	В5	
9001900000	- Other	9	А	
9002110000	For cameras, projectors or photographic enlargers or reducers	9	В5	
9002190000	Other	9	А	
9002200000	- Filters	9	А	
9002900000	- Other	9	А	
9003110000	Of plastics	9	В5	
9003191000	Of precious metal or of base metals clad with precious metal	9	В5	
9003199000	Other	9	B5	
9003900000	- Parts	9	В5	
9004100000	- Sunglasses	9	В5	
9004901000	Protective spectacles for working	9	А	
9004909000	Other	9	A	
9005100000	- Binoculars	9	А	
9005800000	- Other instruments	0	A	
9005900000	- Parts and accessories (including mountings)	0	A	
9006100000	- Cameras of a kind used for preparing printing plates or cylinders	0	А	
9006300000	- Cameras specially designed for underwater use, for aerial survey or for medical or surgical examination of internal organs; comparison cameras for forensic or criminological purposes	0	A	
9006400000	- Instant print cameras	9	A	
9006510000	With a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm	9	А	
9006521010	Cameras of a kind used for recording documents on microfilm, microfiche, or other microforms	0	А	
9006521090	Other	9	А	
9006529010	Cameras of a kind used for recording documents on microfilm, microfiche, or other microforms	0	А	
9006529090	Other	9	A	
9006531010	Cameras of a kind used for recording documents on microfilm, microfiche, or other microforms	0	A	
9006531090	Other	9	A	
9006539010	Cameras of a kind used for recording documents on microfilm, microfiche, or other microforms	0	А	
9006539090	Other	9	A	
9006591010	Cameras of a kind used for recording documents on microfilm, microfiche, or other microforms	0	А	
9006591090	Other	9	A	1

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9006599010	Cameras of a kind used for recording documents on microfilm, microfiche, or other microforms	0	А	
9006599090	Other	9	А	
9006610000	Discharge lamp ("electronic") flashlight apparatus	9	А	
9006690000	Other	9	А	
9006910000	For cameras	9	А	
9006990000	Other	9	А	
9007110000	For film of less than 16 mm width or for double-8 mm film	9	А	
9007190000	Other	0	А	
9007201000	For film of a width of 35 mm or more	0	А	
9007209000	Other	0	А	
9007910000	For cameras	0	А	
9007920000	For projectors	0	А	
9008100000	- Slide projectors	0	А	
9008200000	- Microfilm, microfiche or other microform readers, whether or not capable of producing copies	0	А	
9008300000	- Other image projectors	0	А	
9008400000	- Photographic (other than cinematographic) enlargers and reducers	0	А	
9008900000	- Parts and accessories	0	А	
9010100000	- Apparatus and equipment for automatically developing photographic (including cinematographic) film or paper in rolls or for automatically exposing developed film to rolls of photographic paper	0	А	
9010500000	- Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes	0	А	
9010600000	- Projection screens	0	А	
9010900000	- Parts and accessories	0	A	
9011100000	- Stereoscopic microscopes	0	A	
9011200000	- Other microscopes, for photomicrography, cinephotomicrography or microprojection	0	А	
9011800000	- Other microscopes	0	А	
9011900000	- Parts and accessories	0	А	
9012100000	- Microscopes other than optical microscopes; diffraction apparatus	0	А	
9012900000	- Parts and accessories	0	А	
9013100000	- Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this Chapter or Section XVI	0	А	
9013200000	- Lasers, other than laser diodes	0	А	
9013801000	Magnifiers	0	А	
9013809000	Other	0	А	
9013900000	- Parts and accessories	0	A	
9014100000	- Direction finding compasses	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9014200000	- Instruments and appliances for aeronautical or space navigation (other than compasses)	0	А	
9014800000	- Other instruments and appliances	0	А	
9014900000	- Parts and accessories	0	А	
9015100000	- Rangefinders	0	А	
9015201000	Theodolites	0	А	
9015202000	Tachymeters	0	А	
9015300000	- Levels	0	А	
9015401000	Electrical or electronic	0	A	
9015409000	Other	0	A	
9015801000	Electrical or electronic	0	A	
9015809000	Other	0	A	
9015900000	- Parts and accessories	0	A	
9016001100	Electrical	0	A	
9016001200	Electronic	0	A	
9016001900	Other	0	A	
9016009000	- Parts and accessories	0	A	
9017100000	- Drafting tables and machines, whether or not automatic	0	A	
9017201000	Pantographs	0	А	
9017202000	Drawing sets (mathematics boxes) and their components separately presented	0	А	
9017203000	Slide rulers, disc calculators and cylindrical calculators	0	А	
9017209000	Other	0	А	
9017300000	- Micrometers, callipers and gauges	0	А	
9017801000	For lineal measuring	0	А	
9017809000	Other	0	А	
9017900000	- Parts and accessories	0	A	
9018110000	Electro-cardiographs	0	A	
9018120000	Ultrasonic scanning apparatus	0	A	
9018130000	Magnetic resonance imaging apparatus	0	А	
9018140000	Scintigraphic apparatus	0	А	
9018190000	Other	0	А	
9018200000	- Ultra-violet or infra-red ray apparatus	0	А	
9018312000	Of plastic	9	B10	
9018319000	Other	0	А	
9018320000	Tubular metal needles and needles for sutures	9	А	
9018390010	Set with needles for hemodyalisis, transfusion or similar	0	А	
9018390090	Other	0	A	
9018410000	Dental drill engines, whether or not combined on a single base with other dental equipment	0	А	
9018491000	Dental burrs, discs, drills and brushes	0	А	
9018499000	Other	0	А	
9018500000	- Other ophthalmic instruments and appliances	0	А	
9018901000	Electro-medical	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9018909000	Other	0	А	
9019100000	- Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus	0	А	
9019200000	- Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus	0	A	
902000000	Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters.	0	А	
9021101000	Orthopaedic appliances	9	А	
9021102000	Fracture appliances	9	А	
9021210000	Artificial teeth	9	А	
9021290000	Other	9	A	
9021310000	Artificial joints	9	A	
9021391000	Cardiac valves	9	A	
9021399000	Other	9	А	
9021400000	- Hearing aids, excluding parts and accessories	9	А	
9021500000	- Pacemakers for stimulating heart muscles, excluding parts and accessories	9	A	
9021900000	- Other	9	А	
9022120000	Computed tomography apparatus	0	A	
9022130000	Other, for dental uses	0	A	
9022140000	Other, for medical, surgical or veterinary uses	0	А	
9022190000	For other uses	0	А	
9022210000	For medical, surgical, dental or veterinary uses	0	А	
9022290000	For other uses	0	А	
9022300000	- X-ray tubes	0	А	
9022900000	- Other, including parts and accessories	0	А	
9023001000	- Human or animal anatomical models	0	А	
9023002000	- Microscopic preparations	0	A	
9023009000	- Other	0	A	
9024100000	- Machines and appliances for testing metals	0	A	
9024800000	- Other machines and appliances	0	А	
9024900000	- Parts and accessories	0	А	
9025111000	Of clinical use	9	А	
9025119000	Other	0	A	
9025191100	Pyrometers	0	A	
9025191200	Thermometers for vehicles of Chapter 87	0	A	
9025191900	Other	0	A	
9025199000	Other	0	A	
9025803000	Hydrometers and similar floating instruments	0	А	
9025804100	Hygrometers and psychrometers	0	A	
9025804900	Other	0	А	
9025809000	Other	0	A	
9025900000	- Parts and accessories	0	A	
9026101100	Fuel measurers of vehicles of Chapter 87	0	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9026101200	Level indicators	0	А	
9026101900	Other	0	А	
9026109000	Other	0	А	
9026200000	- For measuring or checking pressure	0	А	
9026801100	Thermocouple heat meters	0	А	
9026801900	Other	0	А	
9026809000	Other	0	А	
9026900000	- Parts and accessories	0	А	
9027101000	Electrical or electronic	0	А	
9027109000	Other	0	А	
9027200000	- Chromatographs and electrophoresis instruments	0	А	
9027300000	- Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR)	0	А	
9027500000	- Other instruments and apparatus using optical radiations (UV, visible, IR)	0	А	
9027802000	Polarimeters, pH meters, turbidimeters, salinometers and expansion meters	0	А	
9027803000	Smoke detectors	0	А	
9027809000	Other	0	А	
9027901000	Microtomes	0	А	
9027909000	Parts and accessories	0	А	
9028100000	- Gas meters	0	А	
9028201000	Water meters	0	А	
9028209000	Other	0	А	
9028301000	Single-phase	0	А	
9028309000	Other	0	А	
9028901000	Of electricity meters	0	А	
9028909000	Other	9	А	
9029101000	Taximeters	0	А	
9029102000	Production counters, electronic	0	А	
9029109000	Other	0	А	
9029201000	Speed indicators, other than electrical or electronic	0	А	
9029202000	Tachometers	0	А	
9029209000	Other	0	А	
9029901000	Of speed indicators	9	А	
9029909000	Other	9	А	
9030100000	- Instruments and apparatus for measuring or detecting ionising radiations	0	А	
9030200000	- Oscilloscopes and oscillographs	0	А	
9030310000	Multimeters without a recording device	0	А	
9030320000	Multimeters with a recording device	0	А	
9030330000	Other, without a recording device	0	А	
9030390000	Other, with a recording device	0	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9030400000	- Other instruments and apparatus, specially designed for telecommunications (for example, cross-talk meters, gain measuring instruments, distortion factor meters, psophometers)	0	А	
9030820000	For measuring or checking semiconductor wafers or devices	0	А	
9030840000	Other, with a recording device	0	А	
9030890000	Other	0	А	
9030901000	Of instruments or apparatus for measuring electrical quantities	0	А	
9030909000	Other	0	А	
9031101000	Electronic	0	А	
9031109000	Other	0	А	
9031200000	- Test benches	0	А	
9031410000	For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices	0	А	
9031491000	Optical comparators, comparator benches, measuring benches, interferometers, optical surface testers, apparatus equipped with differential feeler, alignment telescopes, optical rules, micrometric reading apparatus, optical goniometers and focimeters	0	А	
9031492000	Profile projectors	0	А	
9031499000	Other	0	A	
9031802000	Apparatus for regulating engines of vehicles of Chapter 87 (synchroscopes)	0	А	
9031803000	Planimeters	0	А	
9031809000	Other	0	А	
9031900000	- Parts and accessories	0	А	
9032100000	- Thermostats	0	А	
9032200000	- Manostats	0	А	
9032810000	Hydraulic or pneumatic	0	А	
9032891100	For a voltage not exceeding 260 V and a amperage not exceeding 30 A	0	А	
9032891900	Other	0	А	
9032899000	Other	0	А	
9032901000	Of thermostats	0	А	
9032902000	Of voltage regulators	0	А	
9032909000	Other	0	А	
903300000	Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90.	0	А	
9101110000	With mechanical display only	9	А	
9101190000	Other	9	А	
9101210000	With automatic winding	9	A	
9101290000	Other	9	А	
9101910000	Electrically operated	9	А	
9101990000	Other	9	А	
9102110000	With mechanical display only	9	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9102120000	With opto-electronic display only	9	А	
9102190000	Other	9	А	
9102210000	With automatic winding	9	А	
9102290000	Other	9	А	
9102910000	Electrically operated	9	А	
9102990000	Other	9	А	
9103100000	- Electrically operated	9	А	
9103900000	- Other	9	А	
9104001000	- For vehicles of Chapter 87	9	А	
9104009000	- Other	9	А	
9105110000	Electrically operated	9	А	
9105190000	Other	9	А	
9105210000	Electrical	9	А	
9105290000	Other	9	А	
9105911000	Clocks for destribution and unification of time in eletrical web (master clock and secondary clock)	0	A	
9105919000	Other	0	А	
9105990000	Other	0	А	
9106100000	- Time-registers; time-recorders	0	А	
9106901000	Parking meters	0	А	
9106909000	Other	0	А	
9107000000	Time switches with clock or watch movement or with synchronous motor	0	А	
9108110000	With mechanical display only or with a device to which a mechanical display can be incorporated	9	B15	
9108120000	With opto-electronic display only	9	А	
9108190000	Other	9	А	
9108200000	- With automatic winding	9	А	
9108900000	- Other	9	А	
9109110000	Of alarm clocks	9	А	
9109190000	Other	9	А	
9109900000	- Other	9	А	
9110110000	Complete movements, unassembled or partly assembled (movement sets)	9	А	
9110120000	Incomplete movements, assembled	9	А	
9110190000	Rough movements	9	А	
9110900000	- Other	9	А	
9111100000	- Cases of precious metal or of metal clad with precious metal	9	А	
9111200000	- Cases of base metal, whether or not gold- or silver-plated	9	А	
9111800000	- Other cases	9	А	
9111900000	- Parts	9	А	
9112200000	- Cases	9	А	
9112900000	- Parts	9	А	
9113100000	- Of precious metal or of metal clad with precious metal	9	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9113200000	- Of base metal, whether or not gold- or silver-plated	9	А	
9113901000	Of plastics	9	А	
9113902000	Of leather	9	А	
9113909000	Other	9	А	
9114100000	- Springs, including hair-springs	9	А	
9114200000	- Jewels	9	А	
9114300000	- Dials	9	А	
9114400000	- Plates and bridges	9	А	
9114900000	- Other	9	А	
9201100000	- Upright pianos	9	А	
9201200000	- Grand pianos	9	А	
9201900000	- Other	9	А	
9202100000	- Played with a bow	9	А	
9202900000	- Other	9	А	
9205100000	- Brass-wind instruments	9	А	
9205901000	Keyboard pipe organs; harmoniums and similar keyboard instruments with free metal reeds	9	А	
9205902000	Accordions and similar instruments	9	А	
9205903000	Mouth organs	9	А	
9205909000	Other	9	А	
9206000000	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas).	9	А	
9207100000	- Keyboard instruments, other than accordions	9	А	
9207900000	- Other	9	А	
9208100000	- Musical boxes	9	А	
9208900000	- Other	9	А	
9209300000	- Musical instrument strings	9	А	
9209910000	Parts and accessories for pianos	9	А	
9209920000	Parts and accessories for the musical instruments of heading 92.02	9	А	
9209940000	Parts and accessories for the musical instruments of heading 92.07	9	А	
9209990000	Other	9	А	
9301110000	Self-propelled	9	А	
9301190000	Other	9	А	
9301200000	- Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar projectors	9	А	
9301901000	Fully automatic pistols	9	А	
9301902100	Bolt action	9	А	
9301902200	Semiautomatic	9	А	
9301902300	Fully automatic	9	А	
9301902900	Other	9	А	
9301903000	Machine guns	9	А	
9301904100	Fully automatic	9	А	
9301904900	Other	9	А	
9301909000	Other	9	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9302001000	- Revolvers	9	A	
9302002100	Semiautomatics	9	А	
9302002900	Other	9	А	
9302003000	- Multiple barrel pistols	9	А	
9303100000	- Muzzle-loading firearms	9	А	
9303201100	Pump action	9	А	
9303201200	Semiautomatics	9	А	
9303201900	Other	9	А	
9303202000	Of shotguns, including shotgun-rifles combinations	9	А	
9303209000	Other	9	А	
9303301000	Single shot	9	А	
9303302000	Semiautomatics	9	А	
9303309000	Other	9	А	
9303900000	- Other	9	А	
9304001000	- Of compressed air	9	А	
9304009000	- Other	9	А	
9305101000	Trigger mechanism	9	А	
9305102000	Frames and receivers	9	А	
9305103000	Barrels	9	А	
9305104000	Pistons, pins and recoil buffer (muzzle breaks)	9	А	
9305105000	Magazines and parts thereof	9	А	
9305106000	Silencers and parts thereof	9	А	
9305107000	Stock, pistol grip and lockplates	9	А	
9305108000	Blocks (for pistols) and cylinders (for revolvers)	9	А	
9305109000	Other	9	А	
9305210000	Shotgun barrels	9	А	
9305291000	Trigger mechanism	9	А	
9305292000	Frames and receivers	9	А	
9305293000	Rifled barrels	9	А	
9305294000	Pistons, pins and recoil buffer (muzzle breaks)	9	А	
9305295000	Magazines and parts thereof	9	А	
9305296000	Silencers and parts thereof	9	А	
9305297000	Flash suppressor and parts thereof	9	А	
9305298000	Breeches, locks and bolt carrier	9	А	
9305299000	Other	9	А	
9305911100	Trigger mechanism	9	А	
9305911200	Frames and receivers	9	А	
9305911300	Barrels	9	А	
9305911400	Pistons, pins and recoil buffer (muzzle breaks)	9	А	
9305911500	Magazines and parts thereof	9	А	
9305911600	Silencers and parts thereof	9	А	
9305911700	Flash suppressor and parts thereof	9	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9305911800	Breech, locks and bolt carrier	9	А	
9305911900	Other	9	А	
9305919000	Other	9	А	
9305990000	Other	9	А	
9306210000	Cartridges	9	А	
9306291000	Pellet	9	А	
9306299000	Parts	9	А	
9306302000	Blank cartridges for pistols or for similar purposes, captive-bolt humane killers guns	9	А	
9306303000	Other cartridges	9	А	
9306309000	Parts	9	А	
9306901100	For war arms	9	А	
9306901200	Harpoons for harpoon guns	9	А	
9306901900	Other	9	А	
9306909000	Parts	9	А	
9307000000	Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefor.	9	A	
9401100000	- Seats of a kind used for aircraft	0	А	
9401200000	- Seats of a kind used for motor vehicles	0	А	
9401300000	- Swivel seats with variable height adjustment	9	B10	
9401400000	- Seats other than garden seats or camping equipment, convertible into beds	9	В5	
9401510000	Of bamboo or rattan	9	В5	
9401590000	Other	9	В5	
9401610000	Upholstered	9	B10	
9401690000	Other	9	B10	
9401710000	Upholstered	9	B10	
9401790000	Other	9	B10	
9401800000	- Other seats	9	B10	
9401901000	Devices for reclining seats	9	В5	
9401909000	Other	9	В5	
9402101000	Dentists' chairs	0	А	
9402109000	Other	0	А	
9402901000	Operating tables and parts thereof	0	А	
9402909000	Other and parts thereof	0	А	
9403100000	- Metal furniture of a kind used in offices	9	В9	
9403200000	- Other metal furniture	9	B10	
9403300000	- Wooden furniture of a kind used in offices	9	B10	
9403400000	- Wooden furniture of a kind used in the kitchen	9	В5	
9403500000	- Wooden furniture of a kind used in the bedroom	9	B10	
9403600000	- Other wooden furniture	9	B10	
9403700000	- Furniture of plastics	9	В5	
9403810000	Of bamboo or rattan	9	В5	
9403890000	Other	9	В5	
9403900000	- Parts	9	В5	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9404100000	- Mattress supports	9	А	
9404210000	Of cellular rubber or plastics, whether or not covered	9	В10	
9404290000	Of other materials	9	B5	
9404300000	- Sleeping bags	9	В5	
9404900000	- Other	9	B10	
9405101000	Special for surgical or dental rooms (shadowless lamps)	0	А	
9405109000	Other	9	А	
9405200000	- Electric table, desk, bedside or floor-standing lamps	9	В5	
9405300000	- Lighting sets of a kind used for Christmas trees	9	В5	
9405401000	For public lighting	0	А	
9405402000	Light projector	0	А	
9405409000	Other	0	А	
9405501000	Of liquid fuel under pressure	9	B5	
9405509000	Other	9	В5	
9405600000	- Illuminated signs, illuminated name-plates and the like	0	А	
9405910000	Of glass	9	А	
9405920000	Of plastics	9	А	
9405990000	Other	9	А	
9406000000	Prefabricated buildings.	0	А	
9503001000	- Tricycles, scooters, pedal cars and similar wheeled toys; dolls carriages	9	В5	
9503002100	Garments and clothing accessories, footwear, hat and other headgear	9	В5	
9503002900	Other	9	В7	
9503003000	- Reduced-scale ("scale") models and similar recreational models, working or not	9	В5	
9503004000	- Puzzles of all kinds	9	В5	
9503009100	Electric trains, including tracks, signals and other accessories therefor	9	В3	
9503009200	Constructional toys	9	В5	
9503009300	Toys representing animals or non-human creatures	9	В7	
9503009400	Toy musical instruments and apparatus	9	В3	
9503009500	Put up in sets or in panoply	9	А	
9503009600	Others, incorporating a motor	9	А	
9503009900	Other	9	А	
9504100000	- Video games of a kind used with a television receiver	9	А	
9504200000	- Articles and accessories for billiards of all kinds	9	А	
9504301000	Of chance	9	А	
9504309000	Other	9	А	
9504400000	- Playing cards	9	А	
9504901000	Games of chess and draughts	9	А	
9504902000	Bowling requisites, whether or not automatic	9	A	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9504909100	Of chance	9	А	
9504909900	Other	9	А	
9505100000	- Articles for Christmas festivities	9	А	
9505900000	- Other	9	А	
9506110000	Skis	9	А	
9506120000	Ski-fastenings (ski-bindings)	9	А	
9506190000	Other	9	А	
9506210000	Sailboards	9	А	
9506290000	Other	9	А	
9506310000	Clubs, complete	9	А	
9506320000	Balls	9	А	
9506390000	Other	9	А	
9506400000	- Articles and equipment for table-tennis	9	А	
9506510000	Lawn-tennis rackets, whether or not strung	9	А	
9506590000	Other	9	А	
9506610000	Lawn-tennis balls	9	А	
9506620000	Inflatable	9	А	
9506690000	Other	9	А	
9506700000	- Ice skates and roller skates, including skating boots with skates attached	9	A	
9506910000	Articles and equipment for general physical exercise, gymnastics or athletics	9	А	
9506991000	Articles and equipment for baseball and softball, other than balls	9	А	
9506999000	Other	9	В5	
9507100000	- Fishing rods	9	А	
9507200000	- Fish-hooks, whether or not snelled	9	А	
9507300000	- Fishing reels	9	А	
9507901000	For line fishing	9	А	
9507909000	Other	9	А	
9508100000	- Travelling circuses and travelling menageries	0	А	
9508900000	- Other	0	А	
9601100000	- Worked ivory and articles of ivory	9	А	
9601900000	- Other	9	В5	
9602001000	- Gelatin capsules for pharmaceutical products	0	А	
9602009000	- Other	9	А	
9603100000	- Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles	9	В5	
9603210000	Tooth brushes, including dental-plate brushes	9	B10	
9603290000	Other	9	В5	
9603301000	Artists' brushes	9	В3	
9603309000	Other	9	В3	
9603400000	- Paint, distemper, varnish or similar brushes (other than brushes of subheading 9603.30); paint pads and rollers	9	В5	
9603500000	- Other brushes constituting parts of machines, appliances or vehicles	9	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9603901000	Prepared knots and tufts for broom or brush making	9	А	
9603909000	Other	9	А	
9604000000	Hand sieves and hand riddles.	0	А	
9605000000	Travel sets for personal toilet, sewing or shoe or clothes cleaning.	9	A	
9606100000	- Press-fasteners, snap-fasteners and press-studs and parts therefor	0	А	
9606210000	Of plastics, not covered with textile material	0	А	
9606220000	Of base metal, not covered with textile material	0	А	
9606291000	Of tagua (vegetable ivory)	0	А	
9606299000	Other	0	A	
9606301000	Of plastics or tagua (vegetable ivory)	0	A	
9606309000	Other	0	А	
9607110000	Fitted with chain scoops of base metal	0	A	
9607190000	Other	0	А	
9607200000	- Parts	0	A	
9608101000	Ball point pens	9	B10	
9608102100	Holders for the ball points, whether or not containing the ball	0	А	
9608102900	Other	0	А	
9608201000	Felt tipped and markers	9	В5	
9608209000	Parts	0	A	
9608310000	Indian ink drawing pens	9	А	
9608390000	Other	9	A	
9608400000	- Propelling or sliding pencils	9	В5	
9608500000	- Sets of articles from two or more of the foregoing subheadings	9	В5	
9608600000	- Refills for ball point pens, comprising the ball point and ink-reservoir	9	А	
9608910000	Pen nibs and nib points	9	A	
9608990000	Other	9	A	
9609100000	- Pencils and crayons, with leads encased in a rigid sheath	9	В5	
9609200000	- Pencil leads, black or coloured	9	А	
9609900000	- Other	9	В5	
9610000000	Slates and boards, with writing or drawing surfaces, whether or not framed.	9	В3	
9611000000	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 and hand printing sets incorporating such composing sticks.	9	В3	
9612100000	- Ribbons	9	А	
9612200000	- Ink-pads	9	А	
9613100000	- Pocket lighters, gas fuelled, non-refillable	9	А	
9613200000	- Pocket lighters, gas fuelled, refillable	9	A	
9613800000	- Other lighters	9	A	
9613900000	- Parts	9	А	

Column 1	Column 2	Column 3	Column 4	Column 5
Tariff Line	Description	Base Rate	Category	Price Band System
9614000000	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof.	9	А	
9615110000	Of hard rubber or plastics	9	А	
9615190000	Other	9	А	
9615900000	- Other	9	В3	
9616100000	- Scent sprays and similar toilet sprays, and mounts and heads therefor	9	А	
9616200000	- Powder-puffs and pads for the application of cosmetics or toilet preparations	9	В3	
9617000000	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners.	0	А	
9618000000	Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing.	0	А	
9701100000	- Paintings, drawings and pastels	9	А	
9701900000	- Other	9	А	
9702000000	Original engravings, prints and lithographs	9	А	
9703000000	Original sculptures and statuary, in any material.	9	А	
9704000000	Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery (stamped paper), and the like, used or unused, other than those of heading 49.07.	9	А	
9705000000	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest	9	А	
9706000000	Antiques of an age exceeding one hundred years.	9	А	_