

འབྲུག་གི་ཅ་དམ་ཁྲལ་གྱི་བཅའ་ཁྲིམས་ ༢༠༢༡ ཅན་མ།

Customs Duty Act of Bhutan 2021

འབྲུག་གི་སྤྱི་ཚོགས་ལྷན་ཁང་།
PARLIAMENT OF BHUTAN

ཚོགས་དཔོན།

ཨེས་ལི་ ༢༠༢༤ ལ

སྤྱི་ཚོགས་ ༡༥.༠༧.༢༠༡༡ ལ།

༡ མི་ཇི་དངུལ་ཕྱིས་སློན་པོ་མཚོག་ལུ། ལུ་དོན་ འདི་ནི། འབྲུག་གི་སྤྱི་ཚོགས་ ༢ པའི་ཚོགས་ཐངས་ ༥ པའི་ནང་ལས་
ཆ་འཇོག་སྐབས་ཡོད་པའི་ འབྲུག་གི་ཅད་མ་ཁུལ་གྱི་བཅའ་ཁྲིམས་ ༢༠༡༡ ཅན་མ་དེ་ མི་དབང་མངའ་བདག་རིན་པོ་ཆེ་མཚོག་
གི་ཞབས་ལས་ གན་མ་ལོ་ལྷགས་མོ་སྐང་ལོ་ཟླ་ ༥ པའི་ཚེས་ ༢༩ ལུ་འམ་ སྤྱི་ལོ་ ༢༠༡༡ ཟླ་ ༡ པའི་ཚེས་ ༢ ལུ་
བསྐྱར་སྤོང་གི་བཀའ་བློན་གནང་ཡོད་པ་བཞིན་དུ་ དེར་ལྷན་ཁག་གི་ལ་སྐྱག་ལས་ སྤྱི་ལོ་ ༢༠༡༡ ཟླ་ ༥ པའི་ཚེས་ ༢༡ ལུ་
འབྲུག་གི་རྒྱལ་ཡོངས་ཚོགས་འདུའི་ནང་ དངུལ་ཕྱིས་སློན་པོ་གིས་ རོ་སྤོང་ཕུལ་བའི་ཕྱིན་མ་ལས་འགོ་བསྐྱར་ ལག་ལེན་ཚུལ་
མཐུན་འབབ་དགོ་པའི་ ཐུགས་བསྐུལ་དུ། ཞེས་རང་ལུགས་གན་མ་ལོ་ལྷགས་མོ་སྐང་ལོ་ཟླ་ ༥ པའི་ཚེས་ ༥ ལུ།

(དབང་ཕྱག་ན་རྒྱལ་)

འདམ་

༡. དག་ཤོས་མངའ་བདག་རྒྱལ་གཞིམ་མཚོག་ལུ་ སྐྱན་སློན།
༢. གཞུང་སྤོང་དབུ་ཁྲིད་པ་ མི་ཇི་འབྲུག་གི་སློན་ཆེན་མཚོག་ལུ་ སྐྱན་སློན།
༣. ངང་ཁྲིམས་ལྷན་ལྟེའི་དབུ་ཁྲིད་པ་ མི་ཇི་འབྲུག་གི་ཁྲིམས་སྤྱི་སློན་པོ་མཚོག་ལུ་ སྐྱན་སློན།
༤. རྒྱལ་ཡོངས་ཚོགས་སྤྱིའི་ མི་ཇི་ཁྲི་འཇོན་མཚོག་ལུ་ སྐྱན་སློན།
༥. དངུལ་ཕྱིས་དྲུང་ཆེན་ལུ་ སྐྱན་ལུ།
༦. འོང་འབབ་དང་ཅད་མ་ལས་ཁུངས་གྱི་ཡོངས་ཁུབ་མདོ་ཆེན་ལུ་ བསྐྱར་སྤོང་ཚུལ་མཐུན་བྱ་ཆེན།

དཀར་ཆག།

དོན་ཚན།	ཤོག་གྲངས།
དོ་སྤོང།.....	༡
ལེའུ་ ༡ པ། ལྷོན་བརྗོད།.....	༡
མཚན་གནས།	༡
འགོ་བཅུགས་ལྷོ་ཚེས།.....	༡
ལྷོ་ཚན།.....	༡
ཆ་མེད།.....	༡
ལེའུ་ ༡ པ། ཅད་མ་ལྷོ་ཚན།.....	༡

TABLE OF COTENTS

Title	Page
Preamble	1
Chapter 1: Preliminary	1
Title	1
Commencement	1
Extent	1
Repeal	1
Chapter 2: Customs Duty Rates	2

Preamble

In line with section 29, Chapter 6 of the Customs Act of Bhutan 2017, the Parliament of the Kingdom of Bhutan hereby revises the customs duty for goods classified in the Bhutan Trade Classification.

CHAPTER 1 PRELIMINARY

Title

1. This Act is the Customs Duty Act of Bhutan 2021.

Commencement

2. This Act comes into force on the day the Act is introduced by the Finance Minister in the National Assembly of Bhutan on the 20th Day of the 4th Month of the Female Iron Ox Year corresponding to the 31st Day of May 2021.

Extent

3. This Act extends to the whole of the Kingdom of Bhutan.

Repeal

4. This Act repeals customs duty under:
 - (1) Section 8 of Tax Revision Act 2011;
 - (2) Section 2.1 and 2.2, Chapter 2 of the Tax Act 2014;
 - (3) Section 9, chapter 3 of the Revised Taxes and Levies Act of Bhutan 2016; and

དོན་རྒྱུན།

འབྲུག་གི་སྤྱི་ཚོགས་ཀྱིས་ འབྲུག་གི་ཅད་མ་བཅའ་ཁྲིམས་ ༢༠༡༧ ཅན་མའི་ ལེའུ་ ༤ རྟོག་ཚན་ ༢༩ པའི་དགོངས་དོན་ལྟར་ འབྲུག་གི་ཚོང་གི་དབྱེ་རིམ་ནང་ ཅུང་མ་དགེ་ལག་བཟོ་ཡོད་མི་གི་ ཅད་མ་ཁྲུལ་ཚུ་བསྐྱར་བཟོ་མཛད་དེ་ གཤམ་གསལ་ལྟར་ཆ་འཛིག་མཛད་གྲུབ།

ལེའུ་ ༡ པ། སྟོན་བཅོམ།

མཚན་གནས།

༡. བཅའ་ཁྲིམས་འདི་ འབྲུག་གི་ཅད་མ་ཁྲུལ་གི་བཅའ་ཁྲིམས་ ༢༠༡༡ ཅན་མ་ཡིན།

འགོ་བཙུགས་ལྷན་ཚེས།

༡. བཅའ་ཁྲིམས་འདི་ རང་ལུགས་གནམ་ལོ་ལྷགས་མོ་སྤང་ལོ་ ལྷན་ ༤ པའི་ཚེས་ ༢༠ ལུངས་
སྤྱི་ལོ་ ༢༠༡༡ ལྷན་ ༥ པའི་ཚེས་ ༢༡ ལུ་ དདུལ་ཅིས་སྟོན་པོ་གིས་ འབྲུག་གི་རྒྱལ་ཡོངས་
ཚོགས་འདུའི་ནང་ དོ་སྟོན་འབད་བའི་ཉིན་ལས་ བསྐྱར་སྟོན་འབད་དགོ།

ཁྱབ་ཚད།

༡. བཅའ་ཁྲིམས་འདི་གིས་ འབྲུག་གི་ས་ཁྱོན་ཡོངས་ལུ་ཁྱབ་ཚད་ཡོད་པ་ཡིན།

ཆ་མཛེད།

༤. བཅའ་ཁྲིམས་འདི་གིས་ གཤམ་གསལ་གི་དགོངས་དོན་ཚུ་ནང་ ཅད་མ་ཁྲུལ་འཁོད་ཡོད་མི་
ཚུ་ཆ་མཛེད་བཏང་མ་ཡིན།

(༡) ཁྲུལ་བསྐྱར་བཟོའི་བཅའ་ཁྲིམས་ ༢༠༡༡ ཅན་མའི་ རྟོག་ཚན་ ༤ པ། དང།

(༢) ཁྲུལ་གི་བཅའ་ཁྲིམས་ ༢༠༡༤ ཅན་མའི་ ལེའུ་ ༢ པའི་དོན་ཚན་ ༢.༡ དང་ ༢.༢
པ།

(༣) འབྲུག་གི་ཁྲུལ་དང་བསྐྱར་སྤྱོད་གི་ ཆ་ཤམ་གཞན་གི་ བསྐྱར་བཟོའི་བཅའ་ཁྲིམས་
༢༠༡༤ ཅན་མའི་ རྟོག་ཚན་ ལེའུ་ ༣ པའི་དོན་ཚན་ ༩ པ།

(4) Section 7 of the Tax (Amendment) Act of Bhutan 2020.

CHAPTER 2
CUSTOMS DUTY RATES

5. The Customs Duty for goods classified in Bhutan Trade Classification is revised as provided under Schedule.

(ལ) འབྲུག་གི་ཁྲལ་གྱི་ (འཕྲི་སློབ་) བཅའ་ཁྲིམས་ ༢༠༢༠ ཅན་མའི་དོན་ཚན་ ༧ པ།

ལེའུ་ ༡ པ།
ཅད་མ་ཁྲལ་ཚད།

༥. འབྲུག་གི་ཚོང་གི་དབྱེ་རིམ་ནང་ ཅཆས་དབྱེ་བ་བཟོ་ཡོད་མི་གི་ ཅད་མ་ཁྲལ་ཚུ་བྱུང་དེབ་ །
པ་དང་འཁྲལ་ བསྐྱར་བཟོ་འབད་ཡོད།

**SCHEDULE -1- REVISION OF CUSTOMS DUTY
SECTION I
LIVE ANIMALS; ANIMAL PRODUCTS**

**CHAPTER 1
LIVE ANIMALS**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
01.01	Live horses, asses, mules and hinnies.				
		-	Horses:		
	0101.21.00	--	Pure-bred breeding animals	NMB	0
	0101.29.00	--	Other	NMB	0
	0101.30.00	-	Asses	NMB	0
	0101.90.00	-	Other	NMB	0
1.02	Live bovine animals.				
		-	Cattle:		
	0102.21.00	--	Pure-bred breeding animals	NMB	0
	0102.29.00	--	Other	NMB	0
		-	Buffalo:		
	0102.31.00	--	Pure-bred breeding animals	NMB	0
	0102.39.00	--	Other	NMB	0
	0102.90.00	-	Other	NMB	0
01.03	Live swine.				
	0103.10.00	-	Pure-bred breeding animals	NMB	0
		-	Other:		
	0103.91.00	--	Weighing less than 50 kg	NMB	0
	0103.92.00	--	Weighing 50 kg or more	NMB	0
01.04	Live sheep and goats.				
	0104.10.00	-	Sheep	NMB	0
	0104.20.00	-	Goats	NMB	0
01.05	Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls.				
		-	Weighing not more than 185 g:		

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	0105.11.00	-- Fowls of the species Gallus domesticus	NMB	0
	0105.12.00	-- Turkeys	NMB	0
	0105.13.00	-- Ducks	NMB	0
	0105.14.00	-- Geese	NMB	0
	0105.15.00	-- Guinea fowls	NMB	0
		- Other:		
	0105.94.00	-- Fowls of the species Gallus domesticus	NMB	0
	0105.99.00	-- Other	NMB	0
01.06		Other live animals.		
		- Mammals:		
	0106.11.00	-- Primates	NMB	10
	0106.12.00	-- Whales, dolphins and porpoises (mammals of the order cetacea); manatees and dugongs (mammals of the order sirenia); seals, sea lions and walruses (mammals of the suborder Pinnipedia)	NMB	10
	0106.13.00	-- Camels and other camelids (Camelidae)	NMB	10
	0106.14.00	-- Rabbits and hares	NMB	10
	0106.19.00	-- Other	NMB	10
	0106.20.00	- Reptiles (including snakes and turtles)	NMB	10
		- Birds:		
	0106.31.00	-- Birds of prey	NMB	10
	0106.32.00	-- Psittaciformes (including parrots, parakeets, macaws and cockatoos)	NMB	10
	0106.33.00	-- Ostriches; emus (Dromaius novaehollandiae)	NMB	10
	0106.39.00	-- Other	NMB	10
		- Insects:		

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	0106.41.00	--	Bees	NMB	0
	0106.49.00	--	Other	NMB	10
	0106.90.00	-	Other	NMB	10

CHAPTER 2
MEAT AND EDIBLE MEAT OFFAL.

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
02.01	Meat of bovine animals, fresh or chilled.			
	0201.10.00	- Carcasses and half-carcasses	KGM	10
	0201.20.00	- Other cuts with bone in	KGM	10
	0201.30.00	- Boneless	KGM	10
02.02	Meat of bovine animals, frozen.			
	0202.10.00	- Carcasses and half-carcasses	KGM	10
	0202.20.00	- Other cuts with bone in	KGM	10
	0202.30.00	- Boneless	KGM	10
02.03	Meat of swine, fresh, chilled or frozen.			
		- Fresh or chilled:		
	0203.11.00	-- Carcasses and half-carcasses	KGM	10
	0203.12.00	-- Hams, shoulders and cuts thereof, with bone in	KGM	10
	0203.19.00	-- Other	KGM	10
		- Frozen:		
	0203.21.00	-- Carcasses and half-carcasses	KGM	10
	0203.22.00	-- Hams, shoulders and cuts thereof, with bone in	KGM	10
	0203.29.00	-- Other	KGM	10
02.04	Meat of sheep or goats, fresh, chilled or frozen.			
	0204.10.00	- Carcasses and half-carcasses of lamb, fresh or chilled	KGM	10
		- Other meat of sheep, fresh or chilled:		
	0204.21.00	-- Carcasses and half-carcasses	KGM	10
	0204.22.00	-- Other cuts with bone in	KGM	10
	0204.23.00	-- Boneless	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	0204.30.00	-	Carcasses and half-carcasses of lamb, frozen	KGM	10
		-	Other meat of sheep, frozen:		
	0204.41.00	--	Carcasses and half-carcasses	KGM	10
	0204.42.00	--	Other cuts with bone in	KGM	10
	0204.43.00	--	Boneless	KGM	10
	0204.50.00	-	Meat of goats	KGM	10
02.05	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.				
	0205.00.00	-	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen	KGM	10
02.06	Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen.				
	0206.10.00	-	Of bovine animals, fresh or chilled	KGM	10
		-	Of bovine animals, frozen:		
	0206.21.00	--	Tongues	KGM	10
	0206.22.00	--	Livers	KGM	10
	0206.29.00	--	Other	KGM	10
	0206.30.00	-	Of swine, fresh or chilled	KGM	10
		-	Of swine, frozen:		
	0206.41.00	--	Livers	KGM	10
	0206.49.00	--	Other	KGM	10
	0206.80.00	-	Other, fresh or chilled	KGM	10
	0206.90.00	-	Other, frozen	KGM	10
02.07	Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen.				
		-	Of fowls of the species Gallus domesticus :		
	0207.11.00	--	Not cut in pieces, fresh or chilled	KGM	10
	0207.12.00	--	Not cut in pieces, frozen	KGM	10
	0207.13.00	--	Cuts and offal, fresh or chilled	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	0207.14.00	-- Cuts and offal, frozen	KGM	10
		- Of turkeys:		
	0207.24.00	-- Not cut in pieces, fresh or chilled	KGM	10
	0207.25.00	-- Not cut in pieces, frozen	KGM	10
	0207.26.00	-- Cuts and offal, fresh or chilled	KGM	10
	0207.27.00	-- Cuts and offal, frozen	KGM	10
		- Of ducks:		
	0207.41.00	-- Not cut in pieces, fresh or chilled	KGM	10
	0207.42.00	-- Not cut in pieces, frozen	KGM	10
	0207.43.00	-- Fatty livers, fresh or chilled	KGM	10
	0207.44.00	-- Other, fresh or chilled	KGM	10
	0207.45.00	-- Other, frozen	KGM	10
		- Of geese:		
	0207.51.00	-- Not cut in pieces, fresh or chilled	KGM	10
	0207.52.00	-- Not cut in pieces, frozen	KGM	10
	0207.53.00	-- Fatty livers, fresh or chilled	KGM	10
	0207.54.00	-- Other, fresh or chilled	KGM	10
	0207.55.00	-- Other, frozen	KGM	10
	0207.60.00	- Of guinea fowls	KGM	10
02.08	Other meat and edible meat offal, fresh, chilled or frozen.			
	0208.10.00	- Of rabbits or hares	KGM	10
	0208.30.00	- Of primates	KGM	10
	0208.40.00	- Of whales, dolphins and porpoises (mammals of the order cetacea); of manatees and dugongs (mammals of the order sirenia); of seals, sea lions and walruses (mammals of the suborder Pinnipedia)	KGM	10
	0208.50.00	- Of reptiles (including snakes and turtles)	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	0208.60.00	-	Of camels and other camelids (Camelidae)	KGM	10
	0208.90.00	-	Other	KGM	10
02.09	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked.				
	0209.10.00	-	Of pigs	KGM	10
	0209.90.00	-	Other	KGM	10
02.10	Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat and meat offal.				
		-	Meat of swine:		
	0210.11.00	--	Hams, shoulders and cuts thereof, with bone in	KGM	10
	0210.12.00	--	Bellies (streaky) and cuts thereof	KGM	10
	0210.19.00	--	Other	KGM	10
	0210.20.00	-	Meat of bovine animals	KGM	10
		-	Other, including edible flours and meals of meat and meat offal.		
	0210.91.00	--	Of primates	KGM	10
	0210.92.00	--	Of whales, dolphins and porpoises (mammals of the order cetacea); of manatees and dugongs (mammals of the order sirenia); of seals, sea lions and walruses (mammals of the suborder Pinnipedia)	KGM	10
	0210.93.00	--	Of reptiles (including snakes and turtles)	KGM	10
	0210.99.00	--	Other	KGM	10

CHAPTER 3
FISH AND CRUSTACEANS, MOLLUSCS AND OTHER AQUATIC INVERTEBRATES.

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
03.01	Live fish.			
		- Ornamental fish:		
	0301.11.00	-- Freshwater	KGM	0
	0301.19.00	-- Other	KGM	0
		- Other live fish:		
	0301.91.00	-- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	KGM	0
	0301.92.00	-- Eels (<i>Anguilla</i> spp.)	KGM	0
	0301.93.00	-- Carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.)	KGM	0
	0301.94.00	-- Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	KGM	0
	0301.95.00	-- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	KGM	0
	0301.99.00	-- Other	KGM	0
03.02	Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 03.04.			
		- Salmonidae, excluding edible fish offal of subheading 0302.99:		
	0302.11.00	-- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	KGM	10
	0302.13.00	-- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>)	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	0302.14.00	--	Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	KGM	10
	0302.19.00	--	Other	KGM	10
		-	Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding edible fish offal of subheading 0302.91 to 0302.99:		
	0302.21.00	--	Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	KGM	10
	0302.22.00	--	Plaice (<i>Pleuronectes platessa</i>)	KGM	10
	0302.23.00	--	Sole (<i>Solea</i> spp.)	KGM	10
	0302.24.00	--	Turbots (<i>Psetta maxima</i>)	KGM	10
	0302.29.00	--	Other	KGM	10
		-	Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>), excluding edible fish offal of subheading 0302.91 to 0302.99:		
	0302.31.00	--	Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	KGM	10
	0302.32.00	--	Yellowfin tunas (<i>Thunnus albacares</i>)	KGM	10
	0302.33.00	--	Skipjack or stripe-bellied bonito	KGM	10
	0302.34.00	--	Bigeye tunas (<i>Thunnus obesus</i>)	KGM	10
	0302.35.00	--	Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	KGM	10
	0302.36.00	--	Southern bluefin tunas (<i>Thunnus maccoyii</i>)	KGM	10
	0302.39.00	--	Other	KGM	10
			Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), anchovies (<i>Engraulis</i> spp.), sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), Indian mackerels (<i>Rastrelliger</i> spp.), seerfishes (<i>Scomberomorus</i> spp.), jack and horse mackerel (<i>Trachurus</i> spp.), jacks, crevalles (<i>Caranx</i> spp.), cobia		

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
		- (Rachycentron canadum), silver pomfrets (Pampus spp.), Pacific saury (Cololabis saira), scads (Decapterus spp.), capelin (Mallotus villosus), swordfish (Xiphias gladius), Kawakawa (Euthynnus affinis), bonitos (Sarda spp.), marlins, sailshes, spearfish (Istiophoridae), excluding edible fish of subheadings 0302.91 to 0302.99		
	0302.41.00	-- Herrings (Clupea harengus, Clupea pallasii)	KGM	10
	0302.42.00	-- Anchovies (Engraulis spp.)	KGM	10
	0302.43.00	-- Sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus)	KGM	10
	0302.44.00	-- Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus)	KGM	10
	0302.45.00	-- Jack and horse mackerel (Trachurus spp.)	KGM	10
	0302.46.00	-- Cobia (Rachycentron canadum)	KGM	10
	0302.47.00	-- Swordfish (Xiphias gladius)	KGM	10
	0302.49.00	-- Other	KGM	10
		- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding edible fish of subheading 0302.91 to 0302.99 :		
	0302.51.00	-- Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	KGM	10
	0302.52.00	-- Haddock (Melanogrammus aeglefinus)	KGM	10
	0302.53.00	-- Coalfish (Pollachius virens)	KGM	10
	0302.54.00	-- Hake (Merluccius spp., Urophycis spp.)	KGM	10
	0302.55.00	-- Alaska Pollack (Theragra chalcogramma)	KGM	10
	0302.56.00	-- Blue whittings (Micromesistius poutassou, Micromesistius australis)	KGM	10
	0302.59.00	-- Other	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
		- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.), excluding edible fish offal of subheading 0302.91 to 0302.99 :		
	0302.71.00	-- Tilapias (<i>Oreochromis</i> spp.)	KGM	10
	0302.72.00	-- Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)	KGM	10
	0302.73.00	-- Carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.)	KGM	10
	0302.74.00	-- Eels (<i>Anguilla</i> spp.)	KGM	10
	0302.79.00	-- Other	KGM	10
		- Other fish, excluding edible fish offal of subheading 0302.91 to 0302.99 :		
	0302.81.00	-- Dogfish and other sharks	KGM	10
	0302.82.00	-- Rays and skates (<i>Rajidae</i>)	KGM	10
	0302.83.00	-- Toothfish (<i>Dissostichus</i> spp.)	KGM	10
	0302.84.00	-- Seabass (<i>Dicentrarchus</i> spp.)	KGM	10
	0302.85.00	-- Seabream (<i>Sparidae</i>)	KGM	10
	0302.89.00	-- Other	KGM	10
		- Livers, roes, milt, fish fins, heads, tails, maws and other edible fish offal :		
	0302.91.00	-- Livers, roes and milt	KGM	10
	0302.92.00	-- Shark fins	KGM	10
	0302.99.00	-- Other	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
03.03	Fish, frozen, excluding fish fillets and other fish meat of heading 03.04.			
		- Salmonidae, excluding edible fish offal of subheading 0303.91 to 0303.99 :		
	0303.11.00	-- Sockeye salmon (red salmon) (Oncorhynchus nerka)	KGM	10
	0303.12.00	-- Other Pacific salmon (Oncorhynchus gorboscha, Oncorhynchus keta, Oncorhynchus tshawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus)	KGM	10
	0303.13.00	-- Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)	KGM	10
	0303.14.00	-- Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	KGM	10
	0303.19.00	-- Other	KGM	10
		- Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla, Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.), excluding edible fish offal of subheadings 0303.91 to 0303.99		
	0303.23.00	-- Tilapias (Oreochromis spp.)	KGM	10
	0303.24.00	-- Catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.)	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	0303.25.00	-- Carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla, Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.).	KGM	10
	0303.26.00	-- Eels (Anguilla spp.)	KGM	10
	0303.29.00	-- Other	KGM	10
		- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding edible fish offal of subheading 0303.91 to 0303.99 :		
	0303.31.00	-- Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)	KGM	10
	0303.32.00	-- Plaice (Pleuronectes platessa)	KGM	10
	0303.33.00	-- Sole (Solea spp.)	KGM	10
	0303.34.00	-- Turbots (Psetta maxima)	KGM	10
	0303.39.00	-- Other	KGM	10
		- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding edible fish offal of subheading 0303.91 to 0303.99 :		
	0303.41.00	-- Albacore or longfinned tunas (Thunnus alalunga)	KGM	10
	0303.42.00	-- Yellowfin tunas (Thunnus albacares)	KGM	10
	0303.43.00	-- Skipjack or stripe-bellied bonito	KGM	10
	0303.44.00	-- Bigeye tunas (Thunnus obesus)	KGM	10
	0303.45.00	-- Atlantic and Pacific bluefin tunas (Thunnus thynnus, Thunnus orientalis)	KGM	10
	0303.46.00	-- Southern bluefin tunas (Thunnus maccoyii)	KGM	10
	0303.49.00	-- Other	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
		- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), anchovies (<i>Engraulis</i> spp.), sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), Indian mackerels (<i>Rastrelliger</i> spp.), seerfishes (<i>Scomberomorus</i> spp.), jack and horse mackerel (<i>Trachurus</i> spp.), jacks, crevalles (<i>Caranx</i> spp.), cobia (<i>Rachycentron canadum</i>), silver pomfrets (<i>Pampus</i> spp.), Pacific saury (<i>Cololabis saira</i>), scads (<i>Decapterus</i> spp.), capelin (<i>Mallotus villosus</i>), swordfish (<i>Xiphias gladius</i>), Kawakawa (<i>Euthynnus affinis</i>), bonitos (<i>Sarda</i> spp.), marlins, sailfishes, spearfish (<i>Istiophoridae</i>), excluding edible fish offal of subheading 0303.91 to 0303.99 :			
	0303.51.00	--	Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	KGM	10
	0303.53.00	--	Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>)	KGM	10
	0303.54.00	--	Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	KGM	10
	0303.55.00	--	Jack and horse mackerel (<i>Trachurus</i> spp.)	KGM	10
	0303.56.00	--	Cobia (<i>Rachycentron canadum</i>)	KGM	10
	0303.57.00	--	Swordfish (<i>Xiphias gladius</i>)	KGM	10
	0303.59.00	--	Other	KGM	10
		-	Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding edible fish offal of subheading 0303.91 to 0303.99 :		
	0303.63.00	--	Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	KGM	10
	0303.64.00	--	Haddock (<i>Melanogrammus aeglefinus</i>)	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	0303.65.00	-- Coalfish (<i>pollachius virens</i>)	KGM	10
	0303.66.00	-- Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	KGM	10
	0303.67.00	-- Alaska Pollack (<i>Theragra chalcogramma</i>)	KGM	10
	0303.68.00	-- Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	KGM	10
	0303.69.00	-- Other	KGM	10
		- Other fish, excluding edible fish offal of subheading 0303.91 to 0303.99 :		
	0303.81.00	-- Dogfish and other sharks	KGM	10
	0303.82.00	-- Rays and skates (<i>Rajidae</i>)	KGM	10
	0303.83.00	-- Toothfish (<i>Dissostichus</i> spp.)	KGM	10
	0303.84.00	-- Seabass (<i>Dicentrarchus</i> spp.)	KGM	10
	0303.89.00	-- Other	KGM	10
		- Livers, roes, milt, fish fins, heads, tails, maws and other edible fish offal :		
	0303.91.00	-- Livers, roes and milt	KGM	10
	0303.92.00	-- Shark fins	KGM	10
	0303.99.00	-- Other	KGM	10
03.04	Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen.			
		- Fresh or chilled fillets of tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)		
	0304.31.00	-- Tilapias (<i>Oreochromis</i> spp.)	KGM	10
	0304.32.00	-- Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)	KGM	10

Heading	BTC Code		Commodity Description	Unit	(% except otherwise specified)
					Duty
	0304.33.00	--	Nile Perch (<i>Lates niloticus</i>)	KGM	10
	0304.39.00	--	Other	KGM	10
		-	Fresh or chilled fillets of other fish:		
	0304.41.00	--	Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorboscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Huchohucho</i>)	KGM	10
	0304.42.00	--	Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	KGM	10
	0304.43.00	--	Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)	KGM	10
	0304.44.00	--	Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>	KGM	10
	0304.45.00	--	Swordfish (<i>xiphias gladius</i>)	KGM	10
	0304.46.00	--	Toothfish (<i>Dissostichus</i> spp.)	KGM	10
	0304.47.00	--	Dogfish and other sharks	KGM	10
	0304.48.00	--	Rays and skates (<i>Rajidae</i>)	KGM	10
	0304.49.00	--	Other	KGM	10
		-	Other, fresh or chilled:		
	0304.51.00	--	<i>Tilapias</i> (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)”.	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	0304.52.00	-- Salmonidae	KGM	10
	0304.53.00	-- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae	KGM	10
	0304.54.00	-- Swordfish (<i>Xiphias gladius</i>)	KGM	10
	0304.55.00	-- Toothfish (<i>Dissostichus</i> spp.)	KGM	10
	0304.56.00	-- Dogfish and other sharks	KGM	10
	0304.57.00	-- Rays and skates (<i>Rajidae</i>)	KGM	10
	0304.59.00	-- Other	KGM	10
		- Frozen fillets of tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.) :		
	0304.61.00	-- Tilapias (<i>Oreochromis</i> spp.)	KGM	10
	0304.62.00	-- Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)	KGM	10
	0304.63.00	-- Nile Perch (<i>Lates niloticus</i>)	KGM	10
	0304.69.00	-- Other	KGM	10
		- Frozen fillets of fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae :		
	0304.71.00	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	KGM	10
	0304.72.00	-- Haddock (<i>Melanogrammus aeglefinus</i>)	KGM	10
	0304.73.00	-- Coalfish (<i>Pollachius virens</i>)	KGM	10
	0304.74.00	-- Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	KGM	10
	0304.75.00	-- Alaska Pollack (<i>Theragra chalcogramma</i>)	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	0304.79.00	-- Other	KGM	10
		- Frozen fillets of other fish:		
	0304.81.00	-- Pacific salmon(<i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon(<i>Huchohucho</i>)	KGM	10
	0304.82.00	-- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	KGM	10
	0304.83.00	-- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)	KGM	10
	0304.84.00	-- Swordfish (<i>Xiphias gladius</i>)	KGM	10
	0304.85.00	-- Toothfish (<i>Dissostichus</i> spp.)	KGM	10
	0304.86.00	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	KGM	10
	0304.87.00	-- Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>)	KGM	10
	0304.88.00	-- Dogfish, other sharks, rays and skates (<i>Rajidae</i>)	KGM	10
	0304.89.00	-- Other	KGM	10
		- Other, frozen:		
	0304.91.00	-- Swordfish (<i>xiphias gladius</i>)	KGM	10
	0304.92.00	-- Toothfish (<i>dissostichus</i> spp)	KGM	10
	0304.93.00	-- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)".	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	0304.94.00	-- Alaska Pollack (<i>Theragra chalcogramma</i>)	KGM	10
	0304.95.00	-- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, other than Alaska Pollack (<i>Theragra chalcogramma</i>)	KGM	10
	0304.96.00	-- Dogfish and other sharks	KGM	10
	0304.97.00	-- Rays and skates (<i>Rajidae</i>)	KGM	10
	0304.99.00	-- Other	KGM	10
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.			
	0305.10.00	- Flours, meals and pellets of fish, fit for human consumption	KGM	10
	0305.20.00	- Livers, roes and milt of fish, dried, smoked, salted or in brine".	KGM	10
		- Fish fillets, dried, salted or in brine, but not smoked :		
	0305.31.00	-- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)".	KGM	10
	0305.32.00	-- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae	KGM	10
	0305.39.00	-- Other	KGM	10
		- Smoked fish, including fillets, other than edible fish offal :		

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	0305.41.00	-- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	KGM	10
	0305.42.00	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	KGM	10
	0305.43.00	-- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	KGM	10
	0305.44.00	-- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)”.	KGM	10
	0305.49.00	-- Other	KGM	10
		- Dried fish, other than edible fish offal, whether or not salted but not smoked :		
	0305.51.00	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	KGM	10
	0305.52.00	-- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	0305.53.00	-- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, other than cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	KGM	10
	0305.54.00	-- Herrings (Clupea harengus, Clupea pallasii), anchovies (Engraulis spp.), sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus), mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus), Indian mackerels (Rastrelliger spp.), seerfishes (Scomberomorus spp.), jack and horse mackerel (Trachurus spp.), jacks, crevalles (Caranx spp.), cobia (Rachycentron canadum), silver pomfrets (Pampus spp.), Pacific saury (Cololabis saira), scads (Decapterus spp.), capelin (Mallotus villosus), swordfish (Xiphias gladius), Kawakawa (Euthynnus affinis), bonitos (Sarda spp.), marlins, sailfishes, spearfish (Istiophoridae)	KGM	10
	0305.59.00	-- Other	KGM	10
		- Fish, salted but not dried or smoked and fish in brine, other than edible fish offal :		
	0305.61.00	-- Herrings (Clupea harengus, Clupea pallasii)	KGM	10
	0305.62.00	-- Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	KGM	10
	0305.63.00	-- Anchovies (Engraulis spp.)	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	0305.64.00	-- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)".	KGM	10
	0305.69.00	-- Other	KGM	10
		- Fish fins, heads, tails, maws and other edible fish offal :		
	0305.71.00	-- Shark fins	KGM	10
	0305.72.00	-- Fish heads, tails and maws	KGM	10
	0305.79.00	-- Other	KGM	10
03.06	Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked crustaceans, whether in shell or not cooked before or during the smoking process; 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:		
	0306.11.00	-- Rock lobster and other sea crawfish (<i>Palinurus</i> spp., <i>Panulirus</i> spp., <i>Jasus</i> spp.)	KGM	10
	0306.12.00	-- Lobsters (<i>Homarus</i> spp.)	KGM	10
	0306.14.00	-- Crabs	KGM	10
	0306.15.00	-- Norway lobsters (<i>Nephrops norvegicus</i>)	KGM	10
	0306.16.00	-- Cold-water shrimps and prawns (<i>Pandalus</i> spp., <i>Crangon crangon</i>)	KGM	10
	0306.17.00	-- Other shrimps and prawns	KGM	10
	0306.19.00	-- Other, including flours, meals and pellets of crustaceans, fit for human consumption	KGM	10
		- Live, fresh or chilled :		
	0306.31.00	-- Rock lobster and other sea crawfish (<i>Palinurus</i> spp., <i>Panulirus</i> spp., <i>Jasus</i> spp.)	KGM	10
	0306.32.00	-- Lobsters (<i>Homarus</i> spp.)	KGM	10
	0306.33.00	-- Crabs	KGM	10

Heading	BTC Code		Commodity Description	Unit	(% except otherwise specified)
					Duty
	0306.34.00	--	Norway lobsters (<i>Nephrops norvegicus</i>)	KGM	10
	0306.35.00	--	Cold-water shrimps and prawns (<i>Pandalus</i> spp., <i>Crangon crangon</i>)	KGM	10
	0306.36.00	--	Other shrimps and prawns	KGM	10
	0306.39.00	--	Other, including flours, meals and pellets of crustaceans, fit for human consumption	KGM	10
		-	Other :		
	0306.91.00	--	Rock lobster and other sea crawfish (<i>Palinurus</i> spp., <i>Panulirus</i> spp., <i>Jasus</i> spp.)	KGM	10
	0306.92.00	--	Lobsters (<i>Homarus</i> spp.)	KGM	10
	0306.93.00	--	Crabs	KGM	10
	0306.94.00	--	Norway lobsters (<i>Nephrops norvegicus</i>)	KGM	10
	0306.95.00	--	Shrimps and prawns	KGM	10
	0306.99.00	--	Other, including flours, meals and pellets of crustaceans, fit for human consumption	KGM	10
03.07	Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked molluscs, whether or not cooked before or during the smoking process; flours, meals and pellets of molluscs, fit for human consumption.				
		-	Oysters:		
	0307.11.00	--	Live, fresh or chilled	KGM	10
	0307.12.00	--	Frozen	KGM	10
	0307.19.00	--	Other	KGM	10
		-	Scallops, including queen scallops, of the genera <i>Pecten</i> , <i>Chlamys</i> or <i>Placopecten</i> :		
	0307.21.00	--	Live, fresh or chilled	KGM	10
	0307.22.00	--	Frozen	KGM	10
	0307.29.00	--	Other	KGM	10
		-	Mussels (<i>Mytilus</i> spp., <i>Perna</i> spp.):		
	0307.31.00	--	Live, fresh or chilled	KGM	10
	0307.32.00	--	Frozen	KGM	10
	0307.39.00	--	Other	KGM	10
		-	Cuttle fish and squid :		
	0307.42.00	--	Live, fresh or chilled	KGM	10
	0307.43.00	--	Frozen	KGM	10
	0307.49.00	--	Other	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
		- Octopus (Octopus spp.):		
	0307.51.00	-- Live, fresh or chilled	KGM	10
	0307.52.00	-- Frozen	KGM	10
	0307.59.00	-- Other	KGM	10
	0307.60.00	- Snails, other than sea snails	KGM	10
		- Clams, cockles and ark shells (families Arcidae, Arctiidae, Cardiidae, Donacidae, Hiatellidae, Mactridae, Mesodesmatidae, Myidae, Semelidae, Solecurtidae, Solenidae, Tridacnidae and Veneridae):		
	0307.71.00	-- Live, fresh or chilled	KGM	10
	0307.72.00	-- Frozen	KGM	10
	0307.79.00	-- Other	KGM	10
		- Abalone (Haliotis spp.) and stromboid conchs (Strombus spp.):		
	0307.81.00	-- Live, fresh or chilled abalone (Haliotis spp.)	KGM	10
	0307.82.00	-- Live, fresh or chilled stromboid conchs (Strombus spp.)	KGM	10
	0307.83.00	-- Frozen abalone (Haliotis spp.)	KGM	10
	0307.84.00	-- Frozen stromboid conchs (Strombus spp.)	KGM	10
	0307.87.00	-- Other abalone (Haliotis spp.)	KGM	10
	0307.88.00	-- Other stromboid conchs (Strombus spp.)	KGM	10
		- Other, including flours, meals and pellets, fit for human consumption:		
	0307.91.00	-- Live, fresh or chilled	KGM	10
	0307.92.00	-- Frozen	KGM	10
	0307.99.00	-- Other	KGM	10
03.08		Aquatic invertebrates other than crustaceans and molluscs, live,, fresh, chilled, frozen, dried, salted or in brine; smoked aquatic invertebrates other than crustaceans and molluscs, whether or not cooked before or during the smoking process; flours,meals and pellets of aquatic invertebrates other than crustaceans and molluscs, fit for human consumption.		
		- Sea cucumbers (Stichopus japonicus, Holothuroidea):		
	0308.11.00	-- Live, fresh or chilled	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	0308.12.00	--	Frozen	KGM	10
	0308.19.00	--	Other	KGM	10
		-	Sea urchins (Strongylocentrotus spp., Paracentrotus lividus, Loxechinus albus, Echichinus esculentus):		
	0308.21.00	--	Live, fresh or chilled	KGM	10
	0308.22.00	--	Frozen	KGM	10
	0308.29.00	--	Other	KGM	10
	0308.30.00	-	Jellyfish (rhophilema spp.)	KGM	10
	0308.90.00	-	Other	KGM	10

CHAPTER 4
DAIRY PRODUCE; BIRDS' EGGS; NATURAL HONEY; EDIBLE PRODUCTS OF ANIMAL
ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
04.01	Milk and cream, not concentrated nor containing added sugar or other sweetening matter.			
	0401.10.00	-	Of a fat content, by weight, not exceeding 1%	KGM 10
	0401.20.	-	Of a fat content, by weight, exceeding 1% but not exceeding 6%	
	0401.20.10	---	Of a fat content, by weight, exceeding 1% but not exceeding 6% (fresh)	KGM 10
	0401.20.20	---	Of a fat content, by weight, exceeding 1% but not exceeding 6% (processed)	KGM 10
	0401.40.00	-	Of a fat content, by weight, exceeding 6% but not exceeding 10%	KGM 10
	0401.50.00	-	Of a fat content, by weight, exceeding 10%	KGM 10
04.02	Milk and cream, concentrated or containing added sugar or other sweetening matter.			
	0402.10.00	-	In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5%	KGM 10
		-	In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5%:	
	0402.21.00	--	Not containing added sugar or other sweetening matter	KGM 10
	0402.29.00	--	Other	KGM 10
		-	Other :	
	0402.91.00	--	Not containing added sugar or other sweetening matter	KGM 10
	0402.99.00	--	Other	KGM 10
04.03	Buttermilk, curdled milk and cream, yoghurt, 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.			
	0403.10.00	-	Yogurt	KGM 10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	0403.90.00	-	Other	KGM	10
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.				
	0404.10.00	-	Whey, and modified whey, whether or not concentrated or containing added sugar or other sweetening matter	KGM	10
	0404.90.00	-	Other	KGM	10
04.05	Butter and other fats and oils derived from milk; dairy spreads.				
	0405.10.	-	Butter		
	0405.10.10	- - -	Butter, fresh	KGM	10
	0405.10.20	- - -	Butter, processed	KGM	10
	0405.20.00	-	Dairy spreads	KGM	10
	0405.90.00	-	Other	KGM	10
04.06	Cheese and curd.				
	0406.10.00	-	Fresh (unripened or uncured) cheese, including whey cheese, and curd	KGM	10
	0406.20.00	-	Grated or powdered cheese, of all kinds	KGM	10
	0406.30.00	-	Processed cheese, not grated or powdered	KGM	10
	0406.40.00	-	Blue-veined cheese and other cheese containing veins produced by penicillium roqueforti	KGM	10
	0406.90.00	-	Other cheese	KGM	10
04.07	Birds' eggs, in shell, fresh, preserved or cooked.				
		-	Fertilised eggs for incubation:		
	0407.11.00	--	Of fowls of the species gallus domesticus	KGM	10
	0407.19.00	--	Other	KGM	10
		-	Other fresh eggs:		
	0407.21.00	--	Of fowls of the species Gallus domesticus	KGM	10
	0407.29.00	--	Other	KGM	10
	0407.90.00	-	Others	KGM	10
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.				

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
		-	Egg yolks:		
	0408.11.00	--	Dried	KGM	10
	0408.19.00	--	Other	KGM	10
		-	Other:		
	0408.91.00	--	Dried	KGM	10
	0408.99.00	--	Other	KGM	10
04.09	Natural honey.				
	0409.00.00	-	Natural honey	KGM	10
04.10	Edible products of animal origin, not elsewhere specified or included.				
	0410.00.00	-	Edible products of animal origin, not elsewhere specified or included	KGM	10

CHAPTER 5
PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
05.01	Human hair, unworked, whether or not washed or scoured; waste of human hair.				
	0501.00.00	-	Human hair, unworked, whether or not washed or scoured; waste of human hair	KGM	10
05.02	Pigs', hogs' or boars' bristles and hair; badger hair and other brush making hair; waste of such bristles or hair.				
	0502.10.00	-	Pigs', hogs' or boars' bristles and hair and waste thereof	KGM	10
	0502.90.00	-	Other	KGM	10
[05.03]					
05.04	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked.				
	0504.00.00	-	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked	KGM	10
05.05	Skins and other parts of birds, with their feathers or down, feathers and parts of feathers (whether or not with trimmed edges) and down, not further worked than cleaned, disinfected or treated for preservation; powder and waste of feathers or parts of feathers.				
	0505.10.00	-	Feathers of a kind used for stuffing; down	KGM	10
	0505.90.00	-	Other	KGM	10
05.06	Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; powder and waste of these products.				
	0506.10.00	-	Ossein and bones treated with acid	KGM	10
	0506.90.00	-	Other	KGM	10
05.07	Ivory, tortoise-shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared but not cut to shape; powder and waste of these products.				
	0507.10.00	-	Ivory; ivory powder and waste	KGM	10
	0507.90.00	-	Other	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
05.08	Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape, powder and waste thereof.				
	0508.00.00	-	Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape, powder and waste thereof	KGM	10
[05.09]					
05.10	Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved.				
	0510.00.00	-	Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved	KGM	10
05.11	Animal products not elsewhere specified or included; dead. animals of Chapter 1 or 3, unfit for human consumption.				
	0511.10.00	-	Bovine semen	KGM	0
		-	Other:		
	0511.91.00	--	Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of chapter 03	KGM	10
	0511.99.00	--	Other	KGM	10

**Section II
VEGETABLE PRODUCTS**

**CHAPTER 6
LIVE TREES AND OTHER PLANTS; BULBS, ROOTS AND THE LIKE; CUT FLOWERS AND
ORNAMENTAL FOLIAGE**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
06.01	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower; chicory plants and roots other than roots of 12.12.				
	0601.10.00	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant	KGM	0	
	0601.20.00	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots	KGM	0	
06.02	Other live plants (including their roots), cuttings and slips; mushroom spawn.				
	0602.10.00	- Unrooted cuttings and slips	KGM	0	
	0602.20.00	- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts	KGM	0	
	0602.30.00	- Rhododendrons and azaleas, grafted or not	KGM	0	
	0602.40.00	- Roses, grafted or not	KGM	0	
	0602.90.00	- Other	KGM	0	
06.03	Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.				
		- Fresh:			
	0603.11.00	-- Roses	KGM	0	
	0603.12.00	-- Carnations	KGM	0	
	0603.13.00	-- Orchids	KGM	0	
	0603.14.00	-- Chrysanthemums	KGM	0	
	0603.15.00	-- Lilies (lilium spp.)	KGM	0	
	0603.19.00	-- Other	KGM	0	
	0603.90.00	- Other	KGM	0	

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
06.04		Foliage, branches and other parts of plants, without flowers or flower buds, and grasses, mosses and lichens, being goods of a kind suitable for bouquets or ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.		
	0604.20.00	- Fresh	KGM	0
	0604.90.00	- Other	KGM	0

CHAPTER 7
EDIBLE VEGETABLES AND CERTAIN ROOTS AND TUBERS

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
07.01	Potatoes, fresh or chilled.				
	0701.10.00	- Seed	KGM	0	
	0701.90.00	- Other	KGM	10	
07.02	Tomatoes, fresh or chilled.				
	0702.00.00	- Tomatoes, fresh or chilled	KGM	10	
07.03	Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled.				
	0703.10.00	- Onions and shallots	KGM	10	
	0703.20.00	- Garlic	KGM	10	
	0703.90.00	- Leeks and other alliaceous vegetables	KGM	10	
07.04	Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled.				
	0704.10.00	- Cauliflowers and headed broccoli	KGM	10	
	0704.20.00	- Brussels sprouts	KGM	10	
	0704.90.00	- Other	KGM	10	
07.05	Lettuce (<i>lactuca sativa</i>) and chicory (<i>cichorium spp.</i>), fresh or chilled.				
		- Lettuce:			
	0705.11.00	-- Cabbage lettuce (head lettuce)	KGM	10	
	0705.19.00	-- Other	KGM	10	
		- Chicory:			
	0705.21.00	-- Witloof chicory (<i>Cichorium intybus</i> var. <i>foliosum</i>)	KGM	10	
	0705.29.00	-- Other	KGM	10	
07.06	Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled.				
	0706.10.00	- Carrots and turnips	KGM	10	
	0706.90.00	- Other	KGM	10	
07.07	Cucumbers and gherkins, fresh or chilled.				
	0707.00.00	- Cucumbers and gherkins, fresh or chilled	KGM	10	
07.08	Leguminous vegetables, shelled or unshelled, fresh or chilled.				
	0708.10.00	- Peas (<i>Pisum sativum</i>)	KGM	10	
	0708.20.00	- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>)	KGM	10	

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	0708.90.00	- Other leguminous vegetables	KGM	10
07.09	Other vegetables, fresh or chilled.			
	0709.20.00	- Asparagus	KGM	10
	0709.30.00	- Aubergines (egg-plants)	KGM	10
	0709.40.00	- Celery other than celeriac	KGM	10
		- Mushrooms and truffles:		
	0709.51.00	-- Mushrooms of the genus agaricus	KGM	10
	0709.59.	-- Others		
	0709.59.10	--- Matsutake (sangay shamu)	KGM	10
	0709.59.90	--- Other	KGM	10
	0709.60.	- Fruits of the genus Capsicum or of the genus Pimenta		
	0709.60.10	--- Capsicum or pimenta	KGM	10
	0709.60.20	--- Chillies, fresh	KGM	10
	0709.60.90	--- Other	KGM	10
	0709.70.00	- Spinach, New Zealand spinach and orache spinach (garden spinach)	KGM	10
		- Other:		
	0709.91.00	-- Globe artichokes	KGM	10
	0709.92.00	-- Olives	KGM	10
	0709.93.00	-- Pumpkins, squash and gourds (Cucurbita spp.)	KGM	10
	0709.99.00	-- Other	KGM	10
07.10	Vegetables (uncooked or cooked by steaming or boiling in water), frozen.			
	0710.10.00	- Potatoes	KGM	10
		- Leguminous vegetables, shelled or unshelled:		
	0710.21.00	-- Peas (Pisum sativum)	KGM	10
	0710.22.00	-- Beans (Vigna spp., Phaseolus spp.)	KGM	10
	0710.29.00	-- Other	KGM	10
	0710.30.00	- Spinach, New Zealand spinach and orache spinach (garden spinach)	KGM	10
	0710.40.00	- Sweet corn	KGM	10
	0710.80.00	- Other vegetables	KGM	10
	0710.90.00	- Mixtures of vegetables	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
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.			
	0711.20.00	- Olives	KGM	10
	0711.40.00	- Cucumbers and gherkins	KGM	10
		- Mushrooms and truffles:		
	0711.51.00	-- Mushrooms of the genus <i>Agaricus</i>	KGM	10
	0711.59.00	-- Other	KGM	10
	0711.90.00	- Other vegetables; mixtures of vegetables	KGM	10
07.12	Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared.			
	0712.20.00	- Onions	KGM	10
		- Mushrooms, wood ears (<i>Auricularia</i> spp.), jelly fungi (<i>Tremella</i> spp.) and truffles		
	0712.31.00	-- Mushrooms of the genus <i>Agaricus</i>	KGM	10
	0712.32.00	-- Wood ears (<i>Auricularia</i> spp.)	KGM	10
	0712.33.00	-- Jelly fungi (<i>Tremella</i> spp.)	KGM	10
	0712.39.00	-- Other	KGM	10
	0712.90.00	- Other vegetables; mixtures of vegetables	KGM	10
07.13	Dried leguminous vegetables, shelled, whether or not skinned or split.			
	0713.10.00	- Peas (<i>Pisum sativum</i>)	KGM	10
	0713.20.00	- Chickpeas (garbanzos)	KGM	10
		- Beans (<i>Vigna</i> spp., <i>Phaseolus</i> spp.):		
	0713.31.00	-- Beans of the species <i>Vigna mungo</i> (L.) Hepper or <i>Vigna radiata</i> (L.) Wilczek	KGM	10
	0713.32.00	-- Small red (Adzuki) beans (<i>Phaseolus</i> or <i>Vigna angularis</i>)	KGM	10
	0713.33.00	-- Kidney beans, including white pea beans (<i>Phaseolus vulgaris</i>)	KGM	10
	0713.34.00	-- Bambara beans (<i>Vigna subterranea</i> or <i>Voandzeia subterranea</i>)	KGM	10
	0713.35.00	-- Cow peas (<i>Vigna unguiculata</i>)	KGM	10
	0713.39.00	-- Other	KGM	10
	0713.40.00	- Lentils	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	0713.50.00	-	Broad beans (<i>Vicia faba</i> var. major) and horse beans (<i>Vicia faba</i> var. equina, <i>Vicia faba</i> var. minor)	KGM	10
	0713.60.00	-	Pigeon peas (<i>Cajanus cajan</i>)	KGM	10
	0713.90.00	-	Other	KGM	10
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.				
	0714.10.00	-	Manioc (cassava)	KGM	10
	0714.20.00	-	Sweet potatoes	KGM	10
	0714.30.00	-	Yams (<i>Dioscorea</i> spp.)	KGM	10
	0714.40.00	-	Taro (<i>Colocasia</i> spp.)	KGM	10
	0714.50.00	-	Yautia (<i>Xanthosoma</i> spp.)	KGM	10
	0714.90.00	-	Other	KGM	10

CHAPTER 8
EDIBLE FRUIT AND NUTS; PEEL OF CITRUS FRUIT OR MELONS

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
08.01	Coconuts, brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled.			
		- Coconuts:		
	0801.11.00	-- Desiccated	KGM	10
	0801.12.00	-- In the inner shell (endocarp)	KGM	10
	0801.19.00	-- Other	KGM	10
		- Brazil nuts:		
	0801.21.00	-- In shell	KGM	10
	0801.22.00	-- Shelled	KGM	10
		- Cashew nuts:		
	0801.31.00	-- In shell	KGM	10
	0801.32.00	-- Shelled	KGM	10
08.02	Other nuts, fresh or dried, whether or not shelled or peeled.			
		- Almonds:		
	0802.11.00	-- In shell	KGM	10
	0802.12.00	-- Shelled	KGM	10
		- Hazelnuts or filberts (Corylus spp.):		
	0802.21.00	-- In shell	KGM	10
	0802.22.00	-- Shelled	KGM	10
		- Walnuts:		
	0802.31.00	-- In shell	KGM	10
	0802.32.00	-- Shelled	KGM	10
		- Chestnuts (Castanea spp.):		
	0802.41.00	-- In shell	KGM	10
	0802.42.00	-- Shelled	KGM	10
		- Pistachios:		
	0802.51.00	-- In shell	KGM	10
	0802.52.00	-- Shelled	KGM	10
		- Macadamia nuts:		
	0802.61.00	-- In shell	KGM	10
	0802.62.00	-- Shelled	KGM	10
	0802.70.00	- Kola nuts (Cola spp.)	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	0802.80.00	- Areca nuts	KGM	50	
	0802.90.	- Other			
	0802.90.10	--- Betel nuts, in shell	KGM	50	
	0802.90.20	--- Betel nuts, shelled	KGM	50	
	0802.90.90	--- Other	KGM	10	
08.03	Bananas, including plantains, fresh or dried.				
	0803.10.00	- Plantains	KGM	10	
	0803.90.00	- Other	KGM	10	
08.04	Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried.				
	0804.10.00	- Dates	KGM	10	
	0804.20.00	- Figs	KGM	10	
	0804.30.00	- Pineapples	KGM	10	
	0804.40.00	- Avocados	KGM	10	
	0804.50.	- Guavas, mangoes and mangosteens			
	0804.50.10	--- Guavas	KGM	10	
	0804.50.20	--- Mangoes	KGM	10	
	0804.50.30	--- Mangosteens	KGM	10	
08.05	Citrus fruit, fresh or dried.				
	0805.10.00	- Oranges	KGM	10	
		- Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids :			
	0805.21.00	-- Mandarins (including tangerines and satsumas)	KGM	10	
	0805.22.00	-- Clementines	KGM	10	
	0805.29.00	-- Other	KGM	10	
	0805.40.00	- Grapefruit, including pomelos	KGM	10	
	0805.50.00	- Lemons (Citrus limon, Citrus limonum) and limes (Citrus aurantifolia, Citrus latifolia)	KGM	10	
	0805.90.00	- Other	KGM	10	
08.06	Grapes, fresh or dried.				
	0806.10.00	- Fresh	KGM	10	
	0806.20.00	- Dried	KGM	10	

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
08.07	Melons (including watermelons) and papaws (papayas), fresh.				
		- Melons (including watermelons):			
	0807.11.00	-- Watermelons	KGM		10
	0807.19.00	-- Other	KGM		10
	0807.20.00	- Papaws (papayas)	KGM		10
08.08	Apples, pears and quinces, fresh.				
	0808.10.00	- Apples	KGM		10
	0808.30.00	- Pears	KGM		10
	0808.40.00	- Quinces	KGM		10
08.09	Apricots, cherries, peaches (including nectarines), plums and sloes, fresh.				
	0809.10.00	- Apricots	KGM		10
		- Cherries:			
	0809.21.00	-- Sour cherries (Prunus cerasus)	KGM		10
	0809.29.00	-- Other	KGM		10
	0809.30.00	- Peaches, including nectarines	KGM		10
	0809.40.00	- Plums and sloes	KGM		10
08.10	Other fruit, fresh.				
	0810.10.00	- Strawberries	KGM		10
	0810.20.00	- Raspberries, blackberries, mulberries and loganberries	KGM		10
	0810.30.00	- Black, white or red currants and gooseberries	KGM		10
	0810.40.00	- Cranberries, bilberries and other fruits of the genus Vaccinium	KGM		10
	0810.50.00	- Kiwifruit	KGM		10
	0810.60.00	- Durians	KGM		10
	0810.70.00	- Persimmons	KGM		10
	0810.90.00	- Other	KGM		10
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.				
	0811.10.00	- Strawberries	KGM		10
	0811.20.00	- Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries	KGM		10
	0811.90.00	- Other	KGM		10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
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.				
	0812.10.00	-	Cherries	KGM	10
	0812.90.00	-	Other	KGM	10
08.13	Fruit, dried, other than that of headings 08.01 to 08.06; mixtures of nuts or dried fruits of this Chapter.				
	0813.10.00	-	Apricots	KGM	10
	0813.20.00	-	Prunes	KGM	10
	0813.30.00	-	Apples	KGM	10
	0813.40.00	-	Other fruit	KGM	10
	0813.50.00	-	Mixtures of nuts or dried fruits of this chapter	KGM	10
08.14	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions.				
	0814.00.00	-	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions	KGM	10

CHAPTER 9
COFFEE, TEA, MATÉ AND SPICES

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
09.01	Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion.				
		-	Coffee, not roasted:		
	0901.11.00	--	Not decaffeinated	KGM	10
	0901.12.00	--	Decaffeinated	KGM	10
		-	Coffee, roasted:		
	0901.21.00	--	Not decaffeinated	KGM	10
	0901.22.00	--	Decaffeinated	KGM	10
	0901.90.00	-	Other	KGM	10
09.02	Tea, whether or not flavoured.				
	0902.10.00	-	Green tea (not fermented) in immediate packings of a content not exceeding 3 kg	KGM	10
	0902.20.00	-	Other green tea (not fermented)	KGM	10
	0902.30.00	-	Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg	KGM	10
	0902.40.	-	Other black tea (fermented) and other partly fermented tea.		
	0902.40.10	---	Tsheringma tea bag	KGM	10
	0902.40.90	---	Other	KGM	10
09.03	Mate.				
	0903.00.00	-	Mate	KGM	10
09.04	Pepper of the genus piper; dried or crushed or ground fruits of the genus Capsicum or of the genus Pimenta.				
		-	Pepper:		
	0904.11.00	--	Neither crushed nor ground	KGM	10
	0904.12.00	--	Crushed or ground	KGM	10
		-	Fruits of the genus Capsicum or of the genus Pimenta		
	0902.21.	--	Dried, neither crushed nor ground		
	0904.21.10	---	Dried, neither crushed nor ground	KGM	10
	0904.21.90	---	Chillies, dried	KGM	10
	0904.22.	--	Crushed or ground		

Heading	BTC Code		Commodity Description	Unit	(% except otherwise specified)
					Duty
	0904.22.10	---	Crushed or ground	KGM	10
	0904.22.90	--	Chillies, Crushed or ground	KGM	10
09.05	Vanilla.				
	0905.10.00	-	Neither crushed nor ground	KGM	10
	0905.20.00	-	Crushed or ground	KGM	10
09.06	Cinnamon and cinnamon-tree flowers.				
		-	Neither crushed nor ground:		
	0906.11.00	--	Cinnamon (<i>Cinnamomum zeylanicum</i> Blume)	KGM	10
	0906.19.00	--	other	KGM	10
	0906.20.00	-	Crushed or ground	KGM	10
09.07	Cloves (whole fruit, cloves and stems).				
	0907.10.00	-	Neither crushed nor ground	KGM	10
	0907.20.00	-	Crushed or ground	KGM	10
09.08	Nutmeg, mace and cardamoms.				
		-	Nutmeg:		
	0908.11.00	--	Neither crushed nor ground	KGM	10
	0908.12.00	--	Crushed or ground	KGM	10
		-	Mace:		
	0908.21.00	--	Neither crushed nor ground	KGM	10
	0908.22.00	--	Crushed or ground	KGM	10
		-	Cardamoms:		
	0908.31.00	--	Neither crushed nor ground	KGM	10
	0908.32.00	--	Crushed or ground	KGM	10
09.09	Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries.				
		-	Seeds of coriander:		
	0909.21.00	--	Neither crushed nor ground	KGM	0
	0909.22.00	--	Crushed or ground	KGM	0
		-	Seeds of cumin:		
	0909.31.00	--	Neither crushed nor ground	KGM	0
	0909.32.00	--	Crushed or ground	KGM	0
		-	Seeds of anise, badian, caraway or fennel; juniper berries:		
	0909.61.00	--	Neither crushed nor ground	KGM	0
	0909.62.00	--	Crushed or ground	KGM	0
09.10	Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices.				

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
		-	Ginger:		
	0910.11.00	--	Neither crushed nor ground	KGM	10
	0910.12.00	--	Crushed or ground	KGM	10
	0910.20.00	-	Saffron	KGM	10
	0910.30.00	-	Turmeric (curcuma)	KGM	10
		-	Other spices:		
	0910.91.00	--	Mixtures referred to in note 1 (b) to this chapter	KGM	10
	0910.99.00	--	Other	KGM	10

**CHAPTER 10
CEREALS**

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
10.01	Wheat and meslin.				
		-	Durum wheat:		
	1001.11.00	--	Seed	KGM	0
	1001.19.00	--	Other	KGM	10
		-	Other:		
	1001.91.00	--	Seed	KGM	0
	1001.99.00	--	Other	KGM	10
10.02	Rye.				
	1002.10.00	-	Seed	KGM	0
	1002.90.00	-	Other	KGM	10
10.03	Barley.				
	1003.10.00	-	Seed	KGM	0
	1003.90.00	-	Other	KGM	10
10.04	Oats.				
	1004.10.00	-	Seed	KGM	0
	1004.90.00	-	Other	KGM	10
10.05	Maize (corn).				
	1005.10.00	-	Seed	KGM	0
	1005.90.00	-	Other	KGM	10
10.06	Rice.				
	1006.10.00	-	Rice in the husk (paddy or rough)	KGM	10
	1006.20	-	Husked (brown) rice		
	1006.20.10	---	Husked (brown) rice	KGM	10
	1006.20.20	---	Red rice (yeechum)	KGM	10
	1006.30.00	-	Semi-milled or wholly milled rice, whether or not polished or glazed	KGM	10
	1006.40.00	-	Broken rice	KGM	10
10.07	Grain sorghum.				
	1007.10.00	-	Seed	KGM	0
	1007.90.00	-	Other	KGM	10
10.08	Buckwheat, millet and canary seed; other cereals.				

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	1008.10.00	-	Buckwheat	KGM	10
		-	Millet:		
	1008.21.00	--	Seed	KGM	0
	1008.29.00	--	Other	KGM	10
	1008.30.00	-	Canary seeds	KGM	0
	1008.40.00	-	Fonio (digitaria spp.)	KGM	10
	1008.50.00	-	Quinoa (chenopodium quinoa)	KGM	10
	1008.60.00	-	Triticale	KGM	10
	1008.90.00	-	Other cereals	KGM	10

CHAPTER 11

PRODUCTS OF THE MILLING INDUSTRY; MALT; STARCHES; INULIN; WHEAT GLUTEN

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
11.01	Wheat or meslin flour.				
	1101.00.00	-	Wheat or meslin flour	KGM	10
11.02	Cereal flours other than of wheat or meslin.				
	1102.20.00	-	Maize (corn) flour	KGM	10
	1102.90.00	-	Other	KGM	10
11.03	Cereal groats, meal and pellets.				
		-	Groats and meal:		
	1103.11.00	--	Of wheat	KGM	10
	1103.13.00	--	Of maize (corn)	KGM	10
	1103.19.00	--	Of other cereals	KGM	10
	1103.20.00	-	Pellets	KGM	10
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:		
	1104.12.00	--	Of oats	KGM	10
	1104.19.00	--	Of other cereals	KGM	10
		-	Other worked grains (for example, hulled, pearled, sliced or kibbled) :		
	1104.22.00	--	Of oats	KGM	10
	1104.23.00	--	Of maize (corn)	KGM	10
	1104.29.00	--	Of other cereals	KGM	10
	1104.30.00	-	Germ of cereals, whole, rolled, flaked or ground	KGM	10
11.05	Flour, meal, powder, flakes, granules and pellets of potatoes.				
	1105.10.00	-	Flour, meal and powder	KGM	10
	1105.20.00	-	Flakes, granules and pellets	KGM	10
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.				
	1106.10.00	-	Of the dried leguminous vegetables of heading 07.13	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	1106.20.00	-	Of sago or of roots or tubers of heading 07.14	KGM	10
	1106.30.00	-	Of the products of chapter 8	KGM	10
11.07	Malt, whether or not roasted.				
	1107.10.00	-	Not roasted	KGM	10
	1107.20.00	-	Roasted	KGM	10
11.08	Starches; inulin.				
		-	Starches:		
	1108.11.00	--	Wheat starch	KGM	10
	1108.12.00	--	Maize (corn) starch	KGM	10
	1108.13.00	--	Potato starch	KGM	10
	1108.14.00	--	Manioc (cassava) starch	KGM	10
	1108.19.00	--	Other starches	KGM	10
	1108.20.00	-	Inulin	KGM	10
11.09	Wheat gluten, whether or not dried.				
	1109.00.00	-	Wheat gluten, whether or not dried	KGM	10

CHAPTER 12
OIL SEEDS AND OLEAGINOUS FRUITS; MISCELLANEOUS GRAINS, SEEDS AND FRUIT;
INDUSTRIAL OR MEDICINAL PLANTS; STRAW AND FODDER

Heading	BTC Code	Commodity Description			Unit	(% except otherwise specified)
						Duty
12.01	Soya beans, whether or not broken.					
	1201.10.00	-	Seed		KGM	0
	1201.90.00	-	Other		KGM	10
12.02	Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken.					
	1202.30.00	-	Seed		KGM	0
		-	Other:			
	1202.41.00	--	In shell		KGM	10
	1202.42.00	--	Shelled, whether or not broken		KGM	10
12.03	Copra.					
	1203.00.00	-	Copra		KGM	10
12.04	Linseed, whether or not broken.					
	1204.00.00	-	Linseed, whether or not broken		KGM	0
12.05	Rape or colza seeds, whether or not broken.					
	1205.10.00	-	Low erucic acid rape or colza seeds		KGM	0
	1205.90.00	-	Other		KGM	0
12.06	Sunflower seeds, whether or not broken.					
	1206.00.00	-	Sunflower seeds, whether or not broken		KGM	0
12.07	Other oil seeds and oleaginous fruits, whether or not broken.					
	1207.10.00	-	Palm nuts and kernels		KGM	10
		-	Cotton seeds:			
	1207.21.00	--	Seed		KGM	0
	1207.29.00	--	Other		KGM	10
	1207.30.00	-	Castor oil seeds		KGM	0
	1207.40.00	-	Sesamum seeds		KGM	0
	1207.50.00	-	Mustard seeds		KGM	0
	1207.60.00	-	Safflower (<i>Carthamus tinctorius</i>) seeds		KGM	0
	1207.70.00	-	Melon seeds		KGM	0
		-	Other:			
	1207.91.00	--	Poppy seeds		KGM	0
	1207.99.00	--	Other		KGM	0

Heading	BTC Code	Commodity Description			Unit	(% except otherwise specified)
						Duty
12.08	Flours and meals of oil seeds or oleaginous fruits, other than those of mustard.					
	1208.10.00	-	Of soya beans	KGM	10	
	1208.90.00	-	Other	KGM	10	
12.09	Seeds, fruit and spores, of a kind used for sowing.					
	1209.10.00	-	Sugar beet seeds	KGM	0	
		-	Seeds of forage plants:			
	1209.21.00	--	Lucerne (alfalfa) seeds	KGM	0	
	1209.22.00	--	Clover (<i>Trifolium</i> spp.) seeds	KGM	0	
	1209.23.00	--	Fescue seeds	KGM	0	
	1209.24.00	--	Kentucky blue grass (<i>Poa pratensis</i> L.) seeds	KGM	0	
	1209.25.00	--	Rye grass (<i>Lolium multiflorum</i> Lam., <i>Lolium perenne</i> L.) seeds	KGM	0	
	1209.29.00	--	Other	KGM	0	
	1209.30.00	-	Seeds of herbaceous plants cultivated principally for their flowers	KGM	0	
		-	Other:			
	1209.91.00	--	Vegetable seeds	KGM	0	
	1209.99.00	--	Other	KGM	0	
12.10	Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin.					
	1210.10.00	-	Hop cones, neither ground nor powdered nor in the form of pellets	KGM	10	
	1210.20.00	-	Hop cones, ground, powdered or in the form of pellets; lupulin	KGM	10	
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, chilled, frozen or dried, whether or not cut, crushed or powdered.					
	1211.20.00	-	Ginseng roots	KGM	10	
	1211.30.00	-	Coca leaf	KGM	10	
	1211.40.00	-	Poppy straw	KGM	10	

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	1211.50.00	-	Ephedra	KGM	10
	1211.90	-	Other		
	1211.90.10	---	Betel leaves	KGM	10
	1211.90.20	---	Pipla	KGM	10
	1211.90.30	---	Cherautia	KGM	10
	1211.90.50	---	Cordyceps sinensis (yertsha gein bhup)	GRM	10
	1211.90.90	---	Other	KGM	10
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.				
		-	Seaweeds and other algae:		
	1212.21.00	--	Fit for human consumption	KGM	10
	1212.29.00	--	Other	KGM	10
		-	Other:		
	1212.91.00	--	Sugar beet	KGM	10
	1212.92.00	--	Locust beans (carob)	KGM	10
	1212.93.00	--	Sugar cane	KGM	10
	1212.94.00	--	Chicory roots	KGM	10
	1212.99.00	--	Other	KGM	10
12.13	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets.				
	1213.00.00	-	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets	KGM	10
12.14	Swedes, mangolds, fodder roots, hay, lucerne (alfalfa), clover, sainfoin, forage kale, lupins, vetches and similar forage products, whether or not in the form of pellets.				
	1214.10.00	-	Lucerne (alfalfa) meal and pellets	KGM	10
	1214.90.00	-	Other	KGM	10

CHAPTER 13

LAC; GUMS, RESINS AND OTHER VEGETABLE SAPS AND EXTRACTS

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
13.01	Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams).				
	1301.20.00	- Gum arabic	KGM	10	
	1301.90.00	- Other	KGM	10	
13.02	Vegetable saps and extracts; peptic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products.				
		- Vegetable saps and extracts:			
	1302.11.00	-- Opium	KGM	10	
	1302.12.00	-- Of liquorice	KGM	10	
	1302.13.00	-- Of hops	KGM	10	
	1302.14.00	-- Of ephedra	KGM	10	
	1302.19.00	-- Other	KGM	10	
	1302.20.00	- Pectic substances, pectinates and pectates	KGM	10	
		- Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds			
	1302.31.00	-- Agar-agar	KGM	10	
	1302.32.00	-- Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds	KGM	10	
	1302.39	-- Other			
	1302.39.10	--- Katha	KGM	10	
	1302.39.90	--- Other	KGM	10	

CHAPTER 14
VEGETABLE PLAITING MATERIALS; VEGETABLE PRODUCTS NOT ELSEWHERE
SPECIFIED OR INCLUDED

Heading	BTC Code	Commodity Description			Unit	(% except otherwise specified)
						Duty
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).					
	1401.10.00	-	Bamboos		KGM	10
	1401.20.00	-	Rattans		KGM	10
	1401.90	-	Other			
	1401.90.10	---	Cane		KGM	10
	1401.90.20	---	Lemon grass		KGM	10
	1401.90.90	---	Other		KGM	10
[14.02]						
[14.03]						
14.04	Vegetable products not elsewhere specified or included.					
	1404.20.00	-	Cotton linters		KGM	10
	1404.90.00	-	Other		KGM	10

SECTION III
ANIMAL OR VEGETABLE FATS AND OILS AND THEIR CLEAVAGE PRODUCTS;
PREPARED EDIBLE FATS; ANIMAL OR VEGETABLE WAXES

CHAPTER 15
ANIMAL OR VEGETABLE FATS AND OILS AND THEIR CLEAVAGE PRODUCTS;
PREPARED EDIBLE FATS; ANIMAL OR VEGETABLE WAXES

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
15.01	Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03.				
	1501.10.00	-	Lard	KGM	10
	1501.20.00	-	Other pig fat	KGM	10
	1501.90.00	-	Other	KGM	10
15.02	Fats of bovine animals, sheep or goats, other than those of heading 15.03.				
	1502.10.00	-	Tallow	KGM	10
	1502.90.00	-	Other	KGM	10
15.03	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared.				
	1503.00.00	-	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared	KGM	10
15.04	Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified.				
	1504.10.00	-	Fish-liver oils and their fractions	KGM	10
	1504.20.00	-	Fats and oils and their fractions, of fish, other than liver oils	KGM	10
	1504.30.00	-	Fats and oils and their fractions, of marine mammals	KGM	10
15.05	Wool grease and fatty substances derived therefrom (including lanolin).				
	1505.00.00	-	Wool grease and fatty substances derived therefrom (including lanolin)	KGM	10
15.06	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified.				
	1506.00.00	-	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified	KGM	10

Heading	BTC Code		Commodity Description	Unit	(% except otherwise specified)
					Duty
15.07	Soya-bean oil and its fractions, whether or not refined, but not chemically modified.				
	1507.10.00	-	Crude oil, whether or not degummed	KGM	10
	1507.90.00	-	Other	KGM	10
15.08	Ground-nut oil and its fractions, whether or not refined, but not chemically modified.				
	1508.10.00	-	Crude oil	KGM	10
	1508.90.00	-	Other	KGM	10
15.09	Olive oil and its fractions, whether or not refined, but not chemically modified.				
	1509.10.00	-	Virgin	KGM	10
	1509.90.00	-	Other	KGM	10
15.10	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.				
	1510.00.00	-	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	KGM	10
15.11	Palm oil and its fractions, whether or not refined, but not chemically modified.				
	1511.10	-	Crude Oil		
	1511.10.10	---	Crude palm oil	KGM	10
	1511.10.20	---	Crude palmolein	KGM	10
	1511.10.90	---	Other	KGM	10
	1511.90	-	Other		
	1511.90.10	---	Refined bleached deodorised palm oil	KGM	10
	1511.90.20	---	Refined bleached deodorised palmolein	KGM	10
	1511.90.90	---	Other	KGM	10
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		
	1512.11.00	--	Crude oil	KGM	10
	1512.19.00	--	Other	KGM	10
		-	Cotton-seed oil and its fractions:		

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	1512.21.00	--	Crude oil, whether or not gossypol has been removed	KGM	10
	1512.29.00	--	Other	KGM	10
15.13	Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified.				
		-	Coconut (copra) oil and its fractions:		
	1513.11.00	--	Crude oil	KGM	10
	1513.19.00	--	Other	KGM	10
		-	Palm kernel or babassu oil and fractions thereof:		
	1513.21.00	--	Crude oil	KGM	10
	1513.29.00	--	Other	KGM	10
15.14	Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified.				
		-	Low erucic acid rape or colza oil and its fraction		
	1514.11.00	--	Crude oil	KGM	10
	1514.19.00	--	Other	KGM	10
		-	Other:		
	1514.91.00	--	Crude oil	KGM	10
	1514.99.00	--	Other	KGM	10
15.15	Other fixed vegetable fats and oils (including jojoba oil) and their fraction whether or not refined, but not chemically modified.				
		-	Linseed oil and its fractions:		
	1515.11.00	--	Crude oil	KGM	10
	1515.19.00	--	Other	KGM	10
		-	Maize (corn) oil and its fractions:		
	1515.21.00	--	Crude oil	KGM	10
	1515.29.00	--	Other	KGM	10
	1515.30.00	-	Castor oil and its fractions	KGM	10
	1515.50.00	-	Sesame oil and its fractions	KGM	10
	1515.90.00	-	Other	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
15.16	Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared.				
	1516.10.00	-	Animal fats and oils and their fractions	KGM	10
	1516.20.00	-	Vegetable fats and oils and their fractions	KGM	10
15.17	Margarine; edible mixtures or preparations of animal or vegetable fats or oil 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		
	1517.10.10	---	Margarine, of animal origin	KGM	10
	1517.10.20	---	Margarine, of vegetable origin	KGM	10
	1517.10.90	---	Other	KGM	10
	1517.90	-	Other		
	1517.90.10	---	Of animal origin	KGM	10
	1517.90.20	---	Of vegetable origin	KGM	10
	1517.90.90	---	Other	KGM	10
15.18	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.				
	1518.00.00	-	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 preparation of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included.	KGM	10
15.20	Glycerol, crude; glycerol waters and glycerol lyes.				
	1520.00.00	-	Glycerol, crude; glycerol waters and glycerol lyes	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
15.21	Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or coloured.				
	1521.10.00	-	Vegetable waxes	KGM	10
	1521.90.00	-	Other	KGM	10
15.22	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes.				
	1522.00.00	-	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes	KGM	10

SECTION IV
PREPARED FOODSTUFFS; BEVERAGES, SPIRITS AND VINEGAR; TOBACCO AND
MANUFACTURED TOBACCO SUBSTITUTES
CHAPTER 16
PREPARATIONS OF MEAT, OF FISH OR OF CRUSTACEANS, MOLLUSCS OR OTHER
AQUATIC INVERTEBRATES

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
16.01	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.				
	1601.00.00	- Sausages and similar products, of meat, meat offal or blood; food preparations based on these products	KGM	10	
16.02	Other prepared or preserved meat, meat offal or blood.				
	1602.10.00	- Homogenised preparations	KGM	10	
	1602.20.00	- Of liver of any animal	KGM	10	
		- Of poultry of heading 01.05 :			
	1602.31.00	-- Of turkeys	KGM	10	
	1602.32.00	-- Of fowls of the species Gallus domesticus	KGM	10	
	1602.39.00	-- Other	KGM	10	
		- Of swine:			
	1602.41.00	-- Hams and cuts thereof	KGM	10	
	1602.42.00	-- Shoulders and cuts thereof	KGM	10	
	1602.49.00	-- Other, including mixtures	KGM	10	
	1602.50.00	- Of bovine animals	KGM	10	
	1602.90.00	- Other, including preparations of blood of any animal	KGM	10	
16.03	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.				
	1603.00.00	- Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates	KGM	10	
16.04	Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs.				
		- Fish, whole or in pieces, but not minced:			
	1604.11.00	-- Salmon	KGM	10	
	1604.12.00	-- Herrings	KGM	10	

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	1604.13.00	-- Sardines, sardinella and brisling or sprats	KGM	10
	1604.14.00	-- Tunas, skipjack and bonito (Sarda spp.)	KGM	10
	1604.15.00	-- Mackerel	KGM	10
	1604.16.00	-- Anchovies	KGM	10
	1604.17.00	-- Eels	KGM	10
	1604.18.00	-- Shark fins".	KGM	10
	1604.19.00	-- Other	KGM	10
	1604.20.00	- Other prepared or preserved fish	KGM	10
		- Caviar and caviar substitutes:		
	1604.31.00	-- Caviar	KGM	10
	1604.32.00	-- Caviar substitutes	KGM	10
16.05	Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved.			
	1605.10.00	- Crab	KGM	10
		- Shrimps and prawns:		
	1605.21.00	-- Not in airtight container	KGM	10
	1605.29.00	-- Other	KGM	10
	1605.30.00	- Lobster	KGM	10
	1605.40.00	- Other crustaceans	KGM	10
		- Molluscs:		
	1605.51.00	-- Oysters	KGM	10
	1605.52.00	-- Scallops, including queen scallops	KGM	10
	1605.53.00	-- Mussels	KGM	10
	1605.54.00	-- Cuttle fish and squid	KGM	10
	1605.55.00	-- Octopus	KGM	10
	1605.56.00	-- Clams, cockles and arkshells	KGM	10
	1605.57.00	-- Abalone	KGM	10
	1605.58.00	-- Snails, other than sea snails	KGM	10
	1605.59.00	-- Other	KGM	10
		- Other aquatic invertebrates:		
	1605.61.00	-- Sea cucumbers	KGM	10
	1605.62.00	-- Sea urchins	KGM	10
	1605.63.00	-- Jellyfish	KGM	10
	1605.69.00	-- Other	KGM	10

CHAPTER 17
SUGARS AND SUGAR CONFECTIONERY

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
17.01	Cane or beet sugar and chemically pure sucrose, in solid form.			
		-	Raw sugar not containing added flavouring or colouring matter :	
	1701.12.00	--	Beet sugar	KGM 10
	1701.13.00	--	Cane sugar specified in subheading note 2 to this Chapter	KGM 10
	1701.14.00	--	Other cane sugar	KGM 10
		-	Other:	
	1701.91.00	--	Containing added flavouring or colouring matter	KGM 10
	1701.99.00	--	Other	KGM 10
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:	
	1702.11.00	--	Containing by weight 99% or more lactose, expressed as anhydrous lactose, calculated on the dry matter	KGM 10
	1702.19.00	--	Other	KGM 10
	1702.20.00	-	Maple sugar and maple syrup	KGM 10
	1702.30.00	-	Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20% by weight of fructose	KGM 10
	1702.40.00	-	Glucose and glucose syrup, containing in the dry state at least 20% but less than 50% by weight of fructose, excluding invert sugar	KGM 10
	1702.50.00	-	Chemically pure fructose	KGM 10
	1702.60.00	-	Other fructose and fructose syrup, containing in the dry state more than 50% by weight of fructose, excluding invert sugar	KGM 10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	1702.90.00	-	Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50% by weight of fructose	KGM	10
17.03	Molasses resulting from the extraction or refining of sugar.				
	1703.10.00	-	Cane molasses	KGM	10
	1703.90.00	-	Other	KGM	10
17.04	Sugar confectionery (including white chocolate), not containing cocoa.				
	1704.10.00	-	Chewing gum, whether or not sugar-coated	KGM	10
	1704.90.00	-	Other	KGM	10

**CHAPTER 18
COCOA AND COCOA PREPARATIONS**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
18.01	Cocoa beans, whole or broken, raw or roasted.				
	1801.00.00	-	Cocoa beans, whole or broken, raw or roasted	KGM	10
18.02	Cocoa shells, husks, skins and other cocoa waste.				
	1802.00.00	-	Cocoa shells, husks, skins and other cocoa waste	KGM	10
18.03	Cocoa paste, whether or not defatted.				
	1803.10.00	-	Not defatted	KGM	10
	1803.20.00	-	Wholly or partly defatted	KGM	10
18.04	Cocoa butter, fat and oil.				
	1804.00.00	-	Cocoa butter, fat and oil	KGM	10
18.05	Cocoa powder, not containing added sugar or other sweetening matter.				
	1805.00.00	-	Cocoa powder, not containing added sugar or other sweetening matter	KGM	10
18.06	Chocolate and other food preparations containing cocoa.				
	1806.10.00	-	Cocoa powder, containing added sugar or other sweetening matter	KGM	10
	1806.20.00	-	Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg	KGM	10
	1806.31.00	--	Filled	KGM	10
	1806.32.00	--	Not filled	KGM	10
	1806.90.00	-	Other	KGM	10

CHAPTER 19
PREPARATIONS OF CEREALS, FLOUR, STARCH OR MILK; PASTRYCOOKS' PRODUCTS

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
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 0401 to 0404, not containing cocoa or containing less than 5% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included.			
	1901.10.00	- Preparations suitable for infants or young children, put up for retail sale	KGM		10
	1901.20.00	- Mixes and doughs for the preparation of bakers' wares of heading 19.05	KGM		10
	1901.90.00	- Other	KGM		10
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.			
		- Uncooked pasta, not stuffed or otherwise prepared:			
	1902.11.00	-- Containing eggs	KGM		10
	1902.19.00	-- Other	KGM		10
	1902.20.00	- Stuffed pasta, whether or not cooked or otherwise prepared	KGM		10
	1902.30.00	- Other pasta	KGM		10
	1902.40.00	- Couscous	KGM		10
19.03		Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms.			
	1903.00.00	- Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms	KGM		10
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.			
	1904.10	- Prepared foods obtained by swelling or roasting of cereals or cereal products.			

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	1904.10.10	---	Puffed rice	KGM	10
	1904.10.20	---	Corn flakes and similar products	KGM	10
	1904.10.90	---	Other	KGM	10
	1904.20.00	-	Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals	KGM	10
	1904.30.00	-	Bulgur wheat	KGM	10
	1904.90.00	-	Other	KGM	10
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.				
	1905.10.00	-	Crispbread	KGM	10
	1905.20.00	-	Gingerbread and the like	KGM	10
		-	Sweet biscuits; waffles and wafers:		
	1905.31.00	--	Sweet biscuits	KGM	10
	1905.32.00	--	Waffles and wafers	KGM	10
	1905.40.00	-	Rusks, toasted bread and similar toasted products	KGM	10
	1905.90	-	Other		
	1905.90.10	---	Bread	KGM	10
	1905.90.20	---	Pastries and cakes	KGM	10
	1905.90.90	---	Other	KGM	10

CHAPTER 20
PREPARATIONS OF VEGETABLES, FRUIT, NUTS OR OTHER PARTS OF PLANTS

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
20.01	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid.			
	2001.10.00	- Cucumbers and gherkins	KGM	10
	2001.90.00	- Other	KGM	10
20.02	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid.			
	2002.10.00	- Tomatoes, whole or in pieces	KGM	10
	2002.90.00	- Other	KGM	10
20.03	Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid.			
	2003.10.00	- Mushrooms of the genus <i>Agaricus</i>	KGM	10
	2003.90.00	- Other	KGM	10
20.04	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 20.06.			
	2004.10.00	- Potatoes	KGM	10
	2004.90.00	- Other vegetables and mixtures of vegetables	KGM	10
20.05	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06.			
	2005.10.00	- Homogenised vegetables	KGM	10
	2005.20.00	- Potatoes	KGM	10
	2005.40.00	- Peas (<i>Pisum sativum</i>)	KGM	10
		- Beans (<i>Vigna</i> spp., <i>Phaseolus</i> spp.):		
	2005.51.00	-- Beans, shelled	KGM	10
	2005.59.00	-- Other	KGM	10
	2005.60.00	- Asparagus	KGM	10
	2005.70.00	- Olives	KGM	10
	2005.80.00	- Sweet corn (<i>Zea mays</i> var. <i>saccharata</i>)	KGM	10
		- Other vegetables and mixtures of vegetables:		
	2005.91.00	-- Bamboo shoots	KGM	10
	2005.99.00	-- Other	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
20.06	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glace or crystallised).				
	2006.00.00	-	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glace or crystallised)	KGM	10
20.07	Jams, fruit jellies, marmalades, fruit or nut puree and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter.				
	2007.10.00	-	Homogenised preparations	KGM	10
		-	Other:		
	2007.91.00	--	Citrus fruit	KGM	10
	2007.99.00	--	Other	KGM	10
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		
	2008.11.00	--	Ground-nuts	KGM	10
	2008.19.00	--	Other, including mixtures	KGM	10
	2008.20.00	-	Pineapples	KGM	10
	2008.30.00	-	Citrus fruit	KGM	10
	2008.40.00	-	Pears	KGM	10
	2008.50.00	-	Apricots	KGM	10
	2008.60.00	-	Cherries	KGM	10
	2008.70.00	-	Peaches, including nectarines	KGM	10
	2008.80.00	-	Strawberries	KGM	10
		-	Other, including mixtures other than those of subheading 2008.19 :		
	2008.91.00	--	Palm hearts	KGM	10
	2008.93.00	--	Cranberries (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium vitis-idaea</i>)	KGM	10
	2008.97.00	--	Mixtures	KGM	10
	2008.99.00	--	Other	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
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		
	2009.11.10	---	In unit package of capacity upto 250 ml	LTR	10
	2009.11.90	---	Other	LTR	10
	2009.12	--	Not frozen, of a Brix value not exceeding 20		
	2009.12.10	---	In unit package of capacity upto 250 ml	LTR	10
	2009.12.90	---	Other	LTR	10
	2009.19	--	Other		
	2009.19.10	---	In unit package of capacity upto 250 ml	LTR	10
	2009.19.90	---	Other	LTR	10
		-	Grapefruit (including pomelo) juice:		
	2009.21	--	Of a Brix value not exceeding 20		
	2009.21.10	---	In unit package of capacity upto 250 ml	LTR	10
	2009.21.90	---	Other	LTR	10
	2009.29	--	Other		
	2009.29.10	---	In unit package of capacity upto 250 ml	LTR	10
	2009.29.90	---	Other	LTR	10
		-	Juice of any other single citrus fruit:		
	2009.31	--	Of a brix value not exceeding 20		
	2009.31.10	---	In unit package of capacity upto 250 ml	LTR	10
	2009.31.90	---	Other	LTR	10
	2009.39	--	Other		
	2009.39.10	---	In unit package of capacity upto 250 ml	LTR	10
	2009.39.90	---	Other	LTR	10
		-	Pineapple juice:		
	2009.41	--	Of a Brix value not exceeding 20		
	2009.41.10	---	In unit package of capacity upto 250 ml	LTR	10
	2009.41.90	---	Other	LTR	10
	2009.49	--	Other		
	2009.49.10	---	In unit package of capacity upto 250 ml	LTR	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	2009.49.90	--- Other	LTR	10
	2009.50	- Tomato juice		
	2009.50.10	--- In unit package of capacity upto 250 ml	LTR	10
	2009.50.90	--- Other	LTR	10
		- Grape juice (including grape must):		
	2009.61	-- Of a Brix value not exceeding 30		
	2009.61.10	--- In unit package of capacity upto 250 ml	LTR	10
	2009.61.90	--- Other	LTR	10
	2009.69	-- Other		
	2009.69.10	--- In unit package of capacity upto 250 ml	LTR	10
	2009.69.90	--- Other	LTR	10
		- Apple juice:		
	2009.71	-- Of a Brix value not exceeding 20		
	2009.71.10	--- In unit package of capacity upto 250 ml	LTR	10
	2009.71.90	--- Other	LTR	10
	2009.79	-- Other		
	2009.79.10	--- In unit package of capacity upto 250 ml	LTR	10
	2009.79.90	--- Other	LTR	10
		- Juice of any other single fruit or vegetable:		
	2009.81.00	-- Cranberry (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium vitis-idaea</i>) juice	LTR	10
	2009.89	-- Other		
	2009.89.10	--- Mango juice in unit package of capacity upto 250 ml	LTR	10
	2009.89.20	--- Mango juice in unit package exceeding 250 ml	LTR	10
	2009.89.30	--- Litchi juice in unit package of capacity upto 250 ml	LTR	10
	2009.89.40	--- Litchi juice in unit package exceeding 250 ml	LTR	10
	2009.89.90	--- Other	LTR	10
	2009.90	- Mixtures of juices		
	2009.90.10	--- In unit package of capacity upto 250 ml	LTR	10
	2009.90.90	--- Other	LTR	10

CHAPTER 21
MISCELLANEOUS EDIBLE PREPARATIONS

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
21.01	Extracts, essences and concentrates, of coffee, tea or mate and preparations with a basis of these products or with a basis of coffee, tea or mate; 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:	
	2101.11.00	--	Extracts, essences and concentrates	KGM 10
	2101.12.00	--	Preparations with a basis of extracts, essences or concentrates or with a basis of coffee	KGM 10
	2101.20.00	-	Extracts, essences and concentrates, of tea or mate, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or mate	KGM 10
	2101.30.00	-	Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof	KGM 10
21.02	Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading 30.02); prepared baking powders.			
	2102.10.00	-	Active yeasts	KGM 10
	2102.20.00	-	Inactive yeasts; other single-cell micro-organisms, dead	KGM 10
	2102.30.00	-	Prepared baking powders	KGM 10
21.03	Sauces and preparations thereof; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard.			
	2103.10.00	-	Soya sauce	KGM 10
	2103.20.00	-	Tomato ketchup and other tomato sauces	KGM 10
	2103.30.00	-	Mustard flour and meal and prepared mustard	KGM 10
	2103.90.00	-	Other	KGM 10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
21.04	Soups and broths and preparations therefor; homogenised composite food preparations.				
	2104.10.00	-	Soups and broths and preparations therefor	KGM	10
	2104.20.00	-	Homogenised composite food preparations	KGM	10
21.05	Ice cream and other edible ice, whether or not containing cocoa.				
	2105.00.00	-	Ice cream and other edible ice, whether or not containing cocoa	KGM	10
21.06	Food preparations not elsewhere specified or included.				
	2106.10	-	Protein concentrates and textured protein substances		
	2106.10.10	---	Pan masala	KGM	10
	2106.10.20	---	Supari (betel nut cuts/powder)	KGM	10
	2106.10.30	---	Non-dairy milk (coffee mate)	KGM	10
	2106.10.90	---	Other	KGM	10
	2106.90.00	-	Other	KGM	10

**CHAPTER 22
BEVERAGES, SPIRITS AND VINEGAR**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
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.			
	2201.10.00	-	Mineral waters and aerated waters	LTR 10
	2201.90	-	Other	
	2201.90.10	---	Ice and snow	KGM 10
	2201.90.90	---	Other	KGM 10
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.			
	2202.10.00	-	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured	LTR 10
		-	Other	
	2202.91.00	--	Non-alcoholic beer	LTR 50
	2202.99	--	Other:	
	2202.99.10	---	Ice coffee	LTR 10
	2202.99.90	---	Other	LTR 10
22.03	Beer made from malt.			
	2203.00.00	-	Beer made from malt	LTR 100
22.04	Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09.			
	2204.10.00	-	Sparkling wine	LTR 100
		-	Other wine; grape must with fermentation prevented or arrested by the addition of alcohol:	
	2204.21.00	--	In containers holding 2 l or less	LTR 100
	2204.22.00	--	In containers holding more than 2 l but not more than 10 l	LTR 100
	2204.29.00	--	Other	LTR 100
	2204.30.00	-	Other grape must	LTR 100

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
22.05	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances.				
	2205.10.00	-	In containers holding 2 l or less	LTR	100
	2205.90.00	-	Other	LTR	100
22.06	Other fermented beverages (for example, cider, perry, mead, sake); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages not elsewhere specified or included.				
	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		
	2206.00.10	---	Fermented beverages containing alcohol not else where specified or included	LTR	100
	2206.00.20	---	Non-alcoholic fermented beverages not else where specified or included	LTR	100
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.				
	2207.10.00	-	Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol. or higher	LTR	100
	2207.20.00	-	Ethyl alcohol and other spirits, denatured, of any strength	LTR	100
22.08	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol.; spirits, liqueurs and other spirituous beverages.				
	2208.20.00	-	Spirits obtained by distilling grape wine or grape marc	LTR	100
	2208.30.00	-	Whiskies	LTR	100
	2208.40	-	Rum and other spirits obtained by distilling fermented sugarcane Products		
	2208.40.10	---	Rum	LTR	100
	2208.40.20	---	Tafia	LTR	100
	2208.40.90	---	Other spirit obtained by distilling fermented sugarcane products	LTR	100
	2208.50.00	-	Gin and Geneva	LTR	100
	2208.60.00	-	Vodka	LTR	100
	2208.70.00	-	Liqueurs and cordials	LTR	100

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2208.90.00	-	Other	LTR	100
22.09	Vinegar and substitutes for vinegar obtained from acetic acid.				
	2209.00	-	Vinegar and substitutes for vinegar obtained from acetic acid		
	2209.00.10	- - -	Vinegar	LTR	10
	2209.00.20	- - -	Substitutes for vinegar obtained from acetic acid	LTR	10

CHAPTER 23
RESIDUES AND WASTE FROM THE FOOD INDUSTRIES; PREPARED ANIMAL FODDER

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
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.			
	2301.10.00	-	Flours, meals and pellets, of meat or meat offal; greaves	KGM 10
	2301.20.00	-	Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates	KGM 10
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.			
	2302.10.00	-	Of maize (corn)	KGM 10
	2302.30.00	-	Of wheat	KGM 10
	2302.40.00	-	Of other cereals	KGM 10
	2302.50.00	-	Of leguminous plants	KGM 10
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.			
	2303.10.00	-	Residues of starch manufacture and similar residues	KGM 10
	2303.20.00	-	Beet-pulp, bagasse and other waste of sugar manufacture	KGM 10
	2303.30.00	-	Brewing or distilling dregs and waste	KGM 10
23.04	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soya-bean oil.			
	2304.00.00	-	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soya-bean oil	KGM 10
23.05	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil.			
	2305.00.00	-	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil	KGM 10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
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.			
	2306.10.00	-	Of cotton seeds	KGM 10
	2306.20.00	-	Of linseed	KGM 10
	2306.30.00	-	Of sunflower seeds	KGM 10
		-	Of rape or colza seeds:	
	2306.41.00	--	Of low erucic acid rape or colza seeds	KGM 10
	2306.49.00	--	Other	KGM 10
	2306.50.00	-	Of coconut or copra	KGM 10
	2306.60.00	-	Of palm nuts or kernels	KGM 10
	2306.90.00	-	Other	KGM 10
23.07	Wine lees; argol.			
	2307.00.00	-	Wine lees; argol	KGM 10
23.08	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.			
	2308.00.00	-	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	KGM 10
23.09	Preparations of a kind used in animal feeding.			
	2309.10.00	-	Dog or cat food, put up for retail sale	KGM 10
	2309.90.00	-	Other	KGM 0

CHAPTER 24
TOBACCO AND MANUFACTURED TOBACCO SUBSTITUTES

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)		
				Duty		
24.01		Unmanufactured tobacco; tobacco refuse.				
	2401.10.00	- Tobacco, not stemmed/stripped	KGM		100	
	2401.20.00	- Tobacco, partly or wholly stemmed/stripped	KGM		100	
	2401.30.00	- Tobacco refuse	KGM		100	
24.02		Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes.				
	2402.10.00	- Cigars, cheroots and cigarillos, containing tobacco	NMB		100	
	2402.20.00	- Cigarettes containing tobacco	NMB		100	
	2402.90.00	- Other	NMB		100	
24.03		Other manufactured tobacco and manufactured tobacco substitutes; 'homogenised ' or 'reconstituted' tobacco; tobacco extracts and essences.				
		- Smoking tobacco, whether or not containing tobacco substitutes in any proportion:				
	2403.11.00	-- Water pipe tobacco specified in subheading note 1 to this chapter	KGM		100	
	2403.19	-- Other				
	2403.19.10	--- Pipe tobacco	KGM		100	
	2403.19.20	--- Biri	NMB		100	
	2403.19.90	--- Other	KGM		100	
		- Other:				
	2403.91.00	-- 'homogenised' or 'reconstituted' tobacco	KGM		100	
	2403.99	-- Other				
	2403.99.10	--- Chewing tobacco(khani)	KGM		100	
	2403.99.20	--- Jarda scented tobacco	KGM		100	
	2403.99.30	--- Snuff	KGM		100	
	2403.99.40	--- Cut-tobacco	KGM		100	
	2403.99.90	--- Other	KGM		100	

**SECTION V
MINERAL PRODUCTS**

CHAPTER 25

SALT; SULPHUR; EARTHS AND STONE; PLASTERING MATERIALS, LIME AND CEMENT

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
25.01	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.			
	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.	
	2501.00.10	---	Common salt (iodised)	KGM 0
	2501.00.20	---	Common salt (non-iodised)	KGM 0
	2501.00.30	---	Rock salt	KGM 0
	2501.00.90	---	Other	KGM 0
25.02	Unroasted iron pyrites.			
	2502.00.00	-	Unroasted iron pyrites	KGM 10
25.03	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur.			
	2503.00.00	-	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur	KGM 10
25.04	Natural graphite.			
	2504.10.00	-	In powder or in flakes	KGM 10
	2504.90.00	-	Other	KGM 10
25.05	Natural sands of all kinds, whether or not coloured, other than metal-bearing sands of chapter 26.			
	2505.10.00	-	Silica sand and quartz sands	KGM 10
	2505.90.00	-	Other	KGM 10
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.			
	2506.10.00	-	Quartz	KGM 10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2506.20	-	Quartzite		
	2506.20.10	---	Quartzite	KGM	10
	2506.20.20	---	Quartzite (in powder or chips)	KGM	10
	2506.20.90	---	Other	KGM	10
25.07	Kaolin and other kaolinic clays, whether or not calcined.				
	2507.00.00	-	Kaolin and other kaolinic clays, whether or not calcined	KGM	10
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.				
	2508.10.00	-	Bentonite	KGM	10
	2508.30.00	-	Fire-clay	KGM	10
	2508.40.00	-	Other clays	KGM	10
	2508.50.00	-	Andalusite, kyanite and sillimanite	KGM	10
	2508.60.00	-	Mullite	KGM	10
	2508.70.00	-	Chamotte or dinas earths	KGM	10
25.09	Chalk				
	2509.00.00	-	Chalk	KGM	10
25.10	Natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk.				
	2510.10.00	-	Unground	KGM	10
	2510.20.00	-	Ground	KGM	10
25.11	Natural barium sulphate (barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide of heading 28.16.				
	2511.10.00	-	Natural barium sulphate (barytes)	KGM	10
	2511.20.00	-	Natural barium carbonate (witherite)	KGM	10
25.12	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.				
	2512.00.00	-	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	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
25.13	Pumice stone; emery; natural corundum, natural garnet and other natural abrasives, whether or not heat-treated.			
	2513.10.00	-	Pumice stone	KGM 10
	2513.20.00	-	Emery, natural corundum, natural garnet and other natural abrasives	KGM 10
25.14	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.			
	2514.00.00	-	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	KGM 10
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.			
		-	Marble and travertine :	
		--	Crude or roughly trimmed.	
	2515.11.10	---	Crude marble	KGM 10
	2515.11.20	---	Roughly trimmed marble	KGM 10
	2515.11.30	---	Crude travertine	KGM 10
	2515.11.40	---	Roughly trimmed travertine	KGM 10
	2515.12.00	--	Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	KGM 10
	2515.20.00	-	Ecaussine and other calcareous monumental or building stone; alabaster	MTK 10
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.			
		-	Granite:	
	2516.11.00	--	Crude or roughly trimmed	MTK 10
	2516.12.00	--	Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	MTK 10
	2516.20.00	-	Sandstone	MTK 10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2516.90	-	Other monumentals and building stone		
	2516.90.10	---	Boulders	KGM	10
	2516.90.90	---	Other	MTK	10
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.				
	2517.10.00	-	Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated	KGM	10
	2517.20.00	-	Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in subheading 2517.10	KGM	10
	2517.30.00	-	Tarred macadam	KGM	10
		-	Granules, chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated:		
	2517.41.00	--	Of marble	KGM	10
	2517.49	--	Other		
	2517.49.10	---	Stone chips and powder	KGM	10
	2517.49.90	---	Other	KGM	10
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.				
	2518.10	-	Dolomite, not calcined or sintered		
	2518.10.10	---	Dolomite, not calcined or sintered, powdered	KGM	10
	2518.10.20	---	Dolomite, not calcined or sintered, chips	KGM	10
	2518.10.30	---	Dolomite, not calcined or sintered, lumbs and slabs	KGM	10
	2518.10.90	---	Dolomite, not calcined or sintered, other	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2518.20.00	-	Calcined or sintered dolomite	KGM	10
	2518.30.00	-	Dolomite ramming mix	KGM	10
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.				
	2519.10.00	-	Natural magnesium carbonate (magnesite)	KGM	10
	2519.90.00	-	Other	KGM	10
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.				
	2520.10.00	-	Gypsum; anhydrite	KGM	10
	2520.20.00	-	Plasters	KGM	10
25.21	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement.				
	2521.00	-	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement		
	2521.00.10	---	Limestone flux	KGM	10
	2521.00.90	---	Limestone and other calcareous stone	KGM	10
25.22	Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide of heading 28.25.				
	2522.10.00	-	Quicklime	KGM	10
	2522.20.00	-	Slaked lime	KGM	10
	2522.30.00	-	Hydraulic lime	KGM	10
25.23	Portland cement, aluminous cement, slag cement, supersulphate cement and similar hydraulic cements, whether or not coloured or in the form of clinkers.				
	2523.10.00	-	Cement clinkers	KGM	10
		-	Portland cement:		
	2523.21.00	--	White cement, whether or not artificially coloured	KGM	10
	2523.29	--	Other		
	2523.29.10	---	Ordinary portland cement	KGM	10
	2523.29.20	---	Ordinary portland cement, coloured	KGM	10
	2523.29.30	---	Portland pozzolana cement	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2523.29.40	- - -	Portland slag cement	KGM	10
	2523.29.50	- - -	Cement dust	KGM	10
	2523.29.90	- - -	Other	KGM	10
	2523.30.00	-	Aluminous cement	KGM	10
	2523.90.00	-	Other hydraulic cements	KGM	10
25.24	Asbestos.				
	2524.10.00	-	Crocidolite	KGM	10
	2524.90.00	-	Other	KGM	10
25.25	Mica, including splittings; mica waste.				
	2525.10.00	-	Crude mica and mica rifted into sheets or splittings	KGM	10
	2525.20.00	-	Mica powder	KGM	10
	2525.30.00	-	Mica waste	KGM	10
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.				
	2526.10.00	-	Not crushed, not powdered	KGM	10
	2526.20.00	-	Crushed or powdered	KGM	10
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 H3BO3 calculated on the dry weight.				
	2528.00.00	-	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 H3BO3 calculated on the dry weight.	KGM	10
25.29	Feldspar; leucite; nepheline and nepheline syenite; fluorspar.				
	2529.10.00	-	Feldspar	KGM	10
		-	Fluorspar:		
	2529.21.00	--	Containing by weight 97% or less of calcium fluoride	KGM	10
	2529.22.00	--	Containing by weight more than 97% of calcium fluoride	KGM	10
	2529.30.00	-	Leucite; nepheline and nepheline syenite	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
25.30	Mineral substances not elsewhere specified or included.			
	2530.10.00	- Vermiculite, perlite and chlorites, unexpanded	KGM	10
	2530.20.00	- Kieserite, epsomite (natural magnesium sulphates)	KGM	10
	2530.90.00	- Other	KGM	10

**CHAPTER 26
ORES, SLAG AND ASH**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
26.01	Iron ores and concentrates, including roasted iron pyrites.				
		-	Iron ores and concentrates, other than roasted iron		
	2601.11.00	--	Non-agglomerated	KGM	10
	2601.12.00	--	Agglomerated	KGM	10
	2601.20.00	-	Roasted iron pyrites	KGM	10
26.02	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20% or more, calculated on the dry weight.				
	2602.00.00	-	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20% or more, calculated on the dry weight	KGM	10
26.03	Copper ores and concentrates.				
	2603.00.00	-	Copper ores and concentrates	KGM	10
26.04	Nickel ores and concentrates.				
	2604.00.00	-	Nickel ores and concentrates	KGM	10
26.05	Cobalt ores and concentrates.				
	2605.00.00	-	Cobalt ores and concentrates	KGM	10
26.06	Aluminium ores and concentrates.				
	2606.00.00	-	Aluminium ores and concentrates	KGM	10
26.07	Lead ores and concentrates.				
	2607.00.00	-	Lead ores and concentrates	KGM	10
26.08	Zinc ores and concentrates.				
	2608.00.00	-	Zinc ores and concentrates	KGM	10
26.09	Tin ores and concentrates.				
	2609.00.00	-	Tin ores and concentrates	KGM	10
26.10	Chromium ores and concentrates.				
	2610.00.00	-	Chromium ores and concentrates	KGM	10
26.11	Tungsten ores and concentrates.				
	2611.00.00	-	Tungsten ores and concentrates	KGM	10
26.12	Uranium or thorium ores and concentrates.				

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2612.10.00	-	Uranium ores and concentrates	KGM	10
	2612.20.00	-	Thorium ores and concentrates	KGM	10
26.13	Molybdenum ores and concentrates.				
	2613.10.00	-	Roasted	KGM	10
	2613.90.00	-	Other	KGM	10
26.14	Titanium ores and concentrates.				
	2614.00.00	-	Titanium ores and concentrates	KGM	10
26.15	Niobium, tantalum, vanadium or zirconium ores and concentrates.				
	2615.10.00	-	Zirconium ores and concentrates	KGM	10
	2615.90.00	-	Other	KGM	10
26.16	Precious metal ores and concentrates.				
	2616.10.00	-	Silver ores and concentrates	KGM	10
	2616.90.00	-	Other	KGM	10
26.17	Other ores and concentrates.				
	2617.10.00	-	Antimony ores and concentrates	KGM	10
	2617.90.00	-	Other	KGM	10
26.18	Granulated slag (slag sand) from the manufacture of iron or steel.				
	2618.00.00	-	Granulated slag (slag sand) from the manufacture of iron or steel	KGM	10
26.19	Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel.				
	2619.00.00	-	Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel	KGM	10
26.20	Slag, ash and residues (other than from the manufacture of iron or steel) containing metals, arsenic or their compounds.				
		-	Containing mainly zinc:		
	2620.11.00	--	Hard zinc spelter	KGM	10
	2620.19.00	--	Other	KGM	10
		-	Containing mainly lead:		
	2620.21.00	--	Leaded gasoline sludges and leaded anti-knock compound sludges	KGM	10
	2620.29.00	--	Other	KGM	10
	2620.30.00	-	Containing mainly copper	KGM	10
	2620.40.00	-	Containing mainly aluminium	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2620.60.00	-	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	KGM	10
		-	Other:		
	2620.91.00	--	Containing antimony, beryllium, cadmium, chromium or their mixtures	KGM	10
	2620.99.00	--	Other	KGM	10
26.21	Other slag and ash, including seaweed ash (kelp); ash and residues from the incineration of municipal waste.				
	2621.10.00	-	Ash and residues from the incineration of municipal waste	KGM	10
	2621.90.00	-	Other	KGM	10

CHAPTER 27
MINERAL FUELS, MINERAL OILS AND PRODUCTS OF THEIR DISTILLATION; BITUMINOUS
SUBSTANCES; MINERAL WAXES

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
27.01	Coal; briquettes, ovoids and similar solid fuels manufactured from coal.				
		-	Coal, whether or not pulverised, but not agglomerated:		
	2701.11.00	--	Anthracite	KGM	10
	2701.12.00	--	Bituminous coal	KGM	10
	2701.19.00	--	Other coal	KGM	10
	2701.20.00	-	Briquettes, ovoids and similar solid fuels manufactured from coal	KGM	10
27.02	Lignite, whether or not agglomerated, excluding jet.				
	2702.10.00	-	Lignite, whether or not pulverised, but not agglomerated	KGM	10
	2702.20.00	-	Agglomerated lignite	KGM	10
27.03	Peat (including peat litter), whether or not agglomerated.				
	2703.00.00	-	Peat (including peat litter), whether or not agglomerated	KGM	10
27.04	Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon.				
		-	Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon.		
	2704.00.10	---	Coke and semi-coke	KGM	10
	2704.00.20	---	Retort carbon	KGM	10
27.05	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons.				
	2705.00.00	-	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons	KGM	10
27.06	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars.				

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2706.00.00	-	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars	KGM	10
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.				
	2707.10.00	-	Benzol (benzene)	KGM	10
	2707.20.00	-	Toluol (toluene)	KGM	10
	2707.30.00	-	Xylol (xylenes)	KGM	10
	2707.40.00	-	Naphthalene	KGM	10
	2707.50.00	-	Other aromatic hydrocarbon mixtures of which 65 % or more by volume (including losses) distils at 250 °C by the ISO 3405 method (equivalent to the ASTM D 86 method)	KGM	10
		-	Other:		
	2707.91.00	--	Creosote oils	KGM	10
	2707.99.00	--	Other	KGM	10
27.08	Pitch and pitch coke, obtained from coal tar or from other mineral tars.				
	2708.10.00	-	Pitch	KGM	10
	2708.20.00	-	Pitch coke	KGM	10
27.09	Petroleum oils and oils obtained from bituminous minerals, crude.				
	2709.00.00	-	Petroleum oils and oils obtained from bituminous minerals, crude	KGM	10
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.				

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
		-	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.		
	2710.12	--	Light oils and preparations		
	2710.12.10	---	Motor spirit (gasolene) including aviation spirit (petrol)	LTR	10
	2710.12.90	---	Spirit type (gasolene type) jet fuel (ATF)	LTR	10
	2710.19	--	Other		
	2710.19.12	----	S.K. Oil (Subsidy)	LTR	10
	2710.19.13	----	S.K. Oil	LTR	10
	2710.19.14	----	Kerosene type jet fuel (ATF)	LTR	10
	2710.19.15	----	Other light oils and preparations (HSD)	LTR	10
	2710.19.16	----	Other medium oils and preparations (LDO)	LTR	10
	2710.19.17	----	Fuel oils (Furnace Oil)	LTR	10
	2710.19.18	----	Gas oils	LTR	10
	2710.19.19	----	Lubricating oils	LTR	10
	2710.19.90	---	Other	LTR	10
	2710.20.00	-	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; waste oils.	LTR	10
		-	Waste oils:		
	2710.91.00	--	Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	LTR	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2710.99.00	--	Other	LTR	10
27.11	Petroleum gases and other gaseous hydrocarbons.				
		-	Liquefied:		
	2711.11.00	--	Natural gas	KGM	10
	2711.12	--	Propane		
	2711.12.10	---	Subsidized LPG (14.2 kg)	KGM	10
	2711.12.90	---	Non-subsidized LPG (14.2 kg)	KGM	10
	2711.13.00	--	Butanes	KGM	10
	2711.14.00	--	Ethylene, propylene, butylene and butadiene	KGM	10
	2711.19	--	Other		
	2711.19.10	---	Commercial/Industrial LPG (19kg)	KGM	10
	2711.19.90	---	Other	KGM	10
		-	In gaseous state:		
	2711.21.00	--	Natural gas	KGM	10
	2711.29.00	--	Other	KGM	10
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.				
	2712.10.00	-	Petroleum jelly	KGM	10
	2712.20.00	-	Paraffin wax containing by weight less than 0.75% of oil	KGM	10
	2712.90.00	-	Other	KGM	10
27.13	Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals.				
		-	Petroleum coke:		
	2713.11.00	--	Not calcined	KGM	10
	2713.12.00	--	Calcined	KGM	10
	2713.20.00	-	Petroleum bitumen	KGM	10
	2713.90.00	-	Other residues of petroleum oils or of oils obtained from bituminous minerals	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
27.14	Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks.			
	2714.10.00	-	Bituminous or oil shale and tar sands	KGM 10
	2714.90.00	-	Other	KGM 10
27.15	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).			
	2715.00.00	-	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)	KGM 10
27.16	Electrical energy. (optional heading)			
	2716.00.00	-	Electrical energy. (optional heading)	MUS 0

**SECTION VI
PRODUCTS OF THE CHEMICAL OR ALLIED INDUSTRIES**

CHAPTER 28

INORGANIC CHEMICALS; ORGANIC OR INORGANIC COMPOUNDS OF PRECIOUS METALS, OF RARE-EARTH METALS, OF RADIOACTIVE ELEMENTS OR OF ISOTOPES

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
I.- CHEMICAL ELEMENTS					
28.01	Fluorine, chlorine, bromide and iodine.				
	2801.10.00	-	Chlorine	KGM	10
	2801.20.00	-	Iodine	KGM	10
	2801.30.00	-	Fluorine; bromine	KGM	10
28.02	Sulphur, sublimed or precipitated; colloidal sulphur.				
	2802.00.00	-	Sulphur, sublimed or precipitated; colloidal sulphur	KGM	10
28.03	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included).				
	2803.00.00	-	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included)	KGM	10
28.04	Hydrogen, rare gases and other non-metals.				
	2804.10.00	-	Hydrogen	MTQ	10
		-	Rare gases:		
	2804.21.00	--	Argon	MTQ	10
	2804.29.00	--	Other	MTQ	10
	2804.30.00	-	Nitrogen	MTQ	10
	2804.40	-	Oxygen		
	2804.40.10	---	Oxygen, medicinal grade	MTQ	0
	2804.40.20	---	Oxygen, other grade	MTQ	10
	2804.50.00	-	Boron; tellurium	KGM	10
		-	Silicon:		
	2804.61.00	--	Containing by weight not less than 99.99% of silicon	KGM	10
	2804.69.00	--	Other	KGM	10
	2804.70.00	-	Phosphorus	KGM	10
	2804.80.00	-	Arsenic	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2804.90.00	-	Selenium	KGM	10
28.05	Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium whether or not intermixed or interalloyed; mercury.				
		-	Alkali or alkaline-earth metals:		
	2805.11.00	--	Sodium	KGM	10
	2805.12.00	--	Calcium	KGM	10
	2805.19.00	--	Other	KGM	10
	2805.30.00	-	Rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed	KGM	10
	2805.40.00	-	Mercury	KGM	10
II.- INORGANIC ACIDS AND INORGANIC OXYGEN COMPOUNDS OF NON-METALS					
28.06	Hydrogen chloride (hydrochloric acid); chlorosulphuric acid.				
	2806.10.00	-	Hydrogen chloride (hydrochloric acid)	LTR	10
	2806.20.00	-	Chlorosulphuric acid	LTR	10
28.07	Sulphuric acid; oleum.				
	2807.00	-	Sulphuric acid; oleum		
	2807.00.10	---	Sulphuric acid	LTR	10
	2807.00.20	---	Oleum	LTR	10
28.08	Nitric acid; sulphonitric acids.				
	2808.00.00	-	Nitric acid; sulphonitric acids	KGM	10
28.09	Diphosphorus pentoxide; phosphoric acid; polyphosphoric acids, whether or not chemically defined.				
	2809.10.00	-	Diphosphorus pentoxide	KGM	10
	2809.20.00	-	Phosphoric acid and polyphosphoric acids	KGM	10
28.10	Oxides of boron; boric acids.				
	2810.00.00	-	Oxides of boron; boric acids	KGM	10
28.11	Other inorganic acids and other inorganic oxygen compounds of non-metals.				
		-	Other inorganic acids:		
	2811.11.00	--	Hydrogen fluoride (hydrofluoric acid)	KGM	10
	2811.12.00	--	Hydrogen cyanide (hydrocyanic acid)	KGM	10
	2811.19.00	--	Other	KGM	10
		-	Other inorganic oxygen compounds of non-metals:		
	2811.21.00	--	Carbon dioxide	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2811.22.00	--	Silicon dioxide	KGM	10
	2811.29.00	--	Other	KGM	10
III.- HALOGEN OR SULPHUR COMPOUNDS OF NON-METALS					
28.12	Halides and halide oxides of non-metals.				
		-	Chlorides and chloride oxides		
	2812.11.00	--	Carbonyl dichloride (phosgene)	KGM	10
	2812.12.00	--	Phosphorus oxychloride	KGM	10
	2812.13.00	--	Phosphorus trichloride	KGM	10
	2812.14.00	--	Phosphorus pentachloride	KGM	10
	2812.15.00	--	Sulphur monochloride	KGM	10
	2812.16.00	--	Sulphur dichloride	KGM	10
	2812.17.00	--	Thionyl chloride	KGM	10
	2812.19.00	--	Other	KGM	10
	2812.90.00	-	Other	KGM	10
28.13	Sulphides of non-metals; commercial phosphorus trisulphide.				
	2813.10.00	-	Carbon disulphide	KGM	10
	2813.90.00	-	Other	KGM	10
IV.- INORGANIC BASES AND OXIDES, HYDROXIDES AND PEROXIDES OF METALS					
28.14	Ammonia, anhydrous or in aqueous solution.				
	2814.10.00	-	Anhydrous ammonia	KGM	10
	2814.20.00	-	Ammonia in aqueous solution	KGM	10
28.15	Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium.				
		-	Sodium hydroxide (caustic soda):		
	2815.11.00	--	Solid	KGM	10
	2815.12.00	--	In aqueous solution (soda lye or liquid soda)	KGM	10
	2815.20.00	-	Potassium hydroxide (caustic potash)	KGM	10
	2815.30.00	-	Peroxides of sodium or potassium	KGM	10
28.16	Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or barium.				
	2816.10.00	-	Hydroxide and peroxide of magnesium	KGM	10
	2816.40.00	-	Oxides, hydroxides and peroxides, of strontium or barium	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
28.17	Zinc oxide; zinc peroxide.				
	2817.00.00	- Zinc oxide; zinc peroxide	KGM	10	
28.18	Artificial corundum, whether or not chemically defined; aluminium oxide; aluminium hydroxide.				
	2818.10.00	- Artificial corundum, whether or not chemically defined	KGM	10	
	2818.20.00	- Aluminium oxide, other than artificial corundum	KGM	10	
	2818.30.00	- Aluminium hydroxide	KGM	10	
28.19	Chromium oxides and hydroxides.				
	2819.10.00	- Chromium trioxide	KGM	10	
	2819.90.00	- Other	KGM	10	
28.20	Manganese oxides.				
	2820.10.00	- Manganese dioxide	KGM	10	
	2820.90.00	- Other	KGM	10	
28.21	Iron oxides and hydroxides; earth colours containing 70% or more by weight of combined iron evaluated as Fe₂O₃.				
	2821.10.00	- Iron oxides and hydroxides	KGM	10	
	2821.20.00	- Earth colours	KGM	10	
28.22	Cobalt oxides and hydroxides; commercial cobalt oxides				
	2822.00.00	- Cobalt oxides and hydroxides; commercial cobalt oxides	KGM	10	
28.23	Titanium oxides.				
	2823.00.00	- Titanium oxides	KGM	10	
28.24	Lead oxides; red lead and orange lead.				
	2824.10.00	- Lead monoxide (litharge, massicot)	KGM	10	
	2824.90.00	- Other	KGM	10	
28.25	Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides.				
	2825.10.00	- Hydrazine and hydroxylamine and their inorganic salts	KGM	10	
	2825.20.00	- Lithium oxide and hydroxide	KGM	10	
	2825.30.00	- Vanadium oxides and hydroxides	KGM	10	
	2825.40.00	- Nickel oxides and hydroxides	KGM	10	

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2825.50.00	-	Copper oxides and hydroxides	KGM	10
	2825.60.00	-	Germanium oxides and zirconium dioxide	KGM	10
	2825.70.00	-	Molybdenum oxides and hydroxides	KGM	10
	2825.80.00	-	Antimony oxides	KGM	10
	2825.90.00	-	Other	KGM	10
V.- SALTS AND PEROXYSALTS, OF INORGANIC ACIDS AND METALS					
28.26	Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts.				
		-	Fluorides:		
	2826.12.00	--	Of aluminium	KGM	10
	2826.19.00	--	Other	KGM	10
	2826.30.00	-	Sodium hexafluoroaluminate (synthetic cryolite)	KGM	10
	2826.90.00	-	Other	KGM	10
28.27	Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides.				
	2827.10.00	-	Ammonium chloride	KGM	10
	2827.20.00	-	Calcium chloride	KGM	10
		-	Other chlorides:		
	2827.31.00	--	Of magnesium	KGM	10
	2827.32.00	--	Of aluminium	KGM	10
	2827.35.00	--	Of nickel	KGM	10
	2827.39.00	--	Other	KGM	10
		-	Chloride oxides and chloride hydroxides:		
	2827.41.00	--	Of copper	KGM	10
	2827.49.00	--	Other	KGM	10
		-	Bromides and bromide oxides:		
	2827.51.00	--	Bromides of sodium or of potassium	KGM	10
	2827.59.00	--	Other	KGM	10
	2827.60.00	-	Iodides and iodide oxides	KGM	10
28.28	Hypochlorites; commercial calcium hypochlorite; chlorites; hypobromites.				
	2828.10.00	-	Commercial calcium hypochlorite and other calcium hypochlorites	KGM	10
	2828.90.00	-	Other	KGM	10
28.29	Chlorates and perchlorates; bromates and perbromates; iodates and periodates.				

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
		-	Chlorates:		
	2829.11.00	--	Of sodium	KGM	10
	2829.19.00	--	Other	KGM	10
	2829.90.00	-	Other	KGM	10
28.30	Sulphides; polysulphides, whether or not chemically defined.				
	2830.10.00	-	Sodium sulphides	KGM	10
	2830.90.00	-	Other	KGM	10
28.31	Dithionites and sulphonylates.				
	2831.10.00	-	Of sodium	KGM	10
	2831.90.00	-	Other	KGM	10
28.32	Sulphites; thiosulphates.				
	2832.10.00	-	Sodium sulphites	KGM	10
	2832.20.00	-	Other sulphites	KGM	10
	2832.30.00	-	Thiosulphates	KGM	10
28.33	Sulphates; alums; peroxosulphates (persulphates).				
		-	Sodium sulphates:		
	2833.11.00	--	Disodium sulphate	KGM	10
	2833.19.00	--	Other	KGM	10
		-	Other sulphates:		
	2833.21.00	--	Of magnesium	KGM	10
	2833.22.00	--	Of aluminium	KGM	10
	2833.24.00	--	Of nickel	KGM	10
	2833.25.00	--	Of copper	KGM	10
	2833.27.00	--	Of barium	KGM	10
	2833.29.00	--	Other	KGM	10
	2833.30.00	-	Alums	KGM	10
	2833.40.00	-	Peroxisulphates (persulphates)	KGM	10
28.34	Nitrites; nitrates.				
	2834.10.00	-	Nitrites	KGM	10
		-	Nitrates:		
	2834.21.00	--	Of potassium	KGM	10
	2834.29.00	--	Other	KGM	10
28.35	Phosphinates (hypophosphites), phosphonates (phosphites) and phosphates; polyphosphates, whether or not chemically defined.				

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	2835.10.00	- Phosphinates (hypophosphites) and phosphonates (phosphites)	KGM	10
		- Phosphates:		
	2835.22.00	-- Of mono- or disodium	KGM	10
	2835.24.00	-- Of potassium	KGM	10
	2835.25.00	-- Calcium hydrogenorthophosphate ("dicalcium phosphate")	KGM	10
	2835.26.00	-- Other phosphates of calcium	KGM	10
	2835.29.00	-- Other	KGM	10
		- Polyphosphates:		
	2835.31.00	-- Sodium triphosphate (sodium tripolyphosphate)	KGM	10
	2835.39.00	-- Other	KGM	10
28.36	Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containing ammonium carbamate.			
	2836.20.00	- Disodium carbonate	KGM	10
	2836.30.00	- Sodium hydrogencarbonate (sodium bicarbonate)	KGM	10
	2836.40.00	- Potassium carbonates	KGM	10
	2836.50.00	- Calcium carbonate	KGM	10
	2836.60.00	- Barium carbonate	KGM	10
		- Other:		
	2836.91.00	-- Lithium carbonates	KGM	10
	2836.92.00	-- Strontium carbonate	KGM	10
	2836.99.00	-- Other	KGM	10
28.37	Cyanides, cyanide oxides and complex cyanides.			
		- Cyanides and cyanide oxides:		
	2837.11.00	-- Of sodium	KGM	10
	2837.19.00	-- Other	KGM	10
	2837.20.00	- Complex cyanides	KGM	10
[28.38]				
28.39	Silicates; commercial alkali metal silicates.			
		- Of sodium:		
	2839.11.00	-- Sodium metasilicates	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2839.19.00	--	Other	KGM	10
	2839.90.00	-	Other	KGM	10
28.40	Borates; peroxoborates (perborates).				
		-	Disodium tetraborate (refined borax):		
	2840.11.00	--	Anhydrous	KGM	10
	2840.19.00	--	Other	KGM	10
	2840.20.00	-	Other borates	KGM	10
	2840.30.00	-	Peroxoborates (perborates)	KGM	10
28.41	Salts of oxometallic or peroxometallic acids.				
	2841.30.00	-	Sodium dichromate	KGM	10
	2841.50.00	-	Other chromates and dichromates; peroxochromates	KGM	10
		-	Manganites, manganates and permanganates:		
	2841.61.00	--	Potassium permanganate	KGM	10
	2841.69.00	--	Other	KGM	10
	2841.70.00	-	Molybdates	KGM	10
	2841.80.00	-	Tungstates (wolframates)	KGM	10
	2841.90.00	-	Other	KGM	10
28.42	Other salts of inorganic acids or peroxyacids (including aluminosilicates whether or not chemically defined), other than azides.				
	2842.10.00	-	Double or complex silicates, including aluminosilicates whether or not chemically defined	KGM	10
	2842.90.00	-	Other	KGM	10
VI.- MISCELLANEOUS					
28.43	Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of precious metals.				
	2843.10.00	-	Colloidal precious metals	KGM	10
		-	Silver compounds:		
	2843.21.00	--	Silver nitrate	KGM	10
	2843.29.00	--	Other	KGM	10
	2843.30.00	-	Gold compounds	KGM	10
	2843.90.00	-	Other compounds; amalgams	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
28.44	Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds; mixtures and residues containing these products.				
	2844.10.00	-	Natural uranium and its compounds; alloys, dispersions (including cermet), ceramic products and mixtures containing natural uranium or natural uranium compounds	KGM	10
	2844.20.00	-	Uranium enriched in U 235 and its compounds; plutonium and its compounds; alloys, dispersions(including cermet), ceramic products and mixtures containing uranium enriched in U 235, plutonium or compounds of these products	KGM	10
	2844.30.00	-	Uranium depleted in U 235 and its compounds; thorium and its compounds; alloys, dispersions(including cermet), ceramic products and mixtures containing uranium depleted in U 235, thorium or compounds of these products	KGM	10
	2844.40.00	-	Radioactive elements and isotopes and compounds other than those of subheading 2844.10, 2844.20 or 2844.30; alloys, dispersions (including cermet), ceramic products and mixtures containing these elements, isotopes or compounds; radioactive residues	KGM	10
	2844.50.00	-	Spent (irradiated) fuel elements (cartridges) of nuclear reactors	KGM	10
28.45	Isotopes other than those of heading 28.44; compounds, inorganic or organic, of such isotopes, whether or not chemically defined.				
	2845.10.00	-	Heavy water (deuterium oxide)	KGM	10
	2845.90.00	-	Other	KGM	10
28.46	Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium or of mixtures of these metals.				
	2846.10.00	-	Cerium compounds	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2846.90.00	-	Other	KGM	10
28.47	Hydrogen peroxide, whether or not solidified with urea.				
	2847.00	-	Hydrogen peroxide, whether or not solidified with urea.		
	2847.00.10	---	Hydrogen peroxide, (medicinal grade).	KGM	0
	2847.00.20	---	Hydrogen peroxide, other grade	KGM	10
[28.48]					
28.49	Carbides, whether or not chemically defined.				
	2849.10.00	-	Of calcium	KGM	10
	2849.20.00	-	Of silicon	KGM	10
	2849.90.00	-	Other	KGM	10
28.50	Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of heading 28.49.				
	2850.00.00	-	Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of heading 28.49	KGM	10
[28.51]					
28.52	Inorganic or organic compounds of mercury, whether or not chemically defined, excluding amalgams.				
	2852.10.00	-	Chemically defined	KGM	10
	2852.90.00	-	Other	KGM	10
28.53	Phosphides, whether or not chemically defined, excluding ferrophosphorus; Other inorganic compounds (including distilled or conductivity water and water of similar purity); liquid air (whether or not rare gases have been removed); compressed air; amalgams, other than amalgams of precious metals.				
	2853.10.00	-	Cyanogen chloride (chlorcyan)	KGM	10
	2853.90	-	Other		
	2853.90.10	---	Distilled water	KGM	10
	2853.90.90	---	Other	KGM	10

**CHAPTER 29
ORGANIC CHEMICALS**

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
29.01	Acyclic hydrocarbons.				
	2901.10.00	-	Saturated	KGM	10
		-	Unsaturated:		
	2901.21.00	--	Ethylene	KGM	10
	2901.22.00	--	Propene (propylene)	KGM	10
	2901.23.00	--	Butene (butylene) and isomers thereof	KGM	10
	2901.24.00	--	Buta-1,3-diene and isoprene	KGM	10
	2901.29.00	--	Other	KGM	10
29.02	Cyclic hydrocarbons.				
		-	Cyclanes, cyclenes and cycloterpenes:		
	2902.11.00	--	Cyclohexane	KGM	10
	2902.19.00	--	Other	KGM	10
	2902.20.00	-	Benzene	KGM	10
	2902.30.00	-	Toluene	KGM	10
		-	Xylenes:		
	2902.41.00	--	o-Xylene	KGM	10
	2902.42.00	--	m-Xylene	KGM	10
	2902.43.00	--	p-xylene	KGM	10
	2902.44.00	--	Mixed xylene isomers	KGM	10
	2902.50.00	-	Styrene	KGM	10
	2902.60.00	-	Ethylbenzene	KGM	10
	2902.70.00	-	Cumene	KGM	10
	2902.90.00	-	Other	KGM	10
29.03	Halogenated derivatives of hydrocarbons.				
		-	Saturated chlorinated derivatives of acyclic hydrocarbons:		
	2903.11.00	--	Chloromethane (methyl chloride) and chloroethane (ethyl chloride)	KGM	10
	2903.12.00	--	Dichloromethane (methylene chloride)	KGM	10
	2903.13.00	--	Chloroform (trichloromethane)	KGM	10
	2903.14.00	--	Carbon tetrachloride	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	2903.15.00	-- Ethylene dichloride (iso) (1,2-dichloroethane)	KGM	10
	2903.19	-- Other		
	2903.19.10	--- Methylchloroform or 1.1.1 - trichloroethane, R-1409	KGM	10
	2903.19.90	--- Other	KGM	10
		- Unsaturated chlorinated derivatives of acyclic hydrocarbons:		
	2903.21.00	-- Vinyl chloride (chloroethylene)	KGM	10
	2903.22.00	-- Trichloroethylene	KGM	10
	2903.23.00	-- Tetrachloroethylene (perchloroethylene)	KGM	10
	2903.29.00	-- Other	KGM	10
		- Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons:		
	2903.31.00	-- Ethylene dibromide (iso) (1,2-dibromoethane)	KGM	10
	2903.39	-- Other		
	2903.39.10	--- Methylbromide or bromomethane	KGM	10
	2903.39.20	--- PFIB: 1,1,3,3,3-Pentafluoro-2-(trifluoromethyl) -1-propene	KGM	10
	2903.39	--- Saturated fluorinated derivatives of acyclic hydrocarbons:		
	2903.39.41	---- Trifluoromethane (HFC-23)	KGM	10
	2903.39.42	---- Difluoromethane (HFC-32)	KGM	10
	2903.39.43	---- Fluoromethane (HFC-41), 1,2 -Difluoroethanes (HFC-152), 1,1-difluoroethane (HFC-152a)	KGM	10
	2903.39.44	---- Pentafluoroethane (HFC-125), 1,1,1-Trifluoroethane (HFC-143a), 1,1,2-trifluoroethane (HFC-143)	KGM	10
	2903.39.45	---- 1,1,1,2-tetrafluoroethane (HFC-134a) and 1,1,2,2- tetrafluoroethane (HFC-134)	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	2903.39.46	---- 1,1,1,2,3,3,3-heptafluoropropane (HFC-227ea), 1,1,1,2,2,3- hexafluoropropane (HFC-236cb), 1,1,1,2,3,3-hexafluoropropane (HFC-236ea), and 1,1,1,3,3,3-hexafluoropropane (HFC-236fa)	KGM	10
	2903.39.47	---- 1,1,1,3,3-Pentafluoropropane (HFC-245fa) and 1,1,2,2,3- pentafluoropropane (HFC-245ca)	KGM	10
	2903.39.48	---- 1,1,1,3,3-Pentafluorobutane (HFC-365mfc) and 1,1,1,2,2,3,4,5,5,5-Decafluoropentane (HFC-43-10mee)	KGM	10
	2903.39.49	---- Other	KGM	10
	2903.39	--- Unsaturated fluorinated derivatives of acyclic hydrocarbon (HFOs):		
	2903.39.51	---- HFO-1234yf	KGM	10
	2903.39.52	---- HFO- 1234ze(E)	KGM	10
	2903.39.53	---- HFO-1336mzz(Z)	KGM	10
	2903.39.59	---- Other	KGM	10
	2903.39.90	--- Other	KGM	10
		- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens		
	2903.71.00	-- Chlorodifluoromethane	KGM	10
	2903.72.00	-- Dichlorotrifluoroethanes	KGM	10
	2903.73.00	-- Dichlorofluoroethanes	KGM	10
	2903.74.00	-- Chlorodifluoroethanes	KGM	10
	2903.75.00	-- Dichloropentafluoropropanes	KGM	10
	2903.76.00	-- Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	KGM	10
	2903.77.00	-- Other, perhalogenated only with fluorine and chlorine	KGM	10
	2903.78.00	-- Other perhalogenated derivatives	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2903.79	--	Other		
	2903.79.10	---	Chlorotrifluoromethan, CFC-13 or R-13	KGM	10
	2903.79.90	---	Other	KGM	10
		-	Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons:		
	2903.81.00	--	1,2,3,4,5,6-Hexachlorocyclohexane (HCH (ISO)), including lindane (ISO, INN)	KGM	10
	2903.82.00	--	Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)	KGM	10
	2903.83.00	--	Mirex (ISO)	KGM	10
	2903.89.00	--	Other	KGM	10
		-	Halogenated derivatives of aromatic hydrocarbons:		
	2903.91.00	--	Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene	KGM	10
	2903.92.00	--	Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis(p-chlorophenyl)ethane)	KGM	10
	2903.93.00	--	Pentachlorobenzene (ISO)	KGM	10
	2903.94.00	--	Hexabromobiphenyls	KGM	10
	2903.99.00	--	Other	KGM	10
29.04	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated.				
	2904.10.00	-	Derivatives containing only sulpho groups, their salts and ethyl esters	KGM	10
	2904.20.00	-	Derivatives containing only nitro or only nitroso groups	KGM	10
		-	Perfluorooctane sulphonic acid, its salts and perfluorooctane sulphonyl fluoride :		
	2904.31.00	--	Perfluorooctane sulphonic acid	KGM	10
	2904.32.00	--	Ammonium perfluorooctane sulphonate	KGM	10
	2904.33.00	--	Lithium perfluorooctane sulphonate	KGM	10
	2904.34.00	--	Potassium perfluorooctane sulphonate	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	2904.35.00	-- Other salts of perfluorooctane sulphonic acid	KGM	10	
	2904.36.00	-- Perfluorooctane sulphonyl fluoride	KGM	10	
		- Other			
	2904.91.00	-- Trichloronitromethane (chloropicrin)	KGM	10	
	2904.99.00	-- Other	KGM	10	
II.- ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES					
29.05	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.				
		- Saturated monohydric alcohols:			
	2905.11.00	-- Methanol (methyl alcohol)	LTR	10	
	2905.12.00	-- Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)	LTR	10	
	2905.13.00	-- Butan-1-ol (n-butyl alcohol)	LTR	10	
	2905.14.00	-- Other butanols	LTR	10	
	2905.16.00	-- Octanol (octyl alcohol) and isomers thereof	LTR	10	
	2905.17.00	-- Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)	LTR	10	
	2905.19	-- Other			
	2905.19.10	--- Pinacolyl alcohol: 3, 3-dimethylbutan-2-ol	LTR	10	
	2905.19.90	--- Other	LTR	10	
		- Unsaturated monohydric alcohols:			
	2905.22.00	-- Acyclic terpene alcohols	LTR	10	
	2905.29.00	-- Other	LTR	10	
		- Diols:			
	2905.31.00	-- Ethylene glycol (ethanediol)	LTR	10	
	2905.32.00	-- Propylene glycol (propane-1,2-diol)	LTR	10	
	2905.39.00	-- Other	LTR	10	
		- Other polyhydric alcohols:			
	2905.41.00	-- 2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (trimethylolpropane)	LTR	10	

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2905.42.00	--	Pentaerythritol	LTR	10
	2905.43.00	--	Mannitol	LTR	10
	2905.44.00	--	D-glucitol (sorbitol)	LTR	10
	2905.45.00	--	Glycerol	LTR	10
	2905.49.00	--	Other	LTR	10
		-	Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:		
	2905.51.00	--	Ethchlorvynol (INN)	LTR	10
	2905.59.00	--	Other	LTR	10
29.06	Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.				
		-	Cyclanic, cyclenic or cycloterpenic:		
	2906.11.00	--	Menthol	LTR	10
	2906.12.00	--	Cyclohexanol, methylcyclohexanols and dimethylcyclo-hexanols	LTR	10
	2906.13.00	--	Sterols and inositols	LTR	10
	2906.19.00	--	Other	LTR	10
		-	Aromatic:		
	2906.21.00	--	Benzyl alcohol	LTR	10
	2906.29.00	--	Other	LTR	10
III.- PHENOLS, PHENOL-ALCOHOLS, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES					
29.07	Phenols; phenol-alcohols.				
		-	Monophenols:		
	2907.11.00	--	Phenol (hydroxybenzene) and its salts	KGM	10
	2907.12.00	--	Cresols and their salts	KGM	10
	2907.13.00	--	Octylphenol, nonylphenol and their isomers; salts thereof	KGM	10
	2907.15.00	--	Naphthols and their salts	KGM	10
	2907.19.00	--	Other	KGM	10
		-	Polyphenols; phenol-alcohols:		
	2907.21.00	--	Resorcinol and its salts	KGM	10
	2907.22.00	--	Hydroquinone (quinol) and its salts	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	2907.23.00	-- 4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts	KGM	10	
	2907.29.00	-- Other	KGM	10	
29.08	Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols.				
		- Derivatives containing only halogen substituents and their salts:			
	2908.11.00	-- Pentachlorophenol (ISO)	KGM	10	
	2908.19.00	-- Other	KGM	10	
		- Other:			
	2908.91.00	-- Dinoseb (ISO) and its salts	KGM	10	
	2908.92.00	-- 4,6-Dinitro-o-cresol (DNOC (ISO)) and its salts	KGM	10	
	2908.99.00	-- Other	KGM	10	
IV.- ETHERS, ALCOHOL PEROXIDES, ETHER PEROXIDES, KETONE PEROXIDES, EPOXIDES WITH A THREE- MEMBERED RING, ACETALS AND HEMIACETALS, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES					
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.				
		- Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives:			
	2909.11.00	-- Diethyl ether	KGM	10	
	2909.19.00	-- Other	KGM	10	
	2909.20.00	- Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	KGM	10	
	2909.30.00	- Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	KGM	10	
		- Ether-alcohols and their halogenated, sulphonated,			

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2909.41.00	--	2,2'-Oxydiethanol (diethylene glycol, digol)	KGM	10
	2909.43.00	--	Monobutyl ethers of ethylene glycol or of diethylene glycol	KGM	10
	2909.44.00	--	Other monoalkylethers of ethylene glycol or of diethylene glycol	KGM	10
	2909.49.00	--	Other	KGM	10
	2909.50.00	-	Ether-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives	KGM	10
	2909.60.00	-	Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives	KGM	10
29.10	Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives.				
	2910.10.00	-	Oxirane (ethylene oxide)	KGM	10
	2910.20.00	-	Methyloxirane (propylene oxide)	KGM	10
	2910.30.00	-	1-chloro-2,3-epoxypropane (epichlorohydrin)	KGM	10
	2910.40.00	-	Dieldrin (ISO,INN)	KGM	10
	2910.50.00	-	Endrin (ISO)	KGM	10
	2910.90.00	-	Other	KGM	10
29.11	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.				
	2911.00.00	-	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives	KGM	10
V.- ALDEHYDE-FUNCTION COMPOUNDS					
29.12	Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde.				
		-	Acyclic aldehydes without other oxygen function:		

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2912.11.00	--	Methanal (formaldehyde)	KGM	10
	2912.12.00	--	Ethanal (acetaldehyde)	KGM	10
	2912.19.00	--	Other	KGM	10
		-	Cyclic aldehydes without other oxygen function:		
	2912.21.00	--	Benzaldehyde	KGM	10
	2912.29.00	--	Other	KGM	10
		-	Aldehyde-alcohols, aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function:		
	2912.41.00	--	Vanillin (4-hydroxy-3-methoxybenzaldehyde)	KGM	10
	2912.42.00	--	Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)	KGM	10
	2912.49.00	--	Other	KGM	10
	2912.50.00	-	Cyclic polymers of aldehydes	KGM	10
	2912.60.00	-	Paraformaldehyde	KGM	10
29.13	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12.				
	2913.00.00	-	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12	KGM	10
VI.- KETONE-FUNCTION COMPOUNDS AND QUINONE-FUNCTION COMPOUNDS					
29.14	Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.				
		-	Acyclic ketones without other oxygen function:		
	2914.11.00	--	Acetone	KGM	10
	2914.12.00	--	Butanone (methyl ethyl ketone)	KGM	10
	2914.13.00	--	4-Methylpentan-2-one (methyl isobutyl ketone)	KGM	10
	2914.19.00	--	Other	KGM	10
		-	Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function:		

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	2914.22.00	-- Cyclohexanone and methylcyclohexanones	KGM	10
	2914.23.00	-- Ionones and methylionones	KGM	10
	2914.29.00	-- Other	KGM	10
		- Aromatic ketones without other oxygen function:		
	2914.31.00	-- Phenylacetone (phenylpropan-2-one)	KGM	10
	2914.39.00	-- Other	KGM	10
	2914.40.00	- Ketone-alcohols and ketone-aldehydes	KGM	10
	2914.50.00	- Ketone-phenols and ketones with other oxygen function	KGM	10
		- Quinones:		
	2914.61.00	-- Anthraquinone	KGM	10
	2914.62.00	-- Coenzyme Q10 (ubidecarenone (INN))	KGM	10
	2914.69.00	-- Other	KGM	10
		- Halogenated, sulphonated, nitrated or nitrosated derivatives		
	2914.71.00	-- Chlordecone (ISO)	KGM	10
	2914.79.00	-- Other	KGM	10
VII.- CARBOXYLIC ACIDS AND THEIR ANHYDRIDES, HALIDES, PEROXIDES AND PEROXYACIDS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES				
29.15	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.			
		-	Formic acid, its salts and esters:	
	2915.11.00	--	Formic acid	KGM 10
	2915.12.00	--	Salts of formic acid	KGM 10
	2915.13.00	--	Esters of formic acid	KGM 10
		-	Acetic acid and its salts; acetic anhydride:	
	2915.21.00	--	Acetic acid	KGM 10
	2915.24.00	--	Acetic anhydride	KGM 10
	2915.29.00	--	Other	KGM 10
		-	Esters of acetic acid:	

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2915.31.00	--	Ethyl acetate	KGM	10
	2915.32.00	--	Vinyl acetate	KGM	10
	2915.33.00	--	n-Butyl acetate	KGM	10
	2915.36.00	--	Dinoseb (ISO) acetate	KGM	10
	2915.39.00	--	Other	KGM	10
	2915.40.00	-	Mono-, di- or trichloroacetic acids, their salts and esters	KGM	10
	2915.50.00	-	Propionic acid, its salts and esters	KGM	10
	2915.60.00	-	Butanoic acids, pentanoic acids, their salts and esters	KGM	10
	2915.70.00	-	Palmitic acid, stearic acid, their salts and esters	KGM	10
	2915.90.00	-	Other	KGM	10
29.16	Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.				
		-	Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		
	2916.11.00	--	Acrylic acid and its salts	KGM	10
	2916.12.00	--	Esters of acrylic acid	KGM	10
	2916.13.00	--	Methacrylic acid and its salts	KGM	10
	2916.14.00	--	Esters of methacrylic acid	KGM	10
	2916.15.00	--	Oleic, linoleic or linolenic acids, their salts and esters	KGM	10
	2916.16.00	--	Binapacryl (ISO)	KGM	10
	2916.19.00	--	Other	KGM	10
	2916.20.00	-	Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	KGM	10
		-	Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2916.31.00	--	Benzoic acid, its salts and esters	KGM	10
	2916.32.00	--	Benzoyl peroxide and benzoyl chloride	KGM	10
	2916.34.00	--	Phenylacetic acid and its salts	KGM	10
	2916.39.00	--	Other	KGM	10
29.17	Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.				
		-	Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		
	2917.11.00	--	Oxalic acid, its salts and esters	KGM	10
	2917.12.00	--	Adipic acid, its salts and esters	KGM	10
	2917.13.00	--	Azelaic acid, sebacic acid, their salts and esters	KGM	10
	2917.14.00	--	Maleic anhydride	KGM	10
	2917.19.00	--	Other	KGM	10
	2917.20.00	-	Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	KGM	10
		-	Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		
	2917.32.00	--	Diocetyl orthophthalates	KGM	10
	2917.33.00	--	Dinonyl or didecyl orthophthalates	KGM	10
	2917.34.00	--	Other esters of orthophthalic acid	KGM	10
	2917.35.00	--	Phthalic anhydride	KGM	10
	2917.36.00	--	Terephthalic acid and its salts	KGM	10
	2917.37.00	--	Dimethyl terephthalate	KGM	10
	2917.39.00	--	Other	KGM	10
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:		

Heading	BTC Code		Commodity Description	Unit	(% except otherwise specified)
					Duty
	2918.11.00	--	Lactic acid, its salts and esters	KGM	10
	2918.12.00	--	Tartaric acid	KGM	10
	2918.13.00	--	Salts and esters of tartaric acid	KGM	10
	2918.14.00	--	Citric acid	KGM	10
	2918.15.00	--	Salts and esters of citric acid	KGM	10
	2918.16.00	--	Gluconic acid, its salts and esters	KGM	10
	2918.17.00	--	2,2-Diphenyl-2-hydroxyacetic acid (benzilic acid)*.	KGM	10
	2918.18.00	--	Chlorobenzilate (ISO)	KGM	10
	2918.19.00	--	Other	KGM	10
		-	Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		
	2918.21.00	--	Salicylic acid and its salts	KGM	10
	2918.22.00	--	O-Acetylsalicylic acid, its salts and esters	KGM	10
	2918.23.00	--	Other esters of salicylic acid and their salts	KGM	10
	2918.29.00	--	Other	KGM	10
	2918.30.00	-	Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives	KGM	10
		-	Other:		
	2918.91.00	--	2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts and esters	KGM	10
	2918.99.00	--	Other	KGM	10
VIII.- ESTERS OF INORGANIC ACIDS OF NON-METALS AND THEIR SALTS, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES					
29.19	Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives.				
	2919.10.00	-	Tris(2,3-dibromopropyl) phosphate	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2919.90.00	-	Other	KGM	10
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.				
		-	Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives:		
	2920.11.00	--	Parathion (ISO) and parathion-methyl (ISO) (methyl-parathion)	KGM	10
	2920.19.00	--	Other	KGM	10
		-	Phosphite esters and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives:		
	2920.21.00	--	Dimethyl phosphite	KGM	10
	2920.22.00	--	Diethyl phosphite	KGM	10
	2920.23.00	--	Trimethyl phosphite	KGM	10
	2920.24.00	--	Triethyl phosphite	KGM	10
	2920.29.00	--	Other	KGM	10
	2920.30.00	-	Endosulfan (ISO)	KGM	10
	2920.90.00	-	Other	KGM	10
IX.- NITROGEN-FUNCTION COMPOUNDS					
29.21	Amine-function compounds.				
		-	Acyclic monoamines and their derivatives; salts thereof:		
	2921.11.00	--	Methylamine, di- or trimethylamine and their salts	KGM	10
	2921.12.00	--	2-(N,N-Dimethylamino)ethylchloride hydrochloride	KGM	10
	2921.13.00	--	2-(N,N-Diethylamino)ethylchloride hydrochloride	KGM	10
	2921.14.00	--	2-(N,N-Diisopropylamino)ethylchloride hydrochloride	KGM	10
	2921.19	--	Other		
	2921.19.10	---	Nitrogen mustards	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	2921.19.20	- - - N, N-Dialkyl (ME, Et, n-Pr or i-Pr) aminoethyl-2-chlorides and corresponding protonated salts	KGM	10
	2921.19.90	- - - Other	KGM	10
		- Acyclic polyamines and their derivatives; salts thereof:		
	2921.21.00	-- Ethylenediamine and its salts	KGM	10
	2921.22.00	-- Hexamethylenediamine and its salts	KGM	10
	2921.29.00	-- Other	KGM	10
	2921.30.00	- Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof	KGM	10
		- Aromatic monoamines and their derivatives; salts thereof:		
	2921.41.00	-- Aniline and its salts	KGM	10
	2921.42.00	-- Aniline derivatives and their salts	KGM	10
	2921.43.00	-- Toluidines and their derivatives; salts thereof	KGM	10
	2921.44.00	-- Diphenylamine and its derivatives; salts thereof	KGM	10
	2921.45.00	-- 1-naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof	KGM	10
	2921.46.00	-- Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), fencamfamin (INN), lefetamine (INN), levamfetamine (INN), mefenorex (INN) and phentermine (INN); salts thereof	KGM	10
	2921.49.00	-- Other	KGM	10
		- Aromatic polyamines and their derivatives; salts thereof:		
	2921.51.00	-- o-, m-, p-Phenylenediamine, diaminotoluenes, and their derivatives; salts thereof	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2921.59.00	--	Other	KGM	10
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:		
	2922.11.00	--	Monoethanolamine and its salts	KGM	10
	2922.12.00	--	Diethanolamine and its salts	KGM	10
	2922.14.00	--	Dextropropoxyphene (INN) and its salts	KGM	10
	2922.15.00	--	Triethanolamine	KGM	10
	2922.16.00	--	Diethanolammonium perfluorooctane sulphonate	KGM	10
	2922.17.00	--	Methyldiethanolamine and ethyldiethanolamine	KGM	10
	2922.18.00	--	2-(N,N-Diisopropylamino)ethanol	KGM	10
	2922.19	--	Other		
	2922.19.10	---	N, N-Dialkyl (ME, Et, n-Pr or i-Pr) aminoethyl-2-chlorides and corresponding protonated salts	KGM	10
		-	Amino-naphthols and other amino-phenols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:		
	2922.21.00	--	Aminohydroxynaphthalenesulphonic acids and their salts	KGM	10
	2922.29.00	--	Other	KGM	10
		-	Amino-aldehydes, amino-ketones and amino-quinones, other than those containing more than one kind of oxygen function; salts thereof:		
	2922.31.00	--	Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	KGM	10
	2922.39.00	--	Other	KGM	10
		-	Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof:		

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2922.41.00	--	Lysine and its esters; salts thereof	KGM	10
	2922.42.00	--	Glutamic acid and its salts	KGM	10
	2922.43.00	--	Anthranilic acid and its salts	KGM	10
	2922.44.00	--	Tilidine (INN) and its salts	KGM	10
	2922.49.00	--	Other	KGM	10
	2922.50.00	-	Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function	KGM	10
29.23	Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids, whether or not chemically defined.				
	2923.10.00	-	Choline and its salts	KGM	10
	2923.20.00	-	Lecithins and other phosphoaminolipids	KGM	10
	2923.30.00	-	Tetraethylammonium perfluorooctane sulphonate	KGM	10
	2923.40.00	-	Didecyltrimethylammonium perfluorooctane sulphonate	KGM	10
	2923.90.00	-	Other	KGM	10
29.24	Carboxamide-function compounds; amide-function compounds of carbonic acid.				
		-	Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof:		
	2924.11.00	--	Meprobamate (INN)	KGM	10
	2924.12.00	--	Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)	KGM	10
	2924.19.00	--	Other	KGM	10
		-	Cyclic amides (including cyclic carbamates) and their derivatives ; salts thereof:		
	2924.21.00	--	Ureines and their derivatives; salts thereof	KGM	10
	2924.23.00	--	2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts	KGM	10
	2924.24.00	--	Ethinamate (INN)	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2924.25.00	--	Alachlor (ISO)	KGM	10
	2924.29.00	--	Other	KGM	10
29.25	Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds.				
		-	Imides and their derivatives; salts thereof:		
	2925.11.00	--	Saccharin and its salts	KGM	10
	2925.12.00	--	Glutethimide (INN)	KGM	10
	2925.19.00	--	Other	KGM	10
		-	Imines and their derivatives; salts thereof:		
	2925.21.00	--	Chlordimeform (ISO)	KGM	10
	2925.29.00	--	Other	KGM	10
29.26	Nitrile-function compounds.				
	2926.10.00	-	Acrylonitrile	KGM	10
	2926.20.00	-	1-Cyanoguanidine (dicyandiamide)	KGM	10
	2926.30.00	-	Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane)	KGM	10
	2926.40.00	-	alpha-Phenylacetoacetone nitrile	KGM	10
	2926.90.00	-	Other	KGM	10
29.27	Diazo-, azo- or azoxy-compounds.				
	2927.00.00	-	Diazo-, azo- or azoxy-compounds	KGM	10
29.28	Organic derivatives of hydrazine or of hydroxylamine.				
	2928.00.00	-	Organic derivatives of hydrazine or of hydroxylamine	KGM	10
29.29	Compounds with other nitrogen function.				
	2929.10.00	-	Isocyanates	KGM	10
	2929.90	-	Other		
	2929.90.10	---	N,N-Dialkyl (Me, Et, n-Pr or i-Pr) phosphoramidic dihalides	KGM	10
	2929.90.20	---	Dialkyl (me, et, n-pr or i-pr) n,n-dialkyl (me, et, n-pr or i-pr)-phosphoramidates	KGM	10
	2929.90.90	---	Other	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
X.- ORGANO-INORGANIC COMPOUNDS, HETEROCYCLIC COMPOUNDS, NUCLEIC ACIDS AND THEIR SALTS, AND SULPHONAMIDES					
29.30	Organo-sulphur compounds.				
	2930.20.00	- Thiocarbamates and dithiocarbamates	KGM	10	
	2930.30.00	- Thiuram mono-, di- or tetrasulphides	KGM	10	
	2930.40.00	- Methionine	KGM	10	
	2930.60.00	- 2-(N,N-Diethylamino)ethanethiol	KGM	10	
	2930.70.00	- Bis(2-hydroxyethyl)sulfide (thiodiglycol (INN))	KGM	10	
	2930.80.00	- Aldicarb (ISO), captafol (ISO) and methamidophos (ISO)	KGM	10	
	2930.90	- Other			
	2930.90.10	--- O-alkyl (h or = c10, incl. cycloalkyl) s-2-dialkyl (me, et, n-pr or i-pr)- aminoethyl alkyl (me, et, n-pr or i-pr) phosphonothiolates and corresponding alkylated or protonated salts	KGM	10	
	2930.90.20	--- Sulfur mustards	KGM	10	
	2930.90.30	--- Amiton: o,o-diethyl s-[2-(diethylamino) ethyl] phosphorothiolate and corresponding alkylated or protonated salts	KGM	10	
	2930.90.40	--- N,N-dialkyl (ME,Et, n-Pr or i-Pr) aminoethane-2-thiols and corresponding protonated salts	KGM	10	
	2930.90.50	--- Thiodiglycol: bis(2-hydroxyethyl)sulfide	KGM	10	
	2930.90.90	--- Other	KGM	10	
29.31	Other organo-inorganic compounds.				
	2931.10.00	- Tetramethyl lead and tetraethyl lead	KGM	10	
	2931.20.00	- Tributyltin compounds	KGM	10	
		- Other organo-phosphorous derivatives :			
	2931.31.00	-- Dimethyl methylphosphonate	KGM	10	
	2931.32.00	-- Dimethyl propylphosphonate	KGM	10	
	2931.33.00	-- Diethyl ethylphosphonate	KGM	10	

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	2931.34.00	-- Sodium 3-(trihydroxysilyl)propyl methylphosphonate	KGM	10	
	2931.35.00	-- 2,4,6-Tripropyl-1,3,5,2,4,6-trioxatrimphosphinane 2,4,6-trioxide	KGM	10	
	2931.36.00	-- (5-Ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl methyl methylphosphonate	KGM	10	
	2931.37.00	-- Bis[(5-ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl] methylphosphonate	KGM	10	
	2931.38.00	-- Salt of methylphosphonic acid and (aminoiminomethyl)urea (1 : 1)	KGM	10	
	2931.39.00	-- Other	KGM	10	
	2931.90	- Other			
	2931.90.10	--- O-alkyl (<C10, incl. cycloalkyl) alkyl (Me, Et, n-Pr or i-Pr)-phosphonofluoridates	KGM	10	
	2931.90.20	--- O-alkyl (< c10, incl. cycloalkyl) N,N-dialkyl (Me, Et, n-Pr or i-Pr) phosphoramidocyanidates	KGM	10	
	2931.90.30	--- Lewisites	KGM	10	
	2931.90.40	--- Alkyl (Me, Et, n-Pr or i-Pr) phosphoryldifluorides	KGM	10	
	2931.90.50	--- O-alkyl (H or <C10, incl. cycloalkyl) o-2-dialkyl (Me, Et, n-Pr or i-Pr)-aminoethyl alkyl (Me, Et, n-Pr or i-Pr) phosphonites and corresponding alkylated or protonated salts	KGM	10	
	2931.90.60	--- Chlorosarin: o-isopropyl methylphosphonochloridate	KGM	10	
	2931.90.70	--- Chlorosoman: o-pinacolyl methylphosphonochloridate	KGM	10	

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	2931.90.80	- - - Chemicals, except for those listed in schedule 1, containing a phosphorus atom to which is bonded one methyl, ethyl or propyl (normal or iso) group but not further carbons atoms	KGM	10	
	2931.90.90	- - - Other	KGM	10	
29.32	Heterocyclic compounds with oxygen hetero-atom(s) only.				
		- Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure:			
	2932.11.00	-- Tetrahydrofuran	KGM	10	
	2932.12.00	-- 2-furaldehyde (furfuraldehyde)	KGM	10	
	2932.13.00	-- Furfuryl alcohol and tetrahydrofurfuryl alcohol	KGM	10	
	2932.14.00	-- Sucralose	KGM	10	
	2932.19.00	-- Other	KGM	10	
	2932.20.00	- Lactones	KGM	10	
		- Other:			
	2932.91.00	-- Isosafrole	KGM	10	
	2932.92.00	-- 1-(1,3-benzodioxol-5-yl)propan-2-one	KGM	10	
	2932.93.00	-- Piperonal	KGM	10	
	2932.94.00	-- Safrole	KGM	10	
	2932.95.00	-- Tetrahydrocannabinols (all isomers)	KGM	10	
	2932.99.00	-- Other	KGM	10	
29.33	Heterocyclic compounds with nitrogen hetero-atom(s) only.				
		- Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure:			
	2933.11.00	-- Phenazone (antipyrin) and its derivatives	KGM	10	
	2933.19.00	-- Other	KGM	10	
		- Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure:			
	2933.21.00	-- Hydantoin and its derivatives	KGM	10	
	2933.29.00	-- Other	KGM	10	

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
		- Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure:		
	2933.31.00	-- Pyridine and its salts	KGM	10
	2933.32.00	-- Piperidine and its salts	KGM	10
	2933.33.00	-- Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin (INN), diphenoxylate (INN), dipipanone (INN), fentanyl (INN), ketobemidone (INN), methylphenidate (INN), pentazocine (INN), pethidine (INN), pethidine (INN) intermediate A, phencyclidine (INN) (PCP), phenopreidine (INN), pipradrol (INN), pirotramide (INN), propiram (INN) and trimeperidine (INN), salts thereof	KGM	10
	2933.39	-- Other		
	2933.39.10	--- Bz: 3-quinuclidinyl benzilate	KGM	10
	2933.39.20	--- Quinuclidin-3-ol	KGM	10
	2933.39.90	--- Other	KGM	10
		- Compounds containing in the structure a quinoline or isoquinoline ring-system (whether or not hydrogenated), not further fused:		
	2933.41.00	-- Levorphanol (INN) and its salts	KGM	10
	2933.49.00	-- Other	KGM	10
		- Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure:		
	2933.52.00	-- Malonylurea (barbituric acid) and its salts	KGM	10
	2933.53.00	-- Allobarbitol (INN), amobarbitol (INN), barbital (INN), butalbital (INN), butobarbitol, cyclobarbitol (INN), methylphenobarbitol (INN), pentobarbitol (INN), phenobarbitol (INN), secbutobarbitol (INN), secobarbitol (INN) and vinylbital (INN); salts thereof	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	2933.54.00	-- Other derivatives of malonylurea (barturic acid); salts thereof	KGM	10
	2933.55.00	-- Loprazolam (inn), mecloqualone (inn), methaqualone (inn) and zipeprol (inn); salts thereof	KGM	10
	2933.59.00	-- Other	KGM	10
		- Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure:		
	2933.61.00	-- Melamine	KGM	10
	2933.69.00	-- Other	KGM	10
		- Lactams:		
	2933.71.00	-- 6-Hexanelactam (epsilon-caprolactam)	KGM	10
	2933.72.00	-- Clobazam (INN) and methyprylon (INN)	KGM	10
	2933.79.00	-- Other lactams	KGM	10
		- Other:		
	2933.91.00	-- Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate, delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepam (INN), lormetazepam (INN), Mazindol (INN), medazepam (INN), midazolam (INN), nimetazepam (INN), nitrazepam (INN), nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam (INN), pyrovalerone (INN), temazepam (INN), tetrazepam (INN) and triazolam (INN); salts thereof	KGM	10
	2933.92.00	-- Azinphos-methyl (ISO)	KGM	10
	2933.99.00	-- Other	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
29.34	Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds.				
	2934.10.00	-	Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure	KGM	10
	2934.20.00	-	Compounds containing in the structure a benzothiazole ring-system (whether or not hydrogenated), not further fused	KGM	10
	2934.30.00	-	Compounds containing in the structure a phenothiazine ring-system (whether or not hydrogenated), not further fused	KGM	10
		-	Other:		
	2934.91.00	--	Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN); salts thereof	KGM	10
	2934.99.00	--	Other	KGM	10
29.35	Sulphonamides.				
	2935.10.00	-	N-Methylperfluorooctane sulphonamide	KGM	10
	2935.20.00	-	N-Ethylperfluorooctane sulphonamide	KGM	10
	2935.30.00	-	N-Ethyl-N-(2-hydroxyethyl) perfluorooctane sulphonamide	KGM	10
	2935.40.00	-	N-(2-Hydroxyethyl)-N-methylperfluorooctane sulphonamide	KGM	10
	2935.50.00	-	Other perfluorooctane sulphonamides	KGM	10
	2935.90.00	-	Other	KGM	10
XI.- PROVITAMINS, VITAMINS AND HORMONES					
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.				
		-	Vitamins and their derivatives, unmixed:		
	2936.21.00	--	Vitamins A and their derivatives	KGM	10
	2936.22.00	--	Vitamin B1 and its derivatives	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	2936.23.00	--	Vitamin B2 and its derivatives	KGM	10
	2936.24.00	--	D- or DL-Pantothenic acid (Vitamin B3 or Vitamin B5) and its derivatives	KGM	10
	2936.25.00	--	Vitamin B6 and its derivatives	KGM	10
	2936.26.00	--	Vitamin B12 and its derivatives	KGM	10
	2936.27.00	--	Vitamin C and its derivatives	KGM	10
	2936.28.00	--	Vitamin E and its derivatives	KGM	10
	2936.29.00	--	Other vitamins and their derivatives	KGM	10
	2936.90.00	-	Other, including natural concentrates	KGM	10
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.				
		-	Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues:		
	2937.11.00	--	Somatotropin, its derivatives and structural analogues	KGM	10
	2937.12.00	--	Insulin and its salts	KGM	10
	2937.19.00	--	Other	KGM	10
		-	Steroidal hormones, their derivatives and structural analogues:		
	2937.21.00	--	Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)	KGM	10
	2937.22.00	--	Halogenated derivatives of corticosteroidal hormones	KGM	10
	2937.23.00	--	Oestrogens and progestogens	KGM	10
	2937.29.00	--	Other	KGM	10
	2937.50.00	-	Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues	KGM	10
	2937.90.00	-	Other	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
XII.- GLYCOSIDES AND ALKALOIDS, NATURAL OR REPRODUCED BY SYNTHESIS, AND THEIR SALTS, ETHERS, ESTERS AND OTHER DERIVATIVES					
29.38	Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.				
	2938.10.00	-	Rutoside (rutin) and its derivatives	KGM	10
	2938.90.00	-	Other	KGM	10
29.39	Alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.				
		-	Alkaloids of opium and their derivatives; salts their salt, esters and other derivatives.		
	2939.11.00	--	Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN), oxymorphone (INN), pholcodine (INN), thebacon (INN) and thebaine; salts thereof	KGM	10
	2939.19.00	--	Other	KGM	10
	2939.20.00	-	Alkaloids of cinchona and their derivatives; salts thereof	KGM	10
	2939.30.00	-	Caffeine and its salts	KGM	10
		-	Ephedrine and their salts:		
	2939.41.00	--	Ephedrine and its salts	KGM	10
	2939.42.00	--	Pseudoephedrine (INN) and its salts	KGM	10
	2939.43.00	--	Cathine (INN) and its salts	KGM	10
	2939.44.00	--	Norephedrine and its salts	KGM	10
	2939.49.00	--	Other	KGM	10
		-	Theophylline and aminophylline (theophylline-ethylendiamine)		
	2939.51.00	--	Fenetylline (INN) and its salts	KGM	10
	2939.59.00	--	Other	KGM	10
		-	Alkaloids of rye ergot and their derivatives; salt		

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	2939.61.00	-- Ergometrine (INN) and its salts	KGM	10	
	2939.62.00	-- Ergotamine (INN) and its salts	KGM	10	
	2939.63.00	-- Lysergic acid and its salts	KGM	10	
	2939.69.00	-- Other	KGM	10	
		- Other, of vegetal origin :			
	2939.71.00	-- Cocaine, ecgonine, levometamphetamine, metamphetamine (INN), metamphetamine racemate; salts, esters and other derivatives thereof	KGM	10	
	2939.79.00	-- Other	KGM	10	
	2939.80.00	- Other	KGM	10	
XIII.- OTHER ORGANIC COMPOUNDS					
29.40	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.				
	2940.00.00	- 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 29.37, 29.38 or 29.39	KGM	10	
29.41	Antibiotics.				
	2941.10.00	- Penicillins and their derivatives with a penicillanic acid structure; salts thereof	KGM	10	
	2941.20.00	- Streptomycins and their derivatives; salts thereof	KGM	10	
	2941.30.00	- Tetracyclines and their derivatives; salts thereof	KGM	10	
	2941.40.00	- Chloramphenicol and its derivatives; salts thereof	KGM	10	
	2941.50.00	- Erythromycin and its derivatives; salts thereof	KGM	10	
	2941.90.00	- Other	KGM	10	
29.42	Other organic compounds.				
	2942.00.00	- Other organic compounds	KGM	10	

**CHAPTER 30
PHARMACEUTICAL PRODUCTS**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
30.01		Glands and other organs for organo-therapeutic uses, dried, whether or not powdered; extracts of glands or other organs or of their secretions for organo therapeutic uses; heparin and its salts; other human or animal substances prepared for therapeutic or prophylactic uses, not elsewhere specified or included.			
	3001.20.00	-	Extracts of glands or other organs or of their secretions	KGM	0
	3001.90.00	-	Other	KGM	0
30.02		Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes; vaccines, toxins, cultures of micro-organisms (excluding yeasts) and similar products.			
		-	Antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes :		
	3002.11.00	--	Malaria diagnostic test kits	KGM	0
	3002.12.00	--	Antisera and other blood fractions	KGM	0
	3002.13.00	--	Immunological products, unmixed, not put up in measured doses or in forms or packings for retail sale	KGM	0
	3002.14.00	--	Immunological products, mixed, not put up in measured doses or in forms or packings for retail sale	KGM	0
	3002.15.00	--	Immunological products, put up in measured doses or in forms or packings for retail sale	KGM	0
	3002.19.00	--	Other	KGM	0
	3002.20.00	-	Vaccines for human medicine	KGM	0
	3002.30.00	-	Vaccines for veterinary medicine	KGM	0
	3002.90	-	Other		
	3002.90.10	---	Saxitoxin	KGM	0
	3002.90.20	---	Ricin	KGM	0

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	3002.90.90	---	Other	KGM	0
30.03	Medicaments (excluding goods of heading 30.02, 30.05 or 30.06). consisting of two or more constituents which have been mixed together for therapeutic or prophylactic uses, not put up in measured doses or in forms or packings for retail sale.				
	3003.10.00	-	Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives	KGM	0
	3003.20.00	-	Other, containing antibiotics	KGM	0
		-	Other containing hormones or other products of heading 29:37:		
	3003.31.00	--	Containing insulin	KGM	0
	3003.39.00	--	Other	KGM	0
		-	Other containing alkaloids or derivatives thereof :		
	3003.41.00	--	Containing ephedrine or its salts	KGM	0
	3003.42.00	--	Containing pseudoephedrine (INN) or its salts	KGM	0
	3003.43.00	--	Containing norephedrine or its salts	KGM	0
	3003.49.00	--	Other	KGM	0
	3003.60.00	--	Other, containing antimalarial active principles described in Subheading Note 2 to this Chapter	KGM	0
	3003.90.00	-	Other	KGM	0
30.04	Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses (including those in the form of transdermal administration systems) or in forms or packings for retail sale.				
	3004.10.00	-	Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives	KGM	0
	3004.20.00	-	Other, containing antibiotics	KGM	0
		-	Other containing hormones or other products of heading 29:37:		

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	3004.31.00	--	Containing insulin	KGM	0
	3004.32.00	--	Containing corticosteroid hormones, their derivatives or structural analogues	KGM	0
	3004.39.00	--	Other	KGM	0
		-	Other, containing alkaloids or derivatives thereof :		
	3004.41.00	--	Containing ephedrine or its salts	KGM	0
	3004.42.00	--	Containing pseudoephedrine (INN) or its salts	KGM	0
	3004.43.00	--	Containing norephedrine or its salts	KGM	0
	3004.49.00	--	Other	KGM	0
	3004.50.00	-	Other, medicaments containing vitamins or other products of heading 29.36	KGM	0
	3004.60.00	-	Other, containing antimalarial active principles described in Subheading Note 2 to this Chapter	KGM	0
	3004.90.00	-	Other	KGM	0
30.05	Wadding, gauze, bandages and similar articles (for example, dressings, adhesive plasters, poultices), impregnated or coated with pharmaceutical substances or put up in forms or packings for retail sale for medical, surgical, dental or veterinary purposes				
	3005.10.00	-	Adhesive dressings and other articles having an adhesive layer	KGM	0
	3005.90.00	-	Other	KGM	0
30.06	Pharmaceutical goods specified in Note 4 to this chapter.				
	3006.10.00	-	Sterile surgical catgut, similar sterile suture materials (including sterile absorbable surgical or dental yarn) and sterile tissue adhesives for surgical wound closure; sterile laminaria and sterile laminaria tents; sterile absorbable surgical or dental	KGM	0
	3006.20.00	-	Blood-grouping reagents	KGM	0

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	3006.30.00	- Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient	KGM	0
	3006.40.00	- Dental cements and other dental fillings; bone reconstruction cements	KGM	0
	3006.50.00	- First-aid boxes and kits	KGM	0
	3006.60.00	- Chemical contraceptive preparations based on hormones, on other products of heading 29.37 or on spermicides	KGM	0
	3006.70.00	- 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	KGM	0
		- Other:		
	3006.91.00	-- Appliances identifiable for ostomy use	KGM	0
	3006.92.00	-- Waste pharmaceuticals	KGM	0

**CHAPTER 31
FERTILISERS**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
31.01	Animal or vegetable fertilisers, whether or not mixed together or chemically treated; fertilisers produced by the mixing or chemical treatment of animal or vegetable products.				
	3101.00.00	-	Animal or vegetable fertilisers, whether or not mixed together or chemically treated; fertilisers produced by the mixing or chemical treatment of animal or vegetable products	KGM	0
31.02	Mineral or chemical fertilisers, nitrogenous.				
	3102.10.00	-	Urea, whether or not in aqueous solution	KGM	0
		-	Ammonium sulphate; double salts and mixtures of ammonium sulphate and ammonium nitrate:		
	3102.21.00	--	Ammonium sulphate	KGM	0
	3102.29.00	--	Other	KGM	0
	3102.30.00	-	Ammonium nitrate, whether or not in aqueous solution	KGM	0
	3102.40.00	-	Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilising substances	KGM	0
	3102.50.00	-	Sodium nitrate	KGM	0
	3102.60.00	-	Double salts and mixtures of calcium nitrate and ammonium nitrate	KGM	0
	3102.80.00	-	Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	KGM	0
	3102.90.00	-	Other, including mixtures not specified in the foregoing subheadings	KGM	0
31.03	Mineral or chemical fertilisers, phosphatic.				
		-	Superphosphates :		
	3103.11.00	--	Containing by weight 35 % or more of diphosphorus pentaoxide (P2O5)	KGM	0
	3103.19.00	--	Other	KGM	0

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	3103.90.00	-	Other	KGM	0
31.04	Mineral or chemical fertilisers, potassic.				
	3104.20.00	-	Potassium chloride	KGM	0
	3104.30.00	-	Potassium sulphate	KGM	0
	3104.90.00	-	Other	KGM	0
31.05	Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, phosphorus and potassium; other fertilisers; goods of this chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg.				
	3105.10.00	-	Goods of this chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg	KGM	0
	3105.20.00	-	Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium	KGM	0
	3105.30.00	-	Diammonium hydrogenorthophosphate (diammonium phosphate)	KGM	0
	3105.40.00	-	Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)	KGM	0
		-	Other mineral or chemical fertilisers containing the two fertilising element nitrogen and phosphorous		
	3105.51.00	--	Containing nitrates and phosphates	KGM	0
	3105.59.00	--	Other	KGM	0
	3105.60.00	-	Mineral or chemical fertilisers containing the two fertilising elements phosphorus and potassium	KGM	0
	3105.90.00	-	Other	KGM	0

CHAPTER 32
TANNING OR DYEING EXTRACTS; TANNINS AND THEIR DERIVATIVES; DYES,
PIGMENTS AND OTHER COLOURING MATTER;
PAINTS AND VARNISHES; PUTTY AND OTHER MASTICS; INKS

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
32.01	Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other derivatives.				
	3201.10.00	-	Quebracho extract	KGM	10
	3201.20.00	-	Wattle extract	KGM	10
	3201.90.00	-	Other	KGM	10
32.02	Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning.				
	3202.10.00	-	Synthetic organic tanning substances	KGM	10
	3202.90.00	-	Other	KGM	10
32.03	Colouring matter of vegetable or animal origin (including dyeing extracts but excluding animal black), whether or not chemically defined; preparations as specified in note 3 to this Chapter based on colouring matter or vegetable or animal origin.				
	3203.00	-	Colouring matter of vegetable or animal origin (including dyeing extracts but excluding animal black), whether or not chemically defined; preparations as specified in note 3 to this Chapter based on colouring matter or vegetable or animal origin.		
	3203.00.10	---	Gatsho	KGM	10
	3203.00.20	---	Indigo	KGM	10
	3203.00.30	---	Rubia	KGM	10
	3203.00.40	---	Turmeric	KGM	10
	3203.00.50	---	Walnut	KGM	10
	3203.00.90	---	Other	KGM	10
32.04	Synthetic organic colouring matter, whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on synthetic organic colouring matter; synthetic organic products of a kind used as fluorescent brightening agents or as luminophores, whether or not chemically defined.				

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
		-	Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter:		
	3204.11.00	--	Disperse dyes and preparations based thereon	KGM	10
	3204.12.00	--	Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon	KGM	10
	3204.13.00	--	Basic dyes and preparations based thereon	KGM	10
	3204.14.00	--	Direct dyes and preparations based thereon	KGM	10
	3204.15.00	--	Vat dyes (including those usable in that state as pigments) and preparations based thereon	KGM	10
	3204.16.00	--	Reactive dyes and preparations based thereon	KGM	10
	3204.17.00	--	Pigments and preparations based thereon	KGM	10
	3204.19.00	--	Other, including mixtures of colouring matter of two or more of the subheadings 3204.11 to 3204.19	KGM	10
	3204.20.00	-	Synthetic organic products of a kind used as fluorescent brightening agents	KGM	10
	3204.90.00	-	Other	KGM	10
32.05	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes.				
	3205.00.00	-	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes.	KGM	10
32.06	Other colouring matter; preparations as specified in Note 3 to this Chapter, other than those of heading 32.03, 32.04 or 32.05; inorganic products of a kind used as luminophores, whether or not chemically defined.				
		-	Pigments and preparations based on titanium dioxide:		

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	3206.11.00	--	Containing 80% or more by weight of titanium dioxide calculated on the dry matter	KGM	10
	3206.19.00	--	Other	KGM	10
	3206.20.00	-	Pigments and preparations based on chromium compounds	KGM	10
		-	Other colouring matter and other preparations:		
	3206.41.00	--	Ultramarine and preparations based thereon	KGM	10
	3206.42.00	--	Lithopone and other pigments and preparations based on zinc sulphide	KGM	10
	3206.49.00	--	Other	KGM	10
	3206.50.00	-	Inorganic products of a kind used as luminophores	KGM	10
32.07	Prepared pigments, prepared opacifiers and prepared colours, vitrifiable enamels and glazes, engobes (slips), liquid lustres and similar preparations, of a kind used in the ceramic, enamelling or glass industry; glass frit and other glass, in the form of powder, granules or flakes.				
	3207.10.00	-	Prepared pigments, prepared opacifiers, prepared colours and similar preparations	KGM	10
	3207.20.00	-	Vitrifiable enamels and glazes, engobes (slips) and similar preparations	KGM	10
	3207.30.00	-	Liquid lustres and similar preparations	KGM	10
	3207.40.00	-	Glass frit and other glass, in the form of powder, granules or flakes	KGM	10
32.08	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in a non-aqueous medium; solutions as defined in Note 4 to this Chapter.				
	3208.10.00	-	Based on polyesters	KGM	10
	3208.20.00	-	Based on acrylic or vinyl polymers	KGM	10
	3208.90.00	-	Other	KGM	10
32.09	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in an aqueous medium.				

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	3209.10.00	-	Based on acrylic or vinyl polymers	KGM	10
	3209.90.00	-	Other	KGM	10
32.10	Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather.				
	3210.00	-	Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather.		
	3210.00.10	---	Distempers	KGM	10
	3210.00.90	---	Other	KGM	10
32.11	Prepared driers.				
	3211.00.00	-	Prepared driers	KGM	10
32.12	Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints (including enamels); stamping foils; dyes and other colouring matter put up in forms or packings for retail sale.				
	3212.10.00	-	Stamping foils	KGM	10
	3212.90.00	-	Other	KGM	10
32.13	Artists' students' or signboard painters' colours, modifying tints, amusement colours and the like, in tablets, tubes, jars, bottles, pans or in similar forms or packings.				
	3213.10.00	-	Colours in sets	KGM	10
	3213.90.00	-	Other	KGM	10
32.14	Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings; non-refractory surfacing preparations for facades, indoor walls, floors, ceilings or the like.				
	3214.10.00	-	Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings	KGM	10
	3214.90.00	-	Other	KGM	10
32.15	Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid.				
		-	Printing ink:		
	3215.11.00	--	Black	KGM	10
	3215.19.00	--	Other	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	3215.90	-	Other		
	3215.90.10	---	Tonner (printing ink)	KGM	10
	3215.90.90	---	Other	KGM	10

CHAPTER 33
ESSENTIAL OILS AND RESINOIDS; PERFUMERY,
COSMETIC OR TOILET PREPARATIONS

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
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 by-products of the deterpenation of essential oils; aqueous distillates and aqueous solutions of essential oils.			
		- Essential oils of citrus fruit:			
	3301.12.00	-- Of orange	KGM	10	
	3301.13.00	-- Of lemon	KGM	10	
	3301.19.00	-- Other	KGM	10	
		- Essential oils other than those of citrus fruit:			
	3301.24.00	-- Of peppermint (<i>Mentha piperita</i>)	KGM	10	
	3301.25.00	-- Of other mints	KGM	10	
	3301.29.00	-- Other	KGM	10	
	3301.30.00	- Resinoids	KGM	10	
	3301.90.00	- Other	KGM	10	
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.			
	3302.10.00	- Of a kind used in the food or drink industries	KGM	10	
	3302.90.00	- Other	KGM	10	
33.03		Perfumes and toilet waters.			
	3303.00.00	- Perfumes and toilet waters	KGM	10	
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.			
	3304.10.00	- Lip make-up preparations	KGM	10	
	3304.20.00	- Eye make-up preparations	KGM	10	
	3304.30.00	- Manicure or pedicure preparations	KGM	10	
		- Other:			

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	3304.91.00	--	Powders, whether or not compressed	KGM	10
	3304.99.00	--	Other	KGM	10
33.05	Preparations for use on the hair.				
	3305.10.00	-	Shampoos	KGM	10
	3305.20.00	-	Preparations for permanent waving or straightening	KGM	10
	3305.30.00	-	Hair lacquers	KGM	10
	3305.90.00	-	Other	KGM	10
33.06	Preparations for oral or dental hygiene, including denture fixative pastes and powders; yarn used to clean between the teeth (dental floss), in retail packages.				
	3306.10.00	-	Dentifrices	KGM	10
	3306.20.00	-	Yarn used to clean between the teeth (dental floss)	KGM	10
	3306.90.00	-	Other	KGM	10
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.				
	3307.10.00	-	Pre-shave, shaving or after-shave preparations	KGM	10
	3307.20.00	-	Personal deodorants and antiperspirants	KGM	10
	3307.30.00	-	Perfumed bath salts and other bath preparations	KGM	10
		-	Preparations for perfuming or deodorizing rooms, including odoriferous preparations used during religious rites:		
	3307.41	--	'Agarbatti' and other odoriferous preparations which operate by burning		
	3307.41.10	---	"Poe"	KGM	10
	3307.41.20	---	"agarbatti" and other odoriferous preparations which operate by burning	KGM	10
	3307.49.00	--	Other	KGM	10
	3307.90.00	-	Other	KGM	10

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

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
34.01		Soap; organic surface-active products and preparations for use as soap, in the form of bars, cakes, moulded pieces or shapes, whether or not containing soap; organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap; paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent.		
		-	Soap and organic surface-active products and preparations, in the form of bars, cakes, moulded pieces or shapes, and paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent:	
	3401.11.00	--	For toilet use (including medicated products)	KGM 10
	3401.19.00	--	Other	KGM 10
	3401.20.00	-	Soap in other forms	KGM 10
	3401.30.00	-	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	KGM 10
34.02		Organic surface-active agents (other than soap); surface-active preparations, washing preparations (including auxiliary washing preparations) and cleaning preparations, whether or not containing soap, other than those of heading 34.01.		
		-	Organic surface-active agents, whether or not put up for retail sale:	
	3402.11.00	--	Anionic	KGM 10
	3402.12.00	--	Cationic	KGM 10
	3402.13.00	--	Non-ionic	KGM 10
	3402.19.00	--	Other	KGM 10
	3402.20.00	-	Preparations put up for retail sale	KGM 10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	3402.90.00	-	Other	KGM	10
34.03	Lubricating preparations (including cutting-oil preparations, bolt or nut release preparations, anti-rust or anti-corrosion preparations and mould release preparations, based on lubricants) and preparations of a kind used for the oil or grease treatment of textile materials, leather, furskins or other materials, but excluding preparations containing, as basic constituents, 70 % or more by weight of petroleum oils or of oils obtained from bituminous minerals.				
		-	Containing petroleum oils or oils obtained from bituminous minerals:		
	3403.11.00	--	Preparations for the treatment of textile materials, leather, furskins or other materials	KGM	10
	3403.19.00	--	Other	KGM	10
		-	Other:		
	3403.91.00	--	Preparations for the treatment of textile materials, leather, furskins or other materials	KGM	10
	3403.99.00	--	Other	KGM	10
34.04	Artificial waxes and prepared waxes.				
	3404.20.00	-	Of poly(oxyethylene) (polyethylene glycol)	KGM	10
	3404.90.00	-	Other	KGM	10
34.05	Polishes and creams, for footwear, furniture, floors, coachwork, glass or metal, scouring pastes and powders and similar preparations (whether or not in the form of paper, wadding, felt, nonwovens, cellular plastics or cellular rubber, impregnated, coated or covered with such preparations), excluding waxes of heading 34.04.				
	3405.10.00	-	Polishes, creams and similar preparations for footwear or leather	KGM	10
	3405.20.00	-	Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	KGM	10
	3405.30.00	-	Polishes and similar preparations for coachwork, other than metal polishes	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	3405.40.00	-	Scouring pastes and powders and other scouring preparations	KGM	10
	3405.90.00	-	Other	KGM	10
34.06	Candles, tapers and the like.				
	3406.00.00	-	Candles, tapers and the like	KGM	10
34.07	Modelling pastes, including those put up for children's amusement; preparations known as dental wax or as dental impression compounds, put up in sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms; other preparations for use in dentistry, with a basis of plaster (of calcined gypsum or calcium sulphate).				
	3407.00.00	-	Modelling pastes, including those put up for children's amusement; preparations known as 'dental wax' or as 'dental impression compounds', put up in sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms; other preparations	KGM	10

CHAPTER 35
ALBUMINOIDAL SUBSTANCES; MODIFIED STARCHES;
GLUES; ENZYMES

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
35.01	Casein, caseinates and other casein derivatives; casein glues.				
	3501.10.00	- Casein	KGM	10	
	3501.90.00	- Other	KGM	10	
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.				
		- Egg albumin:			
	3502.11.00	-- Dried	KGM	10	
	3502.19.00	-- Other	KGM	10	
	3502.20.00	- Milk albumin, including concentrates of two or more whey proteins	KGM	10	
	3502.90.00	- Other	KGM	10	
35.03	Gelatin (including gelatin in rectangular (including square) sheets, whether or not surface-worked or coloured) and gelatin derivatives; isinglass; other glue of animal origin, excluding casein glues of heading 35.01.				
	3503.00.00	- Gelatin (including gelatin in rectangular (including square) sheets, whether or not surface-worked or coloured) and gelatin derivatives; isinglass; other glues of animal origin, excluding casein glues of heading 35.01.	KGM	10	
35.04	Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed.				
	3504.00.00	- Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed	KGM	10	
35.05	Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches.				
	3505.10.00	- Dextrins and other modified starches	KGM	10	
	3505.20.00	- Glues	KGM	10	
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.				

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	3506.10.00	-	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	KGM	10
		-	Other:		
	3506.91.00	--	Adhesives based on polymers of headings 39.01 to 39.13 or on rubber	KGM	10
	3506.99.00	--	Other	KGM	10
35.07	Enzymes; prepared enzymes not elsewhere specified or included.				
	3507.10.00	-	Rennet and concentrates thereof	KGM	10
	3507.90.00	-	Other	KGM	10

CHAPTER 36
EXPLOSIVES; PYROTECHNIC PRODUCTS; MATCHES; PYROPHORIC ALLOYS; CERTAIN
COMBUSTIBLE PREPARATIONS

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
36.01	Propellant powders.				
	3601.00.00	-	Propellant powders	KGM	10
36.02	Prepared explosives, other than propellant powders.				
	3602.00.00	-	Prepared explosives, other than propellant powders	KGM	10
36.03	Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric detonators.				
	3603.00.00	-	Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric detonators	KGM	10
36.04	Fireworks, signalling flares, rain rockets, fog signals and other pyrotechnic articles.				
	3604.10.00	-	Fireworks	KGM	10
	3604.90.00	-	Other	KGM	10
36.05	Matches, other than pyrotechnic articles of heading no. 36.04.				
	3605.00.00	-	Matches, other than pyrotechnic articles of heading no. 36.04.	PKT	10
36.06	Ferro-cerium and other pyrophoric alloys in all forms; articles of combustible materials as specified in Note 2 to this chapter.				
	3606.10.00	-	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	KGM	10
	3606.90.00	-	Other	KGM	10

CHAPTER 37
PHOTOGRAPHIC OR CINEMATOGRAPHIC GOODS

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
37.01	Photographic plates and film in the flat, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in the flat, sensitised, unexposed, whether or not in packs.			
	3701.10.00	- For X-ray	MTK	0
	3701.20.00	- Instant print film	KGM	10
	3701.30.00	- Other plates and film, with any side exceeding 255 mm	MTK	10
		- Other:		
	3701.91.00	-- For colour photography (polychrome)	KGM	10
	3701.99.00	-- Other	MTK	10
37.02	Photographic film in rolls, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in rolls, sensitised, unexposed.			
	3702.10.00	- For X-ray	MTK	0
		- Other film, without perforations, of a width not exceeding 105 mm;		
	3702.31.00	-- For colour photography (polychrome)	NMB	10
	3702.32.00	-- Other, with silver halide emulsion	MTK	10
	3702.39.00	-- Other	MTK	10
		- Other film, without perforations, of a width exceeding 105 mm		
	3702.41.00	-- Of a width exceeding 610 mm and of a length exceeding 200 m, for colour photography (polychrome)	MTK	10
	3702.42.00	-- Of a width exceeding 610 mm and of a length exceeding 200 m, other than for colour photography	MTK	10
	3702.43.00	-- Of a width exceeding 610 mm and of a length not exceeding 200 m	MTK	10
	3702.44.00	-- Of a width exceeding 105 mm but not exceeding 610 mm	MTK	10
		- Other film, for colour photography (polychrome):		
	3702.52.00	-- Of a width not exceeding 16 mm	MTR	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	3702.53.00	-- Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, for slides	MTR	10
	3702.54.00	-- Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, other than for slides	MTR	10
	3702.55.00	-- Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m	MTR	10
	3702.56.00	-- Of a width exceeding 35 mm	MTR	10
		- Other:		
	3702.96.00	-- Of a width not exceeding 35 mm and of a length not exceeding 30 m	MTR	10
	3702.97.00	-- Of a width not exceeding 35 mm and of a length exceeding 30 m	MTR	10
	3702.98.00	-- Of a width exceeding 35 mm	MTK	10
37.03	Photographic paper, paperboard and textiles, sensitised, unexposed.			
	3703.10.00	- In rolls of a width exceeding 610 mm	KGM	10
	3703.20.00	- Other, for colour photography (polychrome)	KGM	10
	3703.90.00	- Other	KGM	10
37.04	Photographic plates, film, paper, paperboard and textiles, exposed but not developed.			
	3704.00.00	- Photographic plates, film, paper, paperboard and textiles, exposed but not developed	KGM	10
37.05	Photographic plates and film, exposed and developed, other than cinematographic film.			
	3705.00.00	- Photographic plates and film, exposed and developed, other than cinematographic film.	KGM	10
37.06	Cinematographic film, exposed and developed, whether or not incorporating sound track or consisting only of sound track.			
	3706.10.00	- Of a width of 35 mm or more	MTR	10
	3706.90.00	- Other	MTR	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
37.07		Chemical preparations for photographic uses (other than varnishes, glues, adhesives and similar preparations); unmixed products for photographic uses, put up in measured portions or put up for retail sale in a form ready for use.		
	3707.10.00	- Sensitising emulsions	KGM	10
	3707.90.00	- Other	KGM	10

CHAPTER 38
MISCELLANEOUS CHEMICAL PRODUCTS

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
38.01	Artificial graphite; colloidal or semi-colloidal graphite; preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semi-manufactures.				
	3801.10.00	-	Artificial graphite	KGM	10
	3801.20.00	-	Colloidal or semi-colloidal graphite	KGM	10
	3801.30.00	-	Carbonaceous pastes for electrodes and similar pastes for furnace linings	KGM	10
	3801.90.00	-	Other	KGM	10
38.02	Activated carbon; activated natural mineral products; animal black, including spent animal black.				
	3802.10.00	-	Activated carbon	KGM	10
	3802.90.00	-	Other	KGM	10
38.03	Tall oil, whether or not refined.				
	3803.00.00	-	Tall oil, whether or not refined	KGM	10
38.04	Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphonates, but excluding tall oil of heading 38.03.				
	3804.00.00	-	Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphonates, but excluding tall oil of heading 38.03.	KGM	10
38.05	Gum, wood or sulphate turpentine and other terpenic oils produced by the distillation or other treatment of coniferous woods; crude dipentene; sulphite turpentine and other crude para-cymene; pine oil containing alpha-terpineol as the main constituent.				
	3805.10.00	-	Gum, wood or sulphate turpentine oils	KGM	10
	3805.90.00	-	Other	KGM	10
38.06	Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; run gums.				
	3806.10.00	-	Rosin and resin acids	KGM	10
	3806.20.00	-	Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	3806.30.00	-	Ester gums	KGM	10
	3806.90.00	-	Other	KGM	10
38.07	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.				
	3807.00.00	-	Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers' pitch and similar preparations based on rosin, resin acids or on vegetable pitch	KGM	10
38.08	Insecticides, rodenticides, fungicides, herbicides, anti-sprouting. products and plant-growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur-treated bands, wicks and candles, and fly-papers).				
		-	Goods specified in Subheading Note 1 to this Chapter:		
	3808.52.00	--	DDT (ISO) (clofenotane (INN)), in packings of a net weight content not exceeding 300 g	KGM	10
	3808.59.00	--	Other	KGM	10
		-	Goods specified in Subheading Note 2 to this Chapter :		
	3808.61.00	--	In packings of a net weight content not exceeding 300 g	KGM	10
	3808.62.00	--	In packings of a net weight content exceeding 300 g but not exceeding 7.5 kg	KGM	10
	3808.69.00	--	Other	KGM	10
		-	Other:		
	3808.91.00	--	Insecticides	KGM	0
	3808.92.00	--	Fungicides	KGM	0
	3808.93.00	--	Herbicides, anti-sprouting products and plant-growth regulators	KGM	0
	3808.94.00	--	Disinfectants	KGM	10
	3808.99.00	--	Other	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
38.09	Finishing agents, dye carriers to accelerate the dyeing or fixing of dye-stuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or included				
	3809.10.00	-	With a basis of amylaceous substances	KGM	10
		-	Other:		
	3809.91.00	--	Of a kind used in the textile or like industries	KGM	10
	3809.92.00	--	Of a kind used in the paper or like industries	KGM	10
	3809.93.00	--	Of a kind used in the leather or like industries	KGM	10
38.10	Pickling preparations for metal surfaces; fluxes and other auxiliary preparations for soldering, brazing or welding; soldering, brazing or welding powders and pastes consisting of metal and other materials; preparations of a kind used as cores or coatings for welding electrodes or rods.				
	3810.10.00	-	Pickling preparations for metal surfaces; soldering, brazing or welding powders and pastes consisting of metal and other materials	KGM	10
	3810.90.00	-	Other	KGM	10
38.11	Anti-knock preparations, oxidation inhibitors, gum inhibitors, viscosity improvers, anti-corrosive preparations and other prepared additives, for mineral oils (including gasoline) or for other liquids used for the same purposes as mineral oils.				
		-	Anti-knock preparations:		
	3811.11.00	--	Based on lead compounds	KGM	10
	3811.19.00	--	Other	KGM	10
		-	Additives for lubricating oils:		
	3811.21.00	--	Containing petroleum oils or oils obtained from bituminous minerals	KGM	10
	3811.29.00	--	Other	KGM	10
	3811.90.00	-	Other	KGM	10
38.12	Prepared rubber accelerators; compound plasticisers for rubber or plastics, not elsewhere specified or included; anti-oxidising preparations and other compound stabilisers for rubber or plastics.				
	3812.10.00	-	Prepared rubber accelerators	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	3812.20.00	-	Compound plasticisers for rubber or plastics	KGM	10
		-	Anti-oxidising preparations and other compound stabilisers for rubber or plastics:		
	3812.31.00	--	Mixtures of oligomers of 2,2,4-trimethyl-1,2-dihydroquinoline (TMQ)	KGM	10
	3812.39.00	--	Other	KGM	10
38.13	Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades.				
	3813.00.00	-	Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades	KGM	10
38.14	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers.				
	3814.00.00	-	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers	KGM	10
38.15	Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included.				
		-	Supported catalysts:		
	3815.11.00	--	With nickel or nickel compounds as the active substance	KGM	10
	3815.12.00	--	With precious metal or precious metal compounds as the active substance	KGM	10
	3815.19.00	--	Other	KGM	10
	3815.90.00	-	Other	KGM	10
38.16	Refractory cements, mortars, concretes and similar compositions, other than products of heading 38.01.				
	3816.00.00	-	Refractory cements, mortars, concretes and similar compositions, other than products of heading 38.01.	KGM	10
38.17	Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those of heading 27.07 or 29.02.				
	3817.00.00	-	Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those of heading 27.07 or 29.02.	KGM	10

Heading	BTC Code		Commodity Description	Unit	(% except otherwise specified)
					Duty
38.18	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics.				
	3818.00.00	-	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics	KGM	10
38.19	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.				
	3819.00.00	-	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	KGM	10
38.20	Anti-freezing preparations and prepared de-icing fluids.				
	3820.00.00	-	Anti-freezing preparations and prepared de-icing fluids	KGM	10
38.21	Prepared culture media for the development or maintenance of micro-organisms (including viruses and the like) or of plant, human or animal cells.				
	3821.00.00	-	Prepared culture media for the development or maintenance of micro-organisms (including viruses and the like) or of plant, human or animal cells	KGM	10
38.22	Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 30.02 or 30.06; certified reference materials.				
	3822.00.00	-	Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 30.02 or 30.06; certified reference materials.	KGM	0
38.23	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols.				
		-	Industrial monocarboxylic fatty acids; acid oils from refining		
	3823.11.00	--	Stearic acid	KGM	10
	3823.12.00	--	Oleic acid	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	3823.13.00	--	Tall oil fatty acids	KGM	10
	3823.19.00	--	Other	KGM	10
	3823.70.00	-	Industrial fatty alcohols	KGM	10
38.24	Prepared binders for foundry moulds or cores; chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included.				
	3824.10.00	-	Prepared binders for foundry moulds or cores	KGM	10
	3824.30.00	-	Non-agglomerated metal carbides mixed together or with metallic binders	KGM	10
	3824.40.00	-	Prepared additives for cements, mortars or concretes	KGM	10
	3824.50.00	-	Non-refractory mortars and concretes	KGM	10
	3824.60.00	-	Sorbitol other than that of subheading 2905.44	KGM	10
		-	Mixtures containing halogenated derivatives of methane, ethane and propane.		
	3824.71.00	--	Containing chlorofluorocarbons (CFCs), whether or not containing hydrochlorofluorocarbons (HCFCs), perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs)	KGM	10
	3824.72.00	--	Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes	KGM	10
	3824.73.00	--	Containing hydrobromofluorocarbons (HBFCs)	KGM	10
	3824.74	--	Containing hydrochlorofluorocarbons (HCFCs), whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs)		
	3824.74.10	---	Containing saturated fluorinated derivatives of methanes, ethanes and propanes, HFC-365mfc, HFC-43-10mee	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	3824.74.19	--- Other, containing substance of sub-heading 2903.71 to 2903.75	KGM	10
	3824.75.00	-- Containing carbon tetrachloride	KGM	10
	3824.76.00	-- Containing 1,1,1-trichloroethane (methyl chloroform)	KGM	10
	3824.77.00	-- Containing bromomethane (methyl bromide) or bromochloromethane	KGM	10
	3824.78.10	-- Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs)		
	3824.78.10	--- Containing trifluoromethane (HFC-23) or perfluorocarbons (PFCs) but not containing chlorofluorocarbons (CFCs); or hydrochlorofluorocarbons (HCFCs)		
	3824.78.11	---- Mixture containing HFC-23	KGM	10
	3824.78.19	---- Others (i.e containing PFCs but not HFC-23, CFC or HCFCs)	KGM	10
	3824.78.20	--- Containing other hydrofluorocarbons (HFCs) but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs):		
	3824.78.21	---- Mixtures containing 15% or more by mass of HFC-143a (1,1,1-trifluoroethane)	KGM	10
	3824.78.22	---- Other, not included in the national-subheading above, containing 55% or more by mass of pentafluoroethane (HFC 125) but not containing unsaturated fluorinated derivatives of acyclic hydrocarbons (HFOs)	KGM	10
	3824.78.23	---- Other, not included in the national-subheading above, containing more than 40% or more by mass of HFC-125 (pentafluoroethane)	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	3824.78.24	---- Other, not included in the national-subheading above, containing 30% or more by mass of HFC-134a (1,1,1,2-tetrafluoroethane) but not containing unsaturated fluorinated derivatives of acyclic hydrocarbons (HFOs)	KGM	10
	3824.78.25	---- Other, not included in the national-subheading above, containing 20% or more by mass of HFC-32 (difluoromethane) and 20% or more by mass of HFC-125 (pentafluoroethane)	KGM	10
	3824.78.26	---- Other, not included in the national-subheading above, containing any substances of national-subheadings 2903.39.41 to 2903.39.48 (i.e. containing HFC-23, HFC-32, HFC-41, HFC-152, HFC-152a, HFC-125, HFC-143a, HFC-143, HFC-134a and HFC-134, HFC-227ea, HFC-236cb, HFC-236ea, HFC-236fa, HFC-245fa, HFC-245ca, HFC-365mfc and/or HFC-43-10mee)	KGM	10
	3824.78.29	---- Other (i.e. containing other HFCs not listed in national-sub heading 3824.78.21 to 3824.78.26 which can contain HFOs)	KGM	10
	3824.78.90	--- Other	KGM	10
	3824.79.00	-- Other	KGM	10
		- Goods specified in Subheading Note 3 to this Chapter :		
	3824.81.00	-- Containing oxirane (ethylene oxide)	KGM	10
	3824.82.00	-- Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	KGM	10
	3824.83.00	-- Containing tris(2,3-dibromopropyl) phosphate	KGM	10

Heading	BTC Code		Commodity Description	Unit	(% except otherwise specified)
					Duty
	3824.84.00	--	Containing aldrin (ISO), camphechlor (ISO) (toxaphene), chlordane (ISO), chlordecone (ISO), DDT (ISO) (clofenotane (INN), 1,1,1- trichloro-2,2-bis(p-chlorophenyl) ethane), dieldrin (ISO, INN), endosulfan (ISO), endrin (ISO), heptachlor (ISO) or mirex (ISO)	KGM	10
	3824.85.00	--	Containing 1,2,3,4,5,6-hexachlorocyclohexane (HCH (ISO)), including lindane (ISO, INN)	KGM	10
	3824.86.00	--	Containing pentachlorobenzene (ISO) or hexachlorobenzene (ISO)	KGM	10
	3824.87.00	--	Containing perfluorooctane sulphonic acid, its salts, perfluorooctane sulphonamides, or perfluorooctane sulphonyl fluoride	KGM	10
	3824.88.00	--	Containing tetra-, penta-, hexa- hepta- or octabromodiphenyl ethers	KGM	10
		-	Other :		
	3824.91.00	--	Mixtures and preparations consisting mainly of (5-ethyl-2-methyl-2- oxido-1,3,2-dioxaphosphinan-5-yl)methyl methyl methylphosphonate and bis[(5-ethyl-2-methyl-2-oxido-1,3,2- dioxaphosphinan-5-yl)methyl] methylphosphonate	KGM	10
	3824.99.00	--	Other	KGM	10
38.25	Residual products of the chemical or allied industries, not elsewhere specified or included; municipal waste; sewage sludge; other wastes specified in Note 6 to this chapter.				
	3825.10.00	-	Municipal waste	KGM	10
	3825.20.00	-	Sewage sludge	KGM	10
	3825.30.00	-	Clinical waste	KGM	10
		-	Waste organic solvents:		
	3825.41.00	--	Halogenated	KGM	10
	3825.49.00	--	Other	KGM	10
	3825.50.00	-	Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
		-	Other wastes from chemical or allied industries:		
	3825.61.00	--	Mainly containing organic constituents	KGM	10
	3825.69.00	--	Other	KGM	10
	3825.90.00	-	Other	KGM	10
38.26	Biodiesel and mixtures thereof, not containing or containing less than 70% by weight of petroleum oils or oils obtained from bituminous minerals				
	3826.00.00	-	Biodiesel and mixtures thereof, not containing or containing less than 70% by weight of petroleum oils or oils obtained from bituminous minerals	KGM	10

**SECTION VII
PLASTICS AND ARTICLES THEREOF; RUBBER AND ARTICLES THEREOF**

**CHAPTER 39
PLASTICS AND ARTICLES THEREOF**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
I.- PRIMARY FORMS				
39.01	Polymers of ethylene, in primary forms.			
	3901.10.00	-	Polyethylene having a specific gravity of less than 0.94 or more	KGM 10
	3901.20.00	-	Polyethylene having a specific gravity of 0.94 or more	KGM 10
	3901.30.00	-	Ethylene-vinyl acetate copolymers	KGM 10
	3901.40.00	-	Ethylene-alpha-olefin copolymers, having a specific gravity of less than 0.94	KGM 10
	3901.90.00	-	Other	KGM 10
39.02	Polymers of propylene or of other olefins, in primary forms.			
	3902.10.00	-	Polypropylene	KGM 10
	3902.20.00	-	Polyisobutylene	KGM 10
	3902.30.00	-	Propylene copolymers	KGM 10
	3902.90.00	-	Other	KGM 10
39.03	Polymers of styrene, in primary forms.			
		-	Polystyrene:	
	3903.11.00	--	Expansible	KGM 10
	3903.19.00	--	Other	KGM 10
	3903.20.00	-	Styrene-acrylonitrile (SAN) copolymers	KGM 10
	3903.30.00	-	Acrylonitrile-butadiene-styrene (ABS) copolymers	KGM 10
	3903.90.00	-	Other	KGM 10
39.04	Polymers of vinyl chloride or of other halogenated olefins, in primary forms.			
	3904.10.00	-	Poly(vinyl chloride), not mixed with any other substance	KGM 10
		-	Other poly(vinyl chloride):	
	3904.21.00	--	Non-plasticised	KGM 10
	3904.22.00	--	Plasticised	KGM 10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	3904.30.00	-	Vinyl chloride-vinyl acetate copolymers	KGM	10
	3904.40.00	-	Other vinyl chloride copolymers	KGM	10
	3904.50.00	-	Vinylidene chloride polymers	KGM	10
		-	Fluoro-polymers:		
	3904.61.00	--	Polytetrafluoroethylene	KGM	10
	3904.69.00	--	Other	KGM	10
	3904.90.00	-	Other	KGM	10
39.05	Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms.				
		-	Poly(vinyl acetate):		
	3905.12.00	--	In aqueous dispersion	KGM	10
	3905.19.00	--	Other	KGM	10
		-	Vinyl acetate copolymers:		
	3905.21.00	--	In aqueous dispersion	KGM	10
	3905.29.00	--	Other	KGM	10
	3905.30.00	-	Poly(vinyl alcohol), whether or not containing unhydrolysed acetate groups	KGM	10
		-	Other:		
	3905.91.00	--	Copolymers	KGM	10
	3905.99.00	--	Other	KGM	10
39.06	Acrylic polymers in primary forms.				
	3906.10.00	-	Poly(methyl methacrylate)	KGM	10
	3906.90.00	-	Other	KGM	10
39.07	Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms.				
	3907.10.00	-	Polyacetals	KGM	10
	3907.20.00	-	Other polyethers	KGM	10
	3907.30.00	-	Epoxide resins	KGM	10
	3907.40.00	-	Polycarbonates	KGM	10
	3907.50.00	-	Alkyd resins	KGM	10
		-	Poly(ethylene terephthalate) :		
	3907.61.00	--	Having a viscosity number of 78 ml/g or higher	KGM	10
	3907.69.00	--	Other	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	3907.70.00	-	Poly(lactic acid)	KGM	10
		-	Other polyesters:		
	3907.91.00	--	Unsaturated	KGM	10
	3907.99.00	--	Other	KGM	10
39.08	Polyamides in primary forms.				
	3908.10.00	-	Polyamide-6, -11, -12, -6,6, -6,9, -6,10 or -6,12	KGM	10
	3908.90.00	-	Other	KGM	10
39.09	Amino-resins, phenolic resins and polyurethanes, in primary forms.				
	3909.10.00	-	Urea resins; thiourea resins	KGM	10
	3909.20.00	-	Melamine resins	KGM	10
		-	Other amino-resins:		
	3909.31.00	--	Poly(methylene phenyl isocyanate) (crude MDI, polymeric MDI)	KGM	10
	3909.39.00	--	Other	KGM	10
	3909.40.00	-	Phenolic resins	KGM	10
	3909.50.00	-	Polyurethanes	KGM	10
39.10	Silicones in primary forms.				
	3910.00.00	-	Silicones in primary forms	KGM	10
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.				
	3911.10.00	-	Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes	KGM	10
	3911.90.00	-	Other	KGM	10
39.12	Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms.				
		-	Cellulose acetates:		
	3912.11.00	--	Non-plasticised	KGM	10
	3912.12.00	--	Plasticised	KGM	10
	3912.20.00	-	Cellulose nitrates (including collodions)	KGM	10
		-	Cellulose ethers:		
	3912.31.00	--	Carboxymethylcellulose and its salts	KGM	10
	3912.39.00	--	Other	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	3912.90.00	-	Other	KGM	10
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.				
	3913.10.00	-	Alginic acid, its salts and esters	KGM	10
	3913.90.00	-	Other	KGM	10
39.14	Ion-exchangers based on polymers of headings 39.01 to 39.13, in primary forms.				
	3914.00.00	-	Ion-exchangers based on polymers of headings 39.01 to 39.13, in primary forms.	KGM	10
II.- WASTE, PARINGS AND SCRAP; SEMI-MANUFACTURES; ARTICLES					
39.15	Waste, parings and scrap, of plastics.				
	3915.10.00	-	Of polymers of ethylene	KGM	10
	3915.20.00	-	Of polymers of styrene	KGM	10
	3915.30.00	-	Of polymers of vinyl chloride	KGM	10
	3915.90.00	-	Of other plastics	KGM	10
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.				
	3916.10.00	-	Of polymers of ethylene	KGM	10
	3916.20.00	-	Of polymers of vinyl chloride	KGM	10
	3916.90.00	-	Of other plastics	KGM	10
39.17	Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics.				
	3917.10.00	-	Artificial guts (sausage casings) of hardened protein or of cellulosic materials	KGM	10
		-	Tubes, pipes and hoses, rigid:		
	3917.21.00	--	Of polymers of ethylene	KGM	10
	3917.22.00	--	Of polymers of propylene	KGM	10
	3917.23.00	--	Of polymers of vinyl chloride	KGM	10
	3917.29.00	--	Of other plastics	KGM	10
		-	Other tubes, pipes and hoses:		

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	3917.31.00	--	Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa	KGM	10
	3917.32.00	--	Other, not reinforced or otherwise combined with other materials, without fittings	KGM	10
	3917.33.00	--	Other, not reinforced or otherwise combined with other materials, with fittings	KGM	10
	3917.39.00	--	Other	KGM	10
	3917.40.00	-	Fittings	KGM	10
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.				
	3918.10.00	-	Of polymers of vinyl chloride	KGM	10
	3918.90.00	-	Of other plastics	KGM	10
39.19	Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls.				
	3919.10.00	-	In rolls of a width not exceeding 20 cm	KGM	10
	3919.90.00	-	Other	KGM	10
39.20	Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials.				
	3920.10.00	-	Of polymers of ethylene	KGM	10
	3920.20.00	-	Of polymers of propylene	KGM	10
	3920.30.00	-	Of polymers of styrene	KGM	10
		-	Of polymers of vinyl chloride:		
	3920.43.00	--	Containing by weight not less than 6% of plasticisers	KGM	10
	3920.49.00	--	Other	KGM	10
		-	Of acrylic polymers:		
	3920.51.00	--	Of poly(methyl methacrylate)	KGM	10
	3920.59.00	--	Other	KGM	10
		-	Of polycarbonates, alkyd resins, polyallyl esters or other polyester		
	3920.61.00	--	Of polycarbonates	KGM	10
	3920.62.00	--	Of poly(ethylene terephthalate)	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	3920.63.00	--	Of unsaturated polyesters	KGM	10
	3920.69.00	--	Of other polyesters	KGM	10
		-	Of cellulose or its chemical derivatives:		
	3920.71.00	--	Of regenerated cellulose	KGM	10
	3920.73.00	--	Of cellulose acetate	KGM	10
	3920.79.00	--	Of other cellulose derivatives	KGM	10
		-	Of other plastics:		
	3920.91.00	--	Of poly(vinyl butyral)	KGM	10
	3920.92.00	--	Of polyamides	KGM	10
	3920.93.00	--	Of amino-resins	KGM	10
	3920.94.00	--	Of phenolic resins	KGM	10
	3920.99.00	--	Of other plastics	KGM	10
39.21	Other plates, sheets, film, foil and strip, of plastics.				
		-	Cellular:		
	3921.11.00	--	Of polymers of styrene	KGM	10
	3921.12.00	--	Of polymers of vinyl chloride	KGM	10
	3921.13.00	--	Of polyurethanes	KGM	10
	3921.14.00	--	Of regenerated cellulose	KGM	10
	3921.19.00	--	Of other plastics	KGM	10
	3921.90.00	-	Other	KGM	10
39.22	Baths, shower-baths, sinks, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics.				
	3922.10.00	-	Baths, shower-baths, sinks and wash-basins	NMB	10
	3922.20.00	-	Lavatory seats and covers	NMB	10
	3922.90.00	-	Other	NMB	10
39.23	Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics.				
	3923.10.00	-	Boxes, cases, crates and similar articles	NMB	10
		-	Sacks and bags (including cones):		
	3923.21.00	--	Of polymers of ethylene	KGM	10
	3923.29.00	--	Of other plastics	KGM	10
	3923.30.00	-	Carboys, bottles, flasks and similar articles	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	3923.40.00	-	Spools, cops, bobbins and similar supports	KGM	10
	3923.50.00	-	Stoppers, lids, caps and other closures	KGM	10
	3923.90	-	Other		
	3923.90.10	- - -	Plastic carry bags, dome wrappers and ice cream pouches	KGM	10
	3923.90.90	- - -	Other	KGM	10
39.24	Tableware, kitchenware, other household articles and hygienic or toilet articles, of plastics.				
	3924.10.00	-	Tableware and kitchenware	NMB	10
	3924.90.00	-	Other	NMB	10
39.25	Builders' ware of plastics, not elsewhere specified or included.				
	3925.10.00	-	Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 l	NMB	10
	3925.20.00	-	Doors, windows and their frames and thresholds for doors	NMB	10
	3925.30.00	-	Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	NMB	10
	3925.90.00	-	Other	NMB	10
39.26	Other articles of plastics and articles of other materials of headings 39.01 to 39.14.				
	3926.10.00	-	Office or school supplies	KGM	10
	3926.20.00	-	Articles of apparel and clothing accessories (including gloves, mittens and mitts)	KGM	10
	3926.30.00	-	Fittings for furniture, coachwork or the like	KGM	10
	3926.40.00	-	Statuettes and other ornamental articles	KGM	10
	3926.90.00	-	Other	KGM	10

CHAPTER 40
RUBBER AND ARTICLES THEREOF.

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
40.01	Natural rubber, balata, gutta-percha, guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strip.			
	4001.10.00	-	Natural rubber latex, whether or not pre-vulcanised	KGM 10
		-	Natural rubber in other forms:	
	4001.21.00	--	Smoked sheets	KGM 10
	4001.22.00	--	Technically specified natural rubber (TSNR)	KGM 10
	4001.29.00	--	Other	KGM 10
	4001.30.00	-	Balata, gutta-percha, guayule, chicle and similar natural gums	KGM 10
40.02	Synthetic rubber and factice derived from oils, in primary forms or in plates, sheets or strip; mixtures of any product of heading 40.01 with any product of this heading, in primary forms or in plates, sheets or strip.			
		-	Styrene-butadiene rubber (SBR); carboxylated styrene-butadiene rubber (XSBR)	
	4002.11.00	--	Latex	KGM 10
	4002.19.00	--	Other	KGM 10
	4002.20.00	-	Butadiene rubber (BR)	KGM 10
		-	Isobutene-isoprene (butyl) rubber (IIR); halo-isobuten- isoprene rubber (CIIR orBIIR)	
	4002.31.00	--	Isobutene-isoprene (butyl) rubber (IIR)	KGM 10
	4002.39.00	--	Other	KGM 10
		-	Chloroprene (chlorobutadiene) rubber (CR):	
	4002.41.00	--	Latex	KGM 10
	4002.49.00	--	Other	KGM 10
		-	Acrylonitrile-butadiene rubber (NBR):	
	4002.51.00	--	Latex	KGM 10
	4002.59.00	--	Other	KGM 10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	4002.60.00	-	Isoprene rubber (IR)	KGM	10
	4002.70.00	-	Ethylene-propylene-non-conjugated diene rubber (EPDM)	KGM	10
	4002.80.00	-	Mixtures of any product of 4001 with any product of this heading	KGM	10
		-	Other:		
	4002.91.00	--	Latex	KGM	10
	4002.99.00	--	Other	KGM	10
40.03	Reclaimed rubber in primary forms or in plates, sheets or strip.				
	4003.00.00	-	Reclaimed rubber in primary forms or in plates, sheets or strip	KGM	10
40.04	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom.				
	4004.00.00	-	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom	KGM	10
40.05	Compounded rubber, unvulcanised, in primary forms or in plates, sheets or strip.				
	4005.10.00	-	Compounded with carbon black or silica	KGM	10
	4005.20.00	-	Solutions; dispersions other than those of subheading 4005.10	KGM	10
		-	Other:		
	4005.91.00	--	Plates, sheets and strip	KGM	10
	4005.99.00	--	Other	KGM	10
40.06	Other forms (for example, rods, tubes and profile shapes) and articles (for example, discs and rings), of unvulcanised rubber.				
	4006.10.00	-	"Camel-back" strips for retreading rubber tyres	KGM	10
	4006.90.00	-	Other	KGM	10
40.07	Vulcanised rubber thread and cord.				
	4007.00.00	-	Vulcanised rubber thread and cord	KGM	10
40.08	Plates, sheets, strip, rods and profile shapes, of vulcanised rubber other than hard rubber.				
		-	Of cellular rubber:		
	4008.11.00	--	Plates, sheets and strip	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	4008.19.00	--	Other	KGM	10
		-	Of non-cellular rubber:		
	4008.21.00	--	Plates, sheets and strip	KGM	10
	4008.29.00	--	Other	KGM	10
40.09	Tubes, pipes and hoses, of vulcanised rubber other than hard rubber, with or without their fittings (for example, joints, elbows, flanges).				
		-	Not reinforced or otherwise combined with other materials		
	4009.11.00	--	Without fittings	KGM	10
	4009.12.00	--	With fittings	KGM	10
		-	Reinforced or otherwise combined only with metal:		
	4009.21.00	--	Without fittings	KGM	10
	4009.22.00	--	With fittings	KGM	10
		-	Reinforced or otherwise combined only with textile materials		
	4009.31.00	--	Without fittings	KGM	10
	4009.32.00	--	With fittings	KGM	10
		-	Reinforced or otherwise combined only with other materials		
	4009.41	--	Without fittings		
	4009.41.10	---	For BTC 8429.11.00 to BTC 8430.69.00	KGM	10
	4009.41.90	---	Other	KGM	10
	4009.42	--	With fittings		
	4009.42.10	---	For BTC 8429.11.00 to BTC 8430.69.00	KGM	10
	4009.42.90	---	Other	KGM	10
40.10	Conveyor or transmission belts or belting, of vulcanised rubber.				
		-	Conveyor belts or belting;		
	4010.11.00	--	Reinforced only with metal	KGM	10
	4010.12.00	--	Reinforced only with textile materials	KGM	10
	4010.19.00	--	Other	KGM	10
		-	Transmission belts or belting:		

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	4010.31.00	--	Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	KGM	10
	4010.32.00	--	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	KGM	10
	4010.33.00	--	Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	KGM	10
	4010.34.00	--	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	KGM	10
	4010.35.00	--	Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm	KGM	10
	4010.36.00	--	Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm	KGM	10
	4010.39.00	--	Other	KGM	10
40.11	New pneumatic tyres, of rubber.				
	4011.10.00	-	Of a kind used on motor cars (including station wagons and racing cars)	NMB	10
	4011.20.00	-	Of a kind used on buses or lorries	NMB	10
	4011.30.00	-	Of a kind used on aircraft	NMB	0
	4011.40.00	-	Of a kind used on motorcycles	NMB	10
	4011.50.00	-	Of a kind used on bicycles	NMB	0
	4011.70.00	-	Of a kind used on agricultural or forestry vehicles and machines	NMB	10
	4011.80.00	-	Of a kind used on construction, mining or industrial handling vehicles and machines	NMB	10
	4011.90.00	-	Other	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
40.12	Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, tyre treads and tyre flaps, of rubber.			
		-	Retreaded tyres:	
	4012.11.00	--	Of a kind used on motor cars (including station wagons and racing cars)	NMB 10
	4012.12.00	--	Of a kind used on buses or lorries	NMB 10
	4012.13.00	--	Of a kind used on aircraft	NMB 0
	4012.19.00	--	Other	NMB 10
	4012.20.00	-	Used pneumatic tyres	NMB 10
	4012.90	-	Other	
	4012.90.10	---	Tyre treads and tyre flaps for BTC 4011.62.00, 4011.63.00, 4011.93.00 and 4011.94.00	NMB 10
	4012.90.90	---	Other	NMB 10
40.13	Inner tubes, of rubber.			
	4013.10.00	-	Of a kind used on motor cars (including station wagons and racing cars), buses or lorries	NMB 10
	4013.20.00	-	Of a kind used on bicycles	NMB 0
	4013.90	-	Other	
	4013.90.10	---	Of a kind used on BTC code 8429.11.00 to 8430.69.00	NMB 10
	4013.90.90	---	Other	NMB 10
40.14	Hygienic or pharmaceutical articles (including teats), of vulcanised rubber other than hard rubber, with or without fittings of hard rubber.			
	4014.10.00	-	Sheath contraceptives	KGM 0
	4014.90.00	-	Other	KGM 10
40.15	Articles of apparel and clothing accessories (including gloves, mittens and mitts), for all purposes, of vulcanised rubber other than hard rubber.			
		-	Gloves, mittens and mitts:	
	4015.11.00	--	Surgical	NPR 0
	4015.19.00	--	Other	NPR 10
	4015.90.00	-	Other	NPR 10
40.16	Other articles of vulcanised rubber other than hard rubber.			
	4016.10.00	-	Of cellular rubber	KGM 10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
		-	Other:		
	4016.91.00	--	Floor coverings and mats	KGM	10
	4016.92.00	--	Erasers	KGM	0
	4016.93.00	--	Gaskets, washers and other seals	KGM	10
	4016.94.00	--	Boat or dock fenders, whether or not inflatable	KGM	10
	4016.95.00	--	Other inflatable articles	KGM	10
	4016.99.00	--	Other	KGM	10
40.17	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber.				
	4017.00	-	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber.		
	4017.00.10	---	Waste and scrap	KGM	10
	4017.00.90	---	Hard rubber (for example, ebonite) in all forms and articles of hard rubber (articles)	KGM	10

SECTION VIII
RAW HIDES AND SKINS, LEATHER, FURSKINS AND ARTICLES THEREOF; SADDLERY
AND HARNESS; TRAVEL, GOODS, HANDBAGS AND SIMILAR CONTAINERS; ARTICLES
OF ANIMALS GUT (OTHER THAN SILK-WORM GUT)

CHAPTER 41
RAW HIDES AND SKINS (OTHER THAN FURSKINS) AND LEATHER.

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
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.				
	4101.20.00	-	Whole hides and skins, unsplit, 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	KGM	10
	4101.50.00	-	Whole hides and skins, of a weight exceeding 16 kg	KGM	10
	4101.90.00	-	Other, including butts, bends and bellies	KGM	10
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.				
	4102.10.00	-	With wool on	KGM	10
		-	Without wool on:		
	4102.21.00	--	Pickled	KGM	10
	4102.29.00	--	Other	KGM	10
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.				
	4103.20.00	-	Of reptiles	KGM	10
	4103.30.00	-	Of swine	KGM	10
	4103.90.00	-	Other	KGM	10
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):		

Heading	BTC Code		Commodity Description	Unit	(% except otherwise specified)
					Duty
	4104.11.00	--	Full grains, unsplit; grain splits	KGM	10
	4104.19.00	--	Other	KGM	10
		-	In the dry state (crust):		
	4104.41.00	--	Full grains, unsplit; grain splits	KGM	10
	4104.49.00	--	Other	KGM	10
41.05	Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but not further prepared.				
	4105.10.00	-	In the wet state (including wet-blue)	KGM	10
	4105.30.00	-	In the dry state (crust)	KGM	10
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		
	4106.21.00	--	In the wet state (including wet-blue)	KGM	10
	4106.22.00	--	In the dry state (crust)	KGM	10
		-	Of swine:		
	4106.31.00	--	In the wet state (including wet-blue)	KGM	10
	4106.32.00	--	In the dry state (crust)	KGM	10
	4106.40.00	-	Of reptiles	KGM	10
		-	Other:		
	4106.91.00	--	In the wet state (including wet-blue)	KGM	10
	4106.92.00	--	In the dry state (crust)	KGM	10
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:		
	4107.11.00	--	Full grains, unsplit	KGM	10
	4107.12.00	--	Grain splits	KGM	10
	4107.19.00	--	Other	KGM	10
		-	Other, including sides:		
	4107.91.00	--	Full grains, unsplit	KGM	10
	4107.92.00	--	Grain splits	KGM	10
	4107.99.00	--	Other	KGM	10
[41.08]					
[41.09]					
[41.10]					

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
[41.11]					
41.12	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.				
	4112.00.00	-	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	KGM	10
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.				
	4113.10.00	-	Of goats or kids	KGM	10
	4113.20.00	-	Of swine	KGM	10
	4113.30.00	-	Of reptiles	KGM	10
	4113.90.00	-	Other	KGM	10
41.14	Chamois (including combination chamois) leather; patent leather and patent laminated leather; metallised leather.				
	4114.10.00	-	Chamois (including combination chamois) leather	KGM	10
	4114.20.00	-	Patent leather and patent laminated leather; metallised leather	KGM	10
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.				
	4115.10.00	-	Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls	KGM	10
	4115.20.00	-	Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour	KGM	10

CHAPTER 42

ARTICLES OF LEATHER; SADDLERY AND HARNESS; TRAVEL GOODS, HANDBAGS AND SIMILAR CONTAINERS; ARTICLES OF ANIMAL GUT (OTHER THAN SILK-WORM GUT).

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
42.01	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material.			
	4201.00.00	- Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material	NMB	10
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 containers:		
	4202.11.00	-- With outer surface of leather or of composition leather	NMB	10
	4202.12.00	-- With outer surface of plastics or of textile materials	NMB	10
	4202.19.00	-- Other	NMB	10
		- Handbags, whether or not with shoulder strap, including those without handle:		
	4202.21.00	-- With outer surface of leather or of composition leather	NMB	10
	4202.22.00	-- With outer surface of sheeting of plastic or of textile materials	NMB	10
	4202.29.00	-- Other	NMB	10
		- Articles of a kind normally carried in the pocket or in the handbag:		

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	4202.31.00	--	With outer surface of leather or of composition leather	NMB	10
	4202.32.00	--	With outer surface of sheeting of plastic or of textile materials	NMB	10
	4202.39.00	--	Other	NMB	10
		-	Other:		
	4202.91.00	--	With outer surface of leather or of composition leather	NMB	10
	4202.92.00	--	With outer surface of sheeting of plastic or of textile materials	NMB	10
	4202.99.00	--	Other	NMB	10
42.03	Articles of apparel and clothing accessories, of leather or of composition leather.				
	4203.10.00	-	Articles of apparel	NMB	10
		-	Gloves, mittens and mitts:		
	4203.21.00	--	Specially designed for use in sports	NPR	10
	4203.29.00	--	Other	NPR	10
	4203.30.00	-	Belts and bandoliers	NMB	10
	4203.40.00	-	Other clothing accessories	NMB	10
42.05	Other articles of leather or of composition leather.				
	4205.00.00	-	Other articles of leather or of composition leather	NMB	10
42.06	Articles of gut (other than silk-worm gut), of goldbeater's skin, of bladders or of tendons.				
	4206.00.00	-	Articles of gut (other than silk-worm gut), of goldbeater's skin, of bladders or of tendons	NMB	10

CHAPTER 43
FURSKINS AND ARTIFICIAL FUR; MANUFACTURES THEREOF

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
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.			
	4301.10.00	- Of mink, whole, with or without head, tail or paws	KGM	10
	4301.30.00	- 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	KGM	10
	4301.60.00	- Of fox, whole, with or without head, tail or paws	KGM	10
	4301.80.00	- Other furskins, whole, with or without head, tail or paws	KGM	10
	4301.90.00	- Heads, tails, paws and other pieces or cuttings, suitable for furriers' use	KGM	10
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.			
		- Whole skins, with or without head, tail or paws, not assembled		
	4302.11.00	-- Of mink	KGM	10
	4302.19.00	-- Other	KGM	10
	4302.20.00	- Heads, tails, paws and other pieces or cuttings, not assembled	KGM	10
	4302.30.00	- Whole skins and pieces or cuttings thereof, assembled	KGM	10
43.03	Articles of apparel, clothing accessories and other articles of furskin.			
	4303.10.00	- Articles of apparel and clothing accessories	NMB	10
	4303.90.00	- Other	NMB	10
43.04	Artificial fur and articles thereof.			
	4304.00.00	- Artificial fur and articles thereof	NMB	10

SECTION IX
WOOD AND ARTICLES OF WOOD; WOOD CHARCOAL; CORK AND ARTICLES OF CORK;
MANUFACTURES OF STRAW, OF ESPARTO OR OF OTHER PLAITING MATERIALS;
BASKETWARE AND WICKERWORK

CHAPTER 44
WOOD AND ARTICLES OF WOOD; WOOD CHARCOAL

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
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.			
		- Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms:			
	4401.11.00	-- Coniferous	KGM		10
	4401.12.00	-- Non-coniferous	KGM		10
		- Wood in chip or particles :			
	4401.21.00	-- Coniferous	KGM		10
	4401.22.00	-- Non-coniferous	KGM		10
		- Sawdust and wood waste and scrap, agglomerated, in logs, briquettes, pellets or similar forms :			
	4401.31.00	-- Wood pellets	KGM		10
	4401.39.00	-- Other	KGM		10
	4401.40.00	- Sawdust and wood waste and scrap, not agglomerated	KGM		10
44.02		Wood charcoal (including shell or nut charcoal), whether or not agglomerated.			
	4402.10.00	- Of bamboo	KGM		10
	4402.90.00	- Other	KGM		10
44.03		Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared.			
		- Treated with paint, stains, creosote or other preservatives:			
	4403.11.00	-- Coniferous	MTQ		10
	4403.12.00	-- Non-coniferous	MTQ		10
		- Other, coniferous :			

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	4403.21.00	--	Of pine (<i>Pinus</i> spp.) of which any cross-sectional dimension is 15cm or more	MTQ	10
	4403.22.00	--	Of pine (<i>Pinus</i> spp.), other	MTQ	10
	4403.23.00	--	Of fir (<i>Abies</i> spp.) and spruce (<i>Picea</i> spp.) of which any cross-sectional dimensions is 15 cm or more	MTQ	10
	4403.24.00	--	Of fir (<i>Abies</i> spp.) and spruce (<i>Picea</i> spp.), other	MTQ	10
	4403.25.00	--	Other, of which any cross-sectional dimensions is 15 cm or more	MTQ	10
	4403.26.00	--	Other	MTQ	10
		-	Other, of tropical wood		
	4403.41.00	--	Dark red meranti, light red meranti and meranti bakau	MTQ	10
	4403.49.00	--	Other	MTQ	10
		-	Other:		
	4403.91.00	--	Of oak (<i>Quercus</i> spp.)	MTQ	10
	4403.93.00	--	Of beech (<i>Fagus</i> spp.), of which any cross-sectional dimensions is 15 cm or more	MTQ	10
	4403.94.00	--	Of beech (<i>Fagus</i> spp.), other	MTQ	10
	4403.95.00	--	Of birch (<i>Betula</i> spp.), of which any cross-sectional dimensions is 15 cm or more	MTQ	10
	4403.96.00	--	Of birch (<i>Betula</i> spp.), other	MTQ	10
	4403.97.00	--	Of poplar and aspen (<i>Populus</i> spp.)	MTQ	10
	4403.98.00	--	Of eucalyptus (<i>Eucalyptus</i> spp.)	MTQ	10
	4403.99.00	--	Other	MTQ	10
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.				
	4404.10.00	-	Coniferous	KGM	10
	4404.20.00	-	Non-coniferous	KGM	10
44.05	Wood wool; wood flour.				
	4405.00.00	-	Wood wool; wood flour	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
44.06	Railway or tramway sleepers (cross-ties) of wood.			
		-	Not impregnated :	
	4406.11.00	--	Coniferous	MTQ 10
	4406.12.00	--	Non-coniferous	MTQ 10
		-	Other :	
	4406.91.00	--	Coniferous	MTQ 10
	4406.92.00	--	Non-coniferous	MTQ 10
44.07	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or end-jointed, of a thickness exceeding 6 mm.			
		-	Coniferous :	
	4407.11.00	--	Of pine (Pines spp.)	MTQ 10
	4407.12.00	--	Of fir (Abies spp.), and spruce (Picea spp.)	MTQ 10
	4407.19.00	--	Other	MTQ 10
		-	Of tropical wood :	
	4407.21.00	--	Mahogany (Swietenia spp)	MTQ 10
	4407.22.00	--	Virola, imbuia and balsa	MTQ 10
	4407.25.00	--	Dark Red Meranti, Light Red Meranti and Meranti Bakau	MTQ 10
	4407.26.00	--	White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan	MTQ 10
	4407.27.00	--	Sapelli	MTQ 10
	4407.28.00	--	Iroko	MTQ 10
	4407.29.00	--	Other	MTQ 10
		-	Other:	
	4407.91.00	--	Of oak (Quercus spp.)	MTQ 10
	4407.92.00	--	Of beech (Fagus spp.)	MTQ 10
	4407.93.00	--	Of maple (Acer spp.)	MTQ 10
	4407.94.00	--	Of cherry (Prunus spp.)	MTQ 10
	4407.95.00	--	Of ash (Fraxinus spp.)	MTQ 10
	4407.96.00	--	Of birch (Betulaspp.)	MTQ 10
	4407.97.00	--	Of poplar and aspen (Populus spp.)	MTQ 10
	4407.99.00	--	Other	MTQ 10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
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.				
	4408.10.00	-	Coniferous	KGM	10
		-	Of tropical wood :		
	4408.31.00	--	Dark Red Meranti, Light Red Meranti and Meranti Bakau	KGM	10
	4408.39.00	--	Other	KGM	10
	4408.90.00	-	Other	KGM	10
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.				
		-	Coniferous		
	4409.10.10	---	Tea chest battens	KGM	10
	4409.10.20	---	Electrical wiring battens	KGM	10
	4409.10.90	---	Other	KGM	10
		-	Non-coniferous:		
	4409.21.00	--	Of bamboo	KGM	10
	4409.22.00	--	Of tropical wood	KGM	10
	4409.29	--	Other		
	4409.29.10	---	Tea chest battens	KGM	10
	4409.29.20	---	Electrical wiring battens	KGM	10
	4409.29.90	---	Other	KGM	10
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:		
	4410.11.00	--	Particle board	MTK	10
	4410.12.00	--	Oriented strand board (OSB)	MTK	10
	4410.19.00	--	Other	MTK	10
	4410.90.00	-	Other	MTK	10
44.11	Fibreboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances.				

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
		-	Medium density fibreboard (MDF):	
	4411.12.00	--	Of a thickness not exceeding 5 mm	MTK 10
	4411.13.00	--	Of a thickness exceeding 5 mm but not exceeding 9 mm	MTK 10
	4411.14.00	--	Of a thickness exceeding 9 mm	MTK 10
		-	Other:	
	4411.92.00	--	Of a density exceeding 0.8 g/cm ³	MTK 10
	4411.93.00	--	Of a density exceeding 0.5 g/cm ³ but not exceeding 0.8 g/cm ³	MTK 10
	4411.94.00	--	Of a density not exceeding 0.5 g/cm ³	MTK 10
44.12	Plywood, veneered panels and similar laminated wood.			
	4412.10.00	-	Of bamboo	MTK 10
		-	Other plywood, consisting solely of sheets of wood (other than bamboo), each ply not exceeding 6mm thickness :	
	4412.31.00	--	With at least one outer ply of tropical wood	MTK 10
	4412.33.00	--	Other, with at least one outer ply of non-coniferous wood of the species alder (Alnus spp.), ash (Fraxinus spp.), beech (Fagus spp.), birch (Betula spp.), cherry (Prunus spp.), chestnut (Castanea spp.), elm (Ulmus spp.), eucalyptus (Eucalyptus spp.), hickory (Carya spp.), horse chestnut (Aesculus spp.), lime (Tilia spp.), maple (Acer spp.), oak (Quercus spp.), plane tree (Platanus spp.), poplar and aspen (Populus spp.), robinia (Robinia spp.), tulip wood (Liriodendron spp.) or walnut (Juglans spp.)	MTK 10
	4412.34.00	--	Other, with at least one outer ply of non-coniferous wood not specified under subheading 4412.33	MTK 10
	4412.39.00	--	Other, with both outer piles of coniferous wood	MTK 10
		-	Other:	
	4412.94.00	--	Blockboard, laminboard and battenboard	MTK 10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	4412.99.00	--	Other	MTK	10
44.13	Densified wood, in blocks, plates, strips or profile shapes.				
	4413.00.00	-	Densified wood, in blocks, plates, strips or profile shapes	KGM	10
44.14	Wooden frames for paintings, photographs, mirrors or similar objects.				
	4414.00.00	-	Wooden frames for paintings, photographs, mirrors or similar objects	KGM	10
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.				
	4415.10.00	-	Cases, boxes, crates, drums and similar packings; cable-drums	NMB	10
	4415.20.00	-	Pallets, box pallets and other load boards; pallet collars	NMB	10
44.16	Casks, barrels, vats, tubs and other cooper's products and parts thereof, of wood, including staves.				
	4416.00.00	-	Casks, barrels, vats, tubs and other cooper's products and parts thereof, of wood, including staves	NMB	10
44.17	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood.				
	4417.00.00	-	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood	NMB	10
44.18	Builders' joinery and carpentry of wood, including cellular wood panels, assembled flooring panels, shingles and shakes.				
	4418.10.00	-	Windows, French-windows and their frames	KGM	10
	4418.20.00	-	Doors and their frames and thresholds	KGM	10
	4418.40.00	-	Shuttering for concrete constructional work	KGM	10
	4418.50.00	-	Shingles and shakes	KGM	10
	4418.60.00	-	Posts and beams	KGM	10
		-	Assembled flooring panels:		

Heading	BTC Code		Commodity Description	Unit	(% except otherwise specified)
					Duty
	4418.73.00	--	Of bamboo or with at least the top layer (wear layer) of bamboo	KGM	10
	4418.74.00	--	Other, for mosaic floors	KGM	10
	4418.75.00	--	Other, multilayer	KGM	10
	4418.79.00	--	Other	KGM	10
		-	Other		
	4418.91.00	--	Of bamboo	KGM	10
	4418.99.00	--	Other	KGM	10
44.19	Tableware and kitchenware, of wood.				
		-	Of bamboo:		
	4419.11.00	--	Bread boards, chopping boards and similar boards	NMB	10
	4419.12.00	--	Chopsticks	NMB	10
	4419.19.00	--	Other	NMB	10
	4419.90.00	-	Other	NMB	10
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.				
	4420.10.00	-	Statuettes and other ornaments, of wood	NMB	10
	4420.90.00	-	Other	NMB	10
44.21	Other articles of wood.				
	4421.10.00	-	Clothes hangers	NMB	10
		-	Other		
	4421.91.00	--	Of bamboo	NMB	10
	4421.99	--	Other		
	4421.99.10	---	Match splints	KGM	10
	4421.99.90	---	Other	KGM	10

**CHAPTER 45
CORK AND ARTICLES OF CORK**

Heading	BTC Code	Commodity Description			Unit	(% except otherwise specified)
						Duty
45.01	Natural cork, raw or simply prepared; waste cork; crushed, granulated or ground cork.					
	4501.10.00	-	Natural cork, raw or simply prepared	KGM	10	
	4501.90.00	-	Other	KGM	10	
45.02	Natural cork, debacked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip, (including sharp-edged blanks for corks or stoppers).					
	4502.00.00	-	Natural cork, debacked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip, (including sharp-edged blanks for corks or stoppers)	KGM	10	
45.03	Articles of natural cork.					
	4503.10.00	-	Corks and stoppers	KGM	10	
	4503.90.00	-	Other	KGM	10	
45.04	Agglomerated cork (with or without a binding substance) and articles of agglomerated cork.					
	4504.10.00	-	Blocks, plates, sheets and strip; tiles of any shape; solid cylinders, including discs	KGM	10	
	4504.90.00	-	Other	KGM	10	

CHAPTER 46
MANUFACTURES OF STRAW, OF ESPARTO OR OF OTHER PLAITING MATERIALS;
BASKETWARE AND WICKERWORK

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
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:			
	4601.21.00	-- Of bamboo	KGM		10
	4601.22.00	-- Of rattan	KGM		10
	4601.29.00	-- Other	KGM		10
		- Other:			
	4601.92.00	-- Of bamboo	KGM		10
	4601.93.00	-- Of rattan	KGM		10
	4601.94.00	-- Of other vegetable materials	KGM		10
	4601.99.00	-- Other	KGM		10
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:			
	4602.11.00	-- Of bamboo	KGM		10
	4602.12.00	-- Of rattan	KGM		10
	4602.19	-- Other			
	4602.19.10	--- Straw envelopes for bottles	KGM		10
	4602.19.90	--- Other, of vegetable materials	KGM		10
	4602.90.00	- Other	KGM		10

SECTION X
PULP OF WOOD OR OF OTHER FIBROUS CELLULOSIC MATERIAL; RECOVERED (WASTE AND SCRAP) PAPER OR PAPERBOARD; PAPER AND PAPERBOARD AND ARTICLES THEREOF

CHAPTER 47
PULP OF WOOD OR OF OTHER FIBROUS CELLULOSIC MATERIAL; RECOVERED (WASTE AND SCRAP) PAPER OR PAPERBOARD

Heading	BTC Code		Commodity Description	Unit	(% except otherwise specified)
					Duty
47.01	Mechanical wood pulp.				
	4701.00.00	-	Mechanical wood pulp	KGM	10
47.02	Chemical wood pulp, dissolving grades.				
	4702.00.00	-	Chemical wood pulp, dissolving grades	KGM	10
47.03	Chemical wood pulp, soda or sulphate, other than dissolving grades.				
		-	Unbleached:		
	4703.11.00	--	Coniferous	KGM	10
	4703.19.00	--	Non-coniferous	KGM	10
		-	Semi-bleached or bleached:		
	4703.21.00	--	Coniferous	KGM	10
	4703.29.00	--	Non-coniferous	KGM	10
47.04	Chemical wood pulp, sulphite, other than dissolving grades.				
		-	Unbleached:		
	4704.11.00	--	Coniferous	KGM	10
	4704.19.00	--	Non-coniferous	KGM	10
		-	Semi-bleached or bleached:		
	4704.21.00	--	Coniferous	KGM	10
	4704.29.00	--	Non-coniferous	KGM	10
47.05	Wood pulp obtained by a combination of mechanical and chemical pulping processes.				
	4705.00.00	-	Wood pulp obtained by a combination of mechanical and chemical pulping processes	KGM	10
47.06	Pulps of fibres derived from recovered (waste and scrap) paper or paperboard or of other fibrous cellulosic material.				
	4706.10.00	-	Cotton linters pulp	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	4706.20.00	-	Pulps of fibres derived from recovered (waste and scrap) paper or paperboard	KGM	10
	4706.30.00	-	Other, of bamboo	KGM	10
		-	Other:		
	4706.91.00	--	Mechanical	KGM	10
	4706.92.00	--	Chemical	KGM	10
	4706.93.00	--	Obtained by a combination of mechanical and chemical processes	KGM	10
47.07	Recovered (waste and scrap) paper or paperboard.				
	4707.10.00	-	Unbleached kraft paper or paperboard or corrugated paper or paperboard	KGM	10
	4707.20.00	-	Other paper or paperboard made mainly of bleached chemical pulp, not coloured in the mass	KGM	10
	4707.30.00	-	Paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter)	KGM	10
	4707.90	-	Other, including unsorted waste and scrap		
	4707.90.10	---	Old newspaper and journals	KGM	10
	4707.90.90	---	Other	KGM	10

CHAPTER 48
PAPER AND PAPERBOARD; ARTICLES OF PAPER PULP, OF PAPER OR OF
PAPERBOARD

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
48.01	Newsprint, in rolls or sheets.			
	4801.00.00	-	Newsprint, in rolls or sheets	KGM 10
48.02	Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non perforated punchcards and punch tape paper, in rolls or rectangular (including square) sheets, of any size, other than paper of heading 48.01 or 48 .03; hand-made paper and paperboard.			
	4802.10.00	-	Hand-made paper and paperboard	KGM 10
	4802.20.00	-	Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard	KGM 10
	4802.40.00	-	Wallpaper base	KGM 10
		-	Other paper and paperboard, not containing fibres fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibre.	
	4802.54.00	--	Weighing less than 40 g/m ²	KGM 10
	4802.55.00	--	Weighing 40 g/m ² or more but not more than 150 g/m ² , in rolls	KGM 10
	4802.56.00	--	Weighing 40 g/m ² or more but not more than 150 g/m ² , in sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state	KGM 10
	4802.57.00	--	Other, weighing 40 g/m ² or more but not more than 150 g/m ²	KGM 10
	4802.58.00	--	Weighing more than 150 g/m ²	KGM 10
		-	Other paper and paperboard, of which more than 10%	
	4802.61.00	--	In rolls	KGM 10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	4802.62.00	--	In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state	KGM	10
	4802.69.00	--	Other	KGM	10
48.03	Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used for household or sanitary purposes, cellulose wadding and webs of cellulose fibres, whether or not creped, crinkled, embossed, perforated, surface-coloured, surface-decorated or printed, in rolls or sheets.				
	4803.00.00	-	Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used for household or sanitary purposes, cellulose wadding and webs of cellulose fibres, whether or not creped, crinkled, embossed, perforated, surface-coloured, surface-decorated or printed, in rolls or sheets.	KGM	10
48.04	Uncoated kraft paper and paperboard, in rolls or sheets, other than that of heading 48.02 or 48.03.				
		-	Kraftliner:		
	4804.11.00	--	Unbleached	KGM	10
	4804.19.00	--	Other	KGM	10
		-	Sack kraft paper:		
	4804.21.00	--	Unbleached	KGM	10
	4804.29.00	--	Other	KGM	10
		-	Other kraft paper and paperboard weighing 150 g/m ²		
	4804.31.00	--	Unbleached	KGM	10
	4804.39.00	--	Other	KGM	10
		-	Other kraft paper and paperboard weighing more than		
	4804.41.00	--	Unbleached	KGM	10
	4804.42.00	--	Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	4804.49.00	--	Other	KGM	10
		-	Other kraft paper and paperboard weighing 225 g/m ²		
	4804.51.00	--	Unbleached	KGM	10
	4804.52.00	--	Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process	KGM	10
	4804.59.00	--	Other	KGM	10
48.05	Other uncoated paper and paperboard, in rolls or sheets, not further worked or processed than as specified in Note 3 to this chapter.				
		-	Fluting paper:		
	4805.11.00	--	Semi-chemical fluting paper	KGM	10
	4805.12.00	--	Straw fluting paper	KGM	10
	4805.19.00	--	Other	KGM	10
		-	Testliner (recycled liner board):		
	4805.24.00	--	Weighing 150 g/m ² or less	KGM	10
	4805.25.00	--	Weighing more than 150 g/m ²	KGM	10
	4805.30.00	-	Sulphite wrapping paper	KGM	10
	4805.40.00	-	Filter paper and paperboard	KGM	10
	4805.50.00	-	Felt paper and paperboard	KGM	10
		-	Other:		
	4805.91.00	--	Weighing 150 g/m ² or less	KGM	10
	4805.92.00	--	Weighing more than 150 g/m ² but less than 225 g/m ²	KGM	10
	4805.93.00	--	Weighing 225 g/m ² or more	KGM	10
48.06	Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in rolls or sheets.				
	4806.10.00	-	Vegetable parchment	KGM	10
	4806.20.00	-	Greaseproof papers	KGM	10
	4806.30.00	-	Tracing papers	KGM	10
	4806.40.00	-	Glassine and other glazed transparent or translucent papers	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
48.07	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.				
	4807.00.00	-	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	KGM	10
48.08	Paper and paperboard, corrugated (with or without glued flat surface sheets), creped, crinkled, embossed or perforated, in rolls or sheets, other than paper of the kind described in heading 48.03.				
	4808.10.00	-	Corrugated paper and paperboard, whether or not perforated	KGM	10
	4808.40.00	-	Kraft paper, creped or crinkled, whether or not embossed or perforated	KGM	10
	4808.90.00	-	Other	KGM	10
48.09	Carbon paper, self-copy paper and other copying or transfer papers (including coated or impregnated paper for duplicator stencils or offset plates), whether or not printed, in rolls or sheets.				
	4809.20.00	-	Self-copy paper	KGM	10
	4809.90.00	-	Other	KGM	10
48.10	Paper and paperboard, coated on one or both sides with kaolin (China clay) or other inorganic substances, with or without a binder, and with no other coating, whether or not surfacecoloured, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size.				
		-	Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres:		
	4810.13.00	--	In rolls	KGM	10
	4810.14.00	--	In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	4810.19.00	--	Other	KGM	10
		-	Paper and paperboard of a kind used for writing, printing or other graphic purposes, of which more than 10% by weight of the total fibre content consists of fibres obtained by a mechanical or chemi- mechanical process:		
	4810.22.00	--	Light-weight coated paper	KGM	10
	4810.29.00	--	Other	KGM	10
		-	Kraft paper and paperboard, other than that of a kind used for writing, printing or other graphic purpose.		
	4810.31.00	--	Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing 150 g/m ² or less	KGM	10
	4810.32.00	--	Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing more than 150 g/m ²	KGM	10
	4810.39.00	--	Other	KGM	10
		-	Other paper and paperboard:		
	4810.92.00	--	Multi-ply	KGM	10
	4810.99.00	--	Other	KGM	10
48.11	Paper, paperboard, cellulose wadding and webs of cellulose fibres, coated, impregnated, covered, surface-coloured, surfacedecorated or printed, in rolls or rectangular (including square) sheets, of any size, other than goods of the kind described in heading 48.03, 48.09 or 48.10.				
	4811.10.00	-	Tarred, bituminised or asphalted paper and paperboard	KGM	10
		-	Gummed or adhesive paper and paperboard:		
	4811.41.00	--	Self-adhesive	KGM	10
	4811.49.00	--	Other	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
		-	Paper and paperboard coated, impregnated or cover		
	4811.51.00	--	Bleached, weighing more than 150 g/m ²	KGM	10
	4811.59.00	--	Other	KGM	10
	4811.60.00	-	Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol	KGM	10
	4811.90.00	-	Other paper, paperboard, cellulose wadding and webs of cellulose fibres	KGM	10
48.12	Filter blocks, slabs and plates, of paper pulp.				
	4812.00.00	-	Filter blocks, slabs and plates, of paper pulp	KGM	10
48.13	Cigarette paper, whether or not cut to size or in the form of booklets or tubes.				
	4813.10.00	-	In the form of booklets or tubes	KGM	10
	4813.20.00	-	In rolls of a width not exceeding 5 cm	KGM	10
	4813.90.00	-	Other	KGM	10
48.14	Wallpaper and similar wall coverings; window transparencies of paper.				
	4814.20.00	-	Wallpaper and similar wall coverings, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured, design-printed or otherwise decorated layer of plastics	KGM	10
	4814.90.00	-	Other	KGM	10
[48.15]					
48.16	Carbon paper, self-copy paper and other copying or transfer papers (other than those of heading 48.09), duplicator stencils and offset plates, of paper, whether or not put up in boxes.				
	4816.20.00	-	Self-copy paper	KGM	10
	4816.90.00	-	Other	KGM	10
48.17	Envelopes, letter cards, plain postcards and correspondence cards, of paper or paperboard; boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery.				
	4817.10.00	-	Envelopes	KGM	10
	4817.20.00	-	Letter cards, plain postcards and correspondence cards	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	4817.30.00	-	Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	KGM	10
48.18	Toilet paper and similar paper, cellulose wadding or webs of cellulose fibres of a kind used for household or sanitary purposes, in rolls of a width not exceeding 36 cm, or cut to size or shape; handkerchiefs, cleansing tissues, towels, tablecloths, serviettes, bed sheets and similar household, sanitary or hospital articles, articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or webs of cellulose fibres.				
	4818.10.00	-	Toilet paper	KGM	10
	4818.20.00	-	Handkerchiefs, cleansing or facial tissues and towels	KGM	10
	4818.30.00	-	Tablecloths and serviettes	KGM	10
	4818.50.00	-	Articles of apparel and clothing accessories	KGM	10
	4818.90.00	-	Other	KGM	10
48.19	Cartons, boxes, cases, bags and other packing containers, of paper, paperboard, cellulose wadding or webs of cellulose fibres; box files, letter trays, and similar articles, of paper or paperboard of a kind used in offices, shops or the like.				
	4819.10.00	-	Cartons, boxes and cases, of corrugated paper or paperboard	KGM	10
	4819.20.00	-	Folding cartons, boxes and cases, of non-corrugated paper or paperboard	KGM	10
	4819.30.00	-	Sacks and bags, having a base of a width of 40 cm or more	KGM	10
	4819.40.00	-	Other sacks and bags, including cones	KGM	10
	4819.50.00	-	Other packing containers, including record sleeves	KGM	10
	4819.60.00	-	Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
48.20	Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles, exercise books, blotting-pads, binders (loose-leaf or other), folders, file covers, manifold business forms, interleaved carbon sets and other articles of stationery, of paper or paperboard; albums for samples or for collections and book covers, of paper or paperboard.				
	4820.10.00	-	Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles	NMB	10
	4820.20.00	-	Exercise books	NMB	10
	4820.30.00	-	Binders (other than book covers), folders and file covers	NMB	10
	4820.40.00	-	Manifold business forms and interleaved carbon sets	NMB	10
	4820.50.00	-	Albums for samples or for collections	NMB	10
	4820.90.00	-	Other	NMB	10
48.21	Paper or paperboard labels of all kinds, whether or not printed.				
	4821.10.00	-	Printed	KGM	10
	4821.90.00	-	Other	KGM	10
48.22	Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened).				
	4822.10.00	-	Of a kind used for winding textile yarn	KGM	10
	4822.90.00	-	Other	KGM	10
48.23	Other paper, paperboard, cellulose wadding and webs of cellulose fibres, cut to size or shape; other articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose fibres.				
	4823.20.00	-	Filter paper and paperboard	KGM	10
	4823.40.00	-	Rolls, sheets and dials, printed for self-recording apparatus	KGM	10
		-	Trays, dishes, plates, cups and the like, of paper		
	4823.61.00	--	Of bamboo	KGM	10
	4823.69.00	--	Other	KGM	10
	4823.70.00	-	Moulded or pressed articles of paper pulp	KGM	10
	4823.90.00	-	Other	KGM	10

CHAPTER 49
PRINTED BOOKS, NEWSPAPERS, PICTURES AND OTHER PRODUCTS OF THE PRINTING
INDUSTRY; MANUSCRIPTS, TYPESCRIPTS AND PLANS

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
49.01	Printed books, brochures, leaflets and similar printed matter, whether or not in single sheets.				
	4901.10.00	-	In single sheets, whether or not folded	KGM	0
		-	Other:		
	4901.91.00	--	Dictionaries and encyclopaedias, and serial instalments thereof	NMB	0
	4901.99	--	Other		
	4901.99.10	---	Printed books (text books)	NMB	0
	4901.99.90	---	Other	NMB	0
49.02	Newspapers, journals and periodicals, whether or not illustrated or containing advertising material.				
	4902.10.00	-	Appearing at least four times a week	KGM	10
	4902.90.00	-	Other	KGM	10
49.03	Children's picture, drawing or colouring books.				
	4903.00.00	-	Children's picture, drawing or colouring books	NMB	0
49.04	Music, printed or in manuscript, whether or not bound or illustrated.				
	4904.00.00	-	Music, printed or in manuscript, whether or not bound or illustrated	NMB	0
49.05	Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed.				
	4905.10.00	-	Globes	NMB	0
		-	Other:		
	4905.91.00	--	In book form	NMB	0
	4905.99.00	--	Other	NMB	0
49.06	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.				

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	4906.00.00	- Plans and drawings for architectural, engineering, industrial, commercial, topographical or similar purposes, being originals drawn by hand; hand-written texts; photographic reproductions on sensitised paper and carbon copies of the foregoing	NMB	10
49.07	Unused postage, revenue or similar stamps of current or new issue in the country in which they have, or will have, a recognised face value; stamp-impressed paper; banknotes; cheque forms; stock, share or bond certificates and similar documents of title.			
	4907.00.00	- Unused postage, revenue or similar stamps of current or new issue in the country in which they have, or will have, a recognised face value; stamp-impressed paper; cheque forms; banknotes, stock, share or bond certificates and similar documents of title	KGM	10
49.08	Transfers (decalcomanias).			
	4908.10.00	- Transfers (decalcomanias), vitrifiable	KGM	10
	4908.90.00	- Other	KGM	10
49.09	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.			
	4909.00.00	- Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings	KGM	10
49.10	Calendars of any kind, printed, including calendar blocks.			
	4910.00.00	- Calendars of any kind, printed, including calendar blocks	KGM	10
49.11	Other printed matter, including printed pictures and photographs.			
	4911.10	- Trade advertising material, commercial catalogues and the like		
	4911.10.10	- - - Posters	KGM	10

Heading	BTC Code		Commodity Description	Unit	(% except otherwise specified)
					Duty
	4911.10.20	---	Commercial Catalogues	KGM	10
	4911.10.90	---	Other	KGM	10
		-	Other:		
	4911.91.00	--	Pictures, designs and photographs	KGM	10
	4911.99	--	Other		
	4911.99.10	---	Computer software, printed (hard copy)	NMB	0
	4911.99.20	---	Prayers flags, printed (Mani, Baza-guru, lungthar etc.)	MTK	10
	4911.99.90	---	Other	KGM	10

**SECTION XI
TEXTILES AND TEXTILE ARTICLES**

**CHAPTER 50
SILK**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
50.01	Silk-worm cocoons suitable for reeling.			
	5001.00.00	-	Silk-worm cocoons suitable for reeling	KGM 10
50.02	Raw silk (not thrown).			
	5002.00.00	-	Raw silk (not thrown)	KGM 10
50.03	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock).			
	5003.00.00	-	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock)	KGM 10
50.04	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.			
	5004.00.00	-	Silk yarn (other than yarn spun from silk waste) not put up for retail sale	KGM 10
50.05	Yarn spun from silk waste, not put up for retail sale.			
	5005.00.00	-	Yarn spun from silk waste, not put up for retail sale	KGM 10
50.06	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut.			
	5006.00.00	-	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut	KGM 10
50.07	Woven fabrics of silk or of silk waste.			
	5007.10.00	-	Fabrics of noil silk	MTK 10
	5007.20.00	-	Other fabrics, containing 85% or more by weight of silk or of silk waste other than noil silk	MTK 10
	5007.90	-	Other fabrics	
	5007.90.10	---	Gho, hand woven	NMB 10
	5007.90.20	---	Kera, hand woven	NMB 10
	5007.90.30	---	Tego, hand woven	NMB 10
	5007.90.40	---	Wanjo, hand woven	NMB 10
	5007.90.50	---	Kapney, hand woven	NMB 10
	5007.90.60	---	Rachu, hand woven	NMB 10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	5007.90.70	---	Kayra, hand woven	NMB	10
	5007.90.90	---	Other	NMB	10

CHAPTER 51
WOOL, FINE OR COARSE ANIMAL HAIR; HORSEHAIR YARN AND WOVEN FABRIC

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
51.01	Wool, not carded or combed.				
		-	Greasy, including fleece-washed wool:		
	5101.11.00	--	Shorn wool	KGM	10
	5101.19.00	--	Other	KGM	10
		-	Degreased, not carbonised:		
	5101.21.00	--	Shorn wool	KGM	10
	5101.29.00	--	Other	KGM	10
	5101.30.00	-	Carbonised	KGM	10
51.02	Fine or coarse animal hair, not carded or combed.				
		-	Fine animal hair:		
	5102.11.00	--	Of Kashmir (cashmere) goats	KGM	10
	5102.19.00	--	Other	KGM	10
	5102.20.00	-	Coarse animal hair	KGM	10
51.03	Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garnetted stock.				
	5103.10.00	-	Noils of wool or of fine animal hair	KGM	10
	5103.20.00	-	Other waste of wool or of fine animal hair	KGM	10
	5103.30.00	-	Waste of coarse animal hair	KGM	10
51.04	Garnetted stock of wool or of fine or coarse animal hair.				
	5104.00.00	-	Garnetted stock of wool or of fine or coarse animal hair	KGM	10
51.05	Wool and fine or coarse animal hair, carded or combed (including combed wool in fragments).				
	5105.10.00	-	Carded wool	KGM	10
		-	Wool tops and other combed wool:		
	5105.21.00	--	Combed wool in fragments	KGM	10
	5105.29.00	--	Other	KGM	10
		-	Fine animal hair, carded or combed:		
	5105.31.00	--	Of Kashmir (cashmere) goats	KGM	10
	5105.39.00	--	Other	KGM	10
	5105.40.00	-	Coarse animal hair, carded or combed	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
51.06	Yarn of carded wool, not put up for retail sale.				
	5106.10.00	-	Containing 85% or more by weight of wool	KGM	10
	5106.20.00	-	Containing less than 85% by weight of wool	KGM	10
51.07	Yarn of combed wool, not put up for retail sale.				
	5107.10.00	-	Containing 85% or more by weight of wool	KGM	10
	5107.20.00	-	Containing less than 85% by weight of wool	KGM	10
51.08	Yarn of fine animal hair (carded or combed), not put up for retail sale.				
	5108.10.00	-	Carded	KGM	10
	5108.20.00	-	Combed	KGM	10
51.09	Yarn of wool or of fine animal hair, put up for retail sale.				
	5109.10.00	-	Containing 85% or more by weight of wool or of fine animal hair	KGM	10
	5109.90.00	-	Other	KGM	10
51.10	Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale.				
	5110.00.00	-	Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale	KGM	10
51.11	Woven fabrics of carded wool or of carded fine animal hair.				
		-	Containing 85% or more by weight of wool or of fin		
	5111.11	--	Of a weight not exceeding 300 g/m ²		
	5111.11.10	---	Yathra	NMB	10
	5111.11.20	---	Kheze	NMB	10
	5111.11.30	---	Kayra	NMB	10
	5111.11.90	---	Other	NMB	10
	5111.19	--	Other		
	5111.19.10	---	Yathra, of a weight exceeding 300g/m ²	NMB	10
	5111.19.20	---	Kheze, of a weight exceeding 300 g/m ²	NMB	10
	5111.19.30	---	Kayra, of a weight exceeding 300 g/m ²	NMB	10
	5111.19.90	---	Other	MTK	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	5111.20.00	-	Other, mixed mainly or solely with man-made filaments	MTK	10
	5111.30.00	-	Other, mixed mainly or solely with man-made staple fibres	MTK	10
	5111.90.00	-	Other	MTK	10
51.12	Woven fabrics of combed wool or of combed fine animal hair.				
		-	Containing 85% or more by weight of wool or of fine animal hair		
	5112.11	--	Of weight not exceeding 200 g/m ²		
	5112.11.10	---	Yathra	NMB	10
	5112.11.20	---	Kheze	NMB	10
	5112.11.30	---	Kayra	NMB	10
	5112.11.90	---	Other	NMB	10
	5112.19	--	Other		
	5112.19.10	---	Yathra, of a weight exceeding 200g/m ²	NMB	10
	5112.19.20	---	Kheze, of a weight exceeding 200 g/m ²	NMB	10
	5112.19.30	---	Kayra, of a weight exceeding 200 g/m ²	NMB	10
	5112.19.90	---	Other	MTK	10
	5112.20.00	-	Other mixed mainly or solely with man-made filaments	MTK	10
	5112.30.00	-	Other mixed mainly or solely with man-made staple fibres	MTK	10
	5112.90.00	-	Other	MTK	10
51.13	Woven fabrics of coarse animal hair or of horsehair.				
	5113.00.00	-	Woven fabrics of coarse animal hair or of horsehair	MTK	10

**CHAPTER 52
COTTON**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
52.01	Cotton, not carded or combed.			
	5201.00.00	- Cotton, not carded or combed	KGM	10
52.02	Cotton waste (including yarn waste and garnetted stock).			
	5202.10.00	- Yarn waste (including thread waste)	KGM	10
		- Other:		
	5202.91.00	-- Garnetted stock	KGM	10
	5202.99.00	-- Other	KGM	10
52.03	Cotton, carded or combed.			
	5203.00.00	- Cotton, carded or combed	KGM	10
52.04	Cotton sewing thread, whether or not put up for retail sale.			
		- Not put up for retail sale:		
	5204.11.00	-- Containing 85% or more by weight of cotton	KGM	10
	5204.19.00	-- Other	KGM	10
	5204.20.00	- Put up for retail sale	KGM	10
52.05	Cotton yarn (other than sewing thread), containing 85 % or more by weight of cotton, not put up for retail sale.			
		- Single yarn, of uncombed fibres:		
	5205.11.00	-- Measuring 714.29 decitex or more (not exceeding 14 metric number)	KGM	10
	5205.12.00	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	KGM	10
	5205.13.00	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	KGM	10
	5205.14.00	-- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	5205.15.00	-- Measuring less than 125 decitex (exceeding 80 metric number)	KGM	10
		- Single yarn, of combed fibres:		
	5205.21.00	-- Measuring 714.29 decitex or more (not exceeding 14 metric number)	KGM	10
	5205.22.00	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	KGM	10
	5205.23.00	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	KGM	10
	5205.24.00	-- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	KGM	10
	5205.26.00	-- Measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)	KGM	10
	5205.27.00	-- Measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)	KGM	10
	5205.28.00	-- Measuring less than 83.33 decitex (exceeding 120 metric number)	KGM	10
		- Multiple (folded) or cabled yarn, of uncombed fibres :		
	5205.31.00	-- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	KGM	10
	5205.32.00	-- Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	5205.33.00	--	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	KGM	10
	5205.34.00	--	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	KGM	10
	5205.35.00	--	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	KGM	10
		-	Multiple (folded) or cabled yarn, of combed fibres		
	5205.41.00	--	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	KGM	10
	5205.42.00	--	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	KGM	10
	5205.43.00	--	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	KGM	10
	5205.44.00	--	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	KGM	10
	5205.46.00	--	Measuring per single yarn less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number per single yarn)	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	5205.47.00	-- Measuring per single yarn less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number per single yarn)	KGM	10
	5205.48.00	-- Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)	KGM	10
52.06	Cotton yarn (other than sewing thread), containing less than 85 % by weight of cotton, not put up for retail sale.			
		- Single yarn, of uncombed fibres:		
	5206.11.00	-- Measuring 714.29 decitex or more (not exceeding 14 metric number)	KGM	10
	5206.12.00	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	KGM	10
	5206.13.00	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	KGM	10
	5206.14.00	-- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	KGM	10
	5206.15.00	-- Measuring less than 125 decitex (exceeding 80 metric number)	KGM	10
		- Single yarn, of combed fibres:		
	5206.21.00	-- Measuring 714.29 decitex or more (not exceeding 14 metric number)	KGM	10
	5206.22.00	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	KGM	10
	5206.23.00	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	5206.24.00	--	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	KGM	10
	5206.25.00	--	Measuring less than 125 decitex (exceeding 80 metric number)	KGM	10
		-	Multiple (folded) or cabled yarn, of uncombed fibres :		
	5206.31.00	--	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	KGM	10
	5206.32.00	--	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	KGM	10
	5206.33.00	--	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	KGM	10
	5206.34.00	--	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	KGM	10
	5206.35.00	--	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	KGM	10
		-	Multiple (folded) or cabled yarn, of combed fibres		
	5206.41.00	--	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	5206.42.00	--	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	KGM	10
	5206.43.00	--	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	KGM	10
	5206.44.00	--	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	KGM	10
	5206.45.00	--	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	KGM	10
52.07	Cotton yarn (other than sewing thread) put up for retail sale.				
	5207.10.00	-	Containing 85% or more by weight of cotton	KGM	10
	5207.90.00	-	Other	KGM	10
52.08	Woven fabrics of cotton, containing 85 % or more by weight of cotton, weighing not more than 200 g/m².				
		-	Unbleached:		
	5208.11.00	--	Plain weave, weighing not more than 100 g/m ²	MTK	10
	5208.12.00	--	Plain weave, weighing more than 100 g/m ²	MTK	10
	5208.13.00	--	3-thread or 4-thread twill, including cross twill	MTK	10
	5208.19.00	--	Other fabrics	MTK	10
		-	Bleached:		
	5208.21.00	--	Plain weave, weighing not more than 100 g/m ²	MTK	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	5208.22.00	--	Plain weave, weighing more than 100 g/m ²	MTK	10
	5208.23.00	--	3-thread or 4-thread twill, including cross twill	MTK	10
	5208.29.00	--	Other fabrics	MTK	10
		-	Dyed:		
	5208.31.00	--	Plain weave, weighing not more than 100 g/m ²	MTK	10
	5208.32.00	--	Plain weave, weighing more than 100 g/m ²	MTK	10
	5208.33.00	--	3-thread or 4-thread twill, including cross twill	MTK	10
	5208.39.00	--	Other fabrics	MTK	10
		-	Of yarns of different colours:		
	5208.41.00	--	Plain weave, weighing not more than 100 g/m ²	MTK	10
	5208.42.00	--	Plain weave, weighing more than 100 g/m ²	MTK	10
	5208.43.00	--	3-thread or 4-thread twill, including cross twill	MTK	10
	5208.49.00	--	Other fabrics	MTK	10
		-	Printed:		
	5208.51.00	--	Plain weave, weighing not more than 100 g/m ²	MTK	10
	5208.52.00	--	Plain weave, weighing more than 100 g/m ²	MTK	10
	5208.59.00	--	Other fabrics	MTK	10
52.09	Woven fabrics of cotton, containing 85 % or more by weight of cotton, weighing more than 200 g/m².				
		-	Unbleached:		
	5209.11.00	--	Plain weave	MTK	10
	5209.12.00	--	3-thread or 4-thread twill, including cross twill	MTK	10
	5209.19.00	--	Other fabrics	MTK	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
		-	Bleached:		
	5209.21.00	--	Plain weave	MTK	10
	5209.22.00	--	3-thread or 4-thread twill, including cross twill	MTK	10
	5209.29.00	--	Other fabrics	MTK	10
		-	Dyed:		
	5209.31.00	--	Plain weave	MTK	10
	5209.32.00	--	3-thread or 4-thread twill, including cross twill	MTK	10
	5209.39.00	--	Other fabrics	MTK	10
		-	Of yarns of different colours:		
	5209.41.00	--	Plain weave	MTK	10
	5209.42.00	--	Denim	MTK	10
	5209.43.00	--	Other fabrics of 3-thread or 4-thread twill, including cross twill	MTK	10
	5209.49.00	--	Other fabrics	MTK	10
		-	Printed		
	5209.51.00	--	Plain weave	MTK	10
	5209.52.00	--	3-thread or 4-thread twill, including cross twill	MTK	10
	5209.59.00	--	Other fabrics	MTK	10
52.10	Woven fabrics of cotton, containing less than 85 % by weight of cotton, mixed mainly or solely with man-made fibres, weighing not more than 200 g/m².				
		-	Unbleached:		
	5210.11.00	--	Plain weave	MTK	10
	5210.19.00	--	Other fabrics	MTK	10
		-	Bleached:		
	5210.21.00	--	Plain weave	MTK	10
	5210.29.00	--	Other fabrics	MTK	10
		-	Dyed:		
	5210.31.00	--	Plain weave	MTK	10
	5210.32.00	--	3-thread or 4-thread twill, including cross twill	MTK	10
	5210.39.00	--	Other fabrics	MTK	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
		-	Of yarns of different colours:		
	5210.41.00	--	Plain weave	MTK	10
	5210.49.00	--	Other fabrics	MTK	10
		-	Printed:		
	5210.51.00	--	Plain weave	MTK	10
	5210.59.00	--	Other fabrics	MTK	10
52.11	Woven fabrics of cotton, containing less than 85 % by weight of cotton, mixed mainly or solely with man-made fibres, weighing more than 200 g/m².				
		-	Unbleached:		
	5211.11.00	--	Plain weave	MTK	10
	5211.12.00	--	3-thread or 4-thread twill, including cross twill	MTK	10
	5211.19.00	--	Other fabrics	MTK	10
	5211.20.00	-	Bleached	MTK	10
		-	Dyed:		
	5211.31.00	--	Plain weave	MTK	10
	5211.32.00	--	3-thread or 4-thread twill, including cross twill	MTK	10
	5211.39.00	--	Other fabrics	MTK	10
		-	Of yarns of different colours:		
	5211.41.00	--	Plain weave	MTK	10
	5211.42.00	--	Denim	MTK	10
	5211.43.00	--	Other fabrics of 3-thread or 4-thread twill, including cross twill	MTK	10
	5211.49.00	--	Other fabrics	MTK	10
		-	Printed:		
	5211.51.00	--	Plain weave	MTK	10
	5211.52.00	--	3-thread or 4-thread twill, including cross twill	MTK	10
	5211.59.00	--	Other fabrics	MTK	10
52.12	Other woven fabrics of cotton.				
		-	Weighing not more than 200 g/square metre:		
	5212.11.00	--	Unbleached	MTK	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	5212.12.00	--	Bleached	MTK	10
	5212.13.00	--	Dyed	MTK	10
	5212.14.00	--	Of yarns of different colours	MTK	10
	5212.15.00	--	Printed	MTK	10
		-	Weighing more than 200 g/square metre:		
	5212.21.00	--	Unbleached	MTK	10
	5212.22.00	--	Bleached	MTK	10
	5212.23.00	--	Dyed	MTK	10
	5212.24.00	--	Of yarns of different colours	MTK	10
	5212.25.00	--	Printed	MTK	10

CHAPTER 53
OTHER VEGETABLE TEXTILE FIBRES; PAPER YARN AND WOVEN FABRICS OF PAPER
YARN

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
53.01	Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock).				
	5301.10.00	-	Flax, raw or retted	KGM	10
		-	Flax, broken, scutched, hackled or otherwise processed, but not spun :		
	5301.21.00	--	Broken or scutched	KGM	10
	5301.29.00	--	Other	KGM	10
	5301.30.00	-	Flax tow and waste	KGM	10
53.02	True hemp (Cannabis sativa L.), raw or processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock).				
	5302.10.00	-	True hemp, raw or retted	KGM	10
	5302.90.00	-	Other	KGM	10
53.03	Jute and other textile bast fibres (excluding flax, true hemp and ramie), raw or processed but not spun; tow and waste of these fibres (including yarn waste and garnetted stock).				
	5303.10.00	-	Jute and other textile bast fibres, raw or retted	KGM	10
	5303.90.00	-	Other	KGM	10
[53.04]					
53.05	Coconut, abaca (Manila hemp or Musa textilis Nee), ramie and other vegetable textile fibres, not elsewhere specified or included, raw or processed but not spun; tow, noils and waste of these fibres (including yarn waste and garnetted stock).				
	5305.00.00	-	Coconut, abaca (manila hemp or musa textilis nee), ramie and other vegetable textile fibres, not elsewhere specified or included, raw or processed but not spun; tow, noils and waste of these fibres (including yarn waste and garnetted stock)	KGM	10
53.06	Flax yarn.				
	5306.10.00	-	Single	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	5306.20.00	-	Multiple (folded) or cabled	KGM	10
53.07	Yarn of jute or of other textile bast fibres of heading 53.03.				
	5307.10.00	-	Single	KGM	10
	5307.20.00	-	Multiple (folded) or cabled	KGM	10
53.08	Yarn of other vegetable textile fibres; paper yarn.				
	5308.10.00	-	Coir yarn	KGM	10
	5308.20.00	-	True hemp yarn	KGM	10
	5308.90.00	-	Other	KGM	10
53.09	Woven fabrics of flax.				
		-	Containing 85% or more by weight of flax:		
	5309.11.00	--	Unbleached or bleached	MTK	10
	5309.19.00	--	Other	MTK	10
		-	Containing less than 85% by weight of flax:		
	5309.21.00	--	Unbleached or bleached	MTK	10
	5309.29.00	--	Other	MTK	10
53.10	Woven fabrics of jute or of other textile bast fibres of heading 53.03.				
	5310.10.00	-	Unbleached	MTK	10
	5310.90.00	-	Other	MTK	10
53.11	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.				
	5311.00.00	-	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn	MTK	10

CHAPTER 54
MAN-MADE FILAMENTS; STRIP AND THE LIKE OF MAN-MADE TEXTILE MATERIALS

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
54.01	Sewing thread of man-made filaments, whether or not put up for retail sale.				
	5401.10.00	-	Of synthetic filaments	KGM	10
	5401.20.00	-	Of artificial filaments	KGM	10
54.02	Synthetic filament yarn (other than sewing thread), not put up for retail sale, including synthetic monofilament of less than 67 decitex.				
		-	High tenacity yarn of nylon or other polyamides, whether or not textured :		
	5402.11.00	--	Of aramids	KGM	10
	5402.19.00	--	Other	KGM	10
	5402.20.00	-	High tenacity yarn of polyesters, whether or not textured	KGM	10
		-	Textured yarn:		
	5402.31.00	--	Of nylon or other polyamides, measuring per single yarn not more than 50 tex	KGM	10
	5402.32.00	--	Of nylon or other polyamides, measuring per single yarn more than 50 tex	KGM	10
	5402.33.00	--	Of polyesters	KGM	10
	5402.34.00	--	Of polypropylene	KGM	10
	5402.39.00	--	Other	KGM	10
		-	Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre:		
	5402.44.00	--	Elastomeric	KGM	10
	5402.45.00	--	Other, of nylon or other polyamides	KGM	10
	5402.46.00	--	Other, of polyesters, partially oriented	KGM	10
	5402.47.00	--	Other, of polyesters	KGM	10
	5402.48.00	--	Other, of polypropylene	KGM	10
	5402.49.00	--	Other	KGM	10
		-	Other yarn, single, with a twist exceeding 50 turn per metre:		
	5402.51.00	--	Of nylon or other polyamides	KGM	10
	5402.52.00	--	Of polyesters	KGM	10
	5402.53.00	--	Of polypropylene	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	5402.59.00	--	Other	KGM	10
		-	Other yarn, multiple (folded) or cabled:		
	5402.61.00	--	Of nylon or other polyamides	KGM	10
	5402.62.00	--	Of polyesters	KGM	10
	5402.63.00	--	Of polypropylene	KGM	10
	5402.69.00	--	Other	KGM	10
54.03	Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex.				
	5403.10.00	-	High tenacity yarn of viscose rayon	KGM	10
		-	Other yarn, single:		
	5403.31.00	--	Of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre	KGM	10
	5403.32.00	--	Of viscose rayon, with a twist exceeding 120 turns per metre	KGM	10
	5403.33.00	--	Of cellulose acetate	KGM	10
	5403.39.00	--	Other	KGM	10
		-	Other yarn, multiple (folded) or cabled:		
	5403.41.00	--	Of viscose rayon	KGM	10
	5403.42.00	--	Of cellulose acetate	KGM	10
	5403.49.00	--	Other	KGM	10
54.04	Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm.				
		-	Monofilament:		
	5404.11.00	--	Elastomeric	KGM	10
	5404.12.00	--	Other, of polypropylene	KGM	10
	5404.19.00	--	Other	KGM	10
	5404.90.00	-	Other	KGM	10
54.05	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.				

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	5405.00.00	- 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	KGM	10	
54.06	Man-made filament yarn (other than sewing thread), put up for retail sale.				
	5406.00.00	- Man-made filament yarn (other than sewing thread), put up for retail sale	KGM	10	
54.07	Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials of heading 54.04.				
	5407.10.00	- Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters	MTK	10	
	5407.20.00	- Woven fabrics obtained from strip or the like	MTK	10	
	5407.30.00	- Fabrics specified in Note 9 to Section XI	MTK	10	
		- Other woven fabrics, containing 85% or more by weight of filaments of nylon or other polyamides :			
	5407.41.00	-- Unbleached or bleached	MTK	10	
	5407.42.00	-- Dyed	MTK	10	
	5407.43.00	-- Of yarns of different colours	MTK	10	
	5407.44.00	-- Printed	MTK	10	
		- Other woven fabrics, containing 85% or more by weight of textured polyester filaments :			
	5407.51.00	-- Unbleached or bleached	MTK	10	
	5407.52.00	-- Dyed	MTK	10	
	5407.53.00	-- Of yarns of different colours	MTK	10	
	5407.54.00	-- Printed	MTK	10	
		- Other woven fabrics, containing 85% or more by weight of polyester filaments :			
	5407.61.00	-- Containing 85% or more by weight of non-textured polyester filaments	MTK	10	
	5407.69.00	-- Other	MTK	10	

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
					Duty
		- Other woven fabrics, containing 85% or more by weight of synthetic filaments :			
	5407.71.00	-- Unbleached or bleached	MTK		10
	5407.72.00	-- Dyed	MTK		10
	5407.73.00	-- Of yarns of different colours	MTK		10
	5407.74.00	-- Printed	MTK		10
		- Other woven fabrics, containing less than 85% by weight of synthetic filaments, mixed mainly or solely with cotton :			
	5407.81.00	-- Unbleached or bleached	MTK		10
	5407.82.00	-- Dyed	MTK		10
	5407.83.00	-- Of yarns of different colours	MTK		10
	5407.84.00	-- Printed	MTK		10
		- Other woven fabrics:			
	5407.91.00	-- Unbleached or bleached	MTK		10
	5407.92.00	-- Dyed	MTK		10
	5407.93.00	-- Of yarns of different colours	MTK		10
	5407.94.00	-- Printed	MTK		10
54.08	Woven fabrics of artificial filament yarn, including woven fabrics obtained from materials of heading 54.05.				
	5408.10.00	- Woven fabrics obtained from high tenacity yarn of viscose rayon	MTK		10
		- Other woven fabrics, containing 85% or more by weight of artificial filament or strip or the like:			
	5408.21.00	-- Unbleached or bleached	MTK		10
	5408.22.00	-- Dyed	MTK		10
	5408.23.00	-- Of yarns of different colours	MTK		10
	5408.24.00	-- Printed	MTK		10
		- Other woven fabrics:			
	5408.31.00	-- Unbleached or bleached	MTK		10
	5408.32.00	-- Dyed	MTK		10
	5408.33.00	-- Of yarns of different colours	MTK		10
	5408.34.00	-- Printed	MTK		10

CHAPTER 55
MAN-MADE STAPLE FIBRES

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
55.01	Synthetic filament tow.				
	5501.10.00	-	Of nylon or other polyamides	KGM	10
	5501.20.00	-	Of polyesters	KGM	10
	5501.30.00	-	Acrylic or modacrylic	KGM	10
	5501.40.00	-	Of polypropylene	KGM	10
	5501.90.00	-	Other	KGM	10
55.02	Artificial filament tow.				
	5502.10.00	-	Of cellulose acetate	KGM	10
	5502.90.00	-	Other	KGM	10
55.03	Synthetic staple fibres, not carded, combed or otherwise processed for spinning.				
		-	Of nylon or other polyamides:		
	5503.11.00	--	Of aramids	KGM	10
	5503.19.00	--	Other	KGM	10
	5503.20.00	-	Of polyesters	KGM	10
	5503.30.00	-	Acrylic or modacrylic	KGM	10
	5503.40.00	-	Of polypropylene	KGM	10
	5503.90.00	-	Other	KGM	10
55.04	Artificial staple fibres, not carded, combed or otherwise processed for spinning.				
	5504.10.00	-	Of viscose rayon	KGM	10
	5504.90.00	-	Other	KGM	10
55.05	Waste (including noils, yarn waste and garnetted stock) of manmade fibres.				
	5505.10.00	-	Of synthetic fibres	KGM	10
	5505.20.00	-	Of artificial fibres	KGM	10
55.06	Synthetic staple fibres, carded, combed or otherwise processed for spinning.				
	5506.10.00	-	Of nylon or other polyamides	KGM	10
	5506.20.00	-	Of polyesters	KGM	10
	5506.30.00	-	Acrylic or modacrylic	KGM	10
	5506.40.00	-	Of polypropylene	KGM	10
	5506.90.00	-	Other	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
55.07	Artificial staple fibres, carded, combed or otherwise processed for spinning.				
	5507.00.00	-	Artificial staple fibres, carded, combed or otherwise processed for spinning	KGM	10
55.08	Sewing thread of man-made staple fibres, whether or not put up for retail sale.				
	5508.10.00	-	Of synthetic staple fibres	KGM	10
	5508.20.00	-	Of artificial staple fibres	KGM	10
55.09	Yarn (other than sewing thread) of synthetic staple fibres, not put up for retail sale.				
		-	Containing 85% or more by weight of staple fibres of nylon or other polyamides:		
	5509.11.00	--	Single yarn	KGM	10
	5509.12.00	--	Multiple (folded) or cabled yarn	KGM	10
		-	Containing 85% or more by weight of polyester staple fibre:		
	5509.21.00	--	Single yarn	KGM	10
	5509.22.00	--	Multiple (folded) or cabled yarn	KGM	10
		-	Containing 85% or more by weight of acrylic or modacrylic staple fibres:		
	5509.31.00	--	Single yarn	KGM	10
	5509.32.00	--	Multiple (folded) or cabled yarn	KGM	10
		-	Other yarn, containing 85% or more by weight of synthetic staple fibres:		
	5509.41.00	--	Single yarn	KGM	10
	5509.42.00	--	Multiple (folded) or cabled yarn	KGM	10
		-	Other yarn, of polyester staple fibres:		
	5509.51.00	--	Mixed mainly or solely with artificial staple fibres	KGM	10
	5509.52.00	--	Mixed mainly or solely with wool or fine animal hair	KGM	10
	5509.53.00	--	Mixed mainly or solely with cotton	KGM	10
	5509.59.00	--	Other	KGM	10
		-	Other yarn, of acrylic or modacrylic staple fibres:		
	5509.61.00	--	Mixed mainly or solely with wool or fine animal hair	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	5509.62.00	-- Mixed mainly or solely with cotton	KGM	10	
	5509.69.00	-- Other	KGM	10	
		- Other yarn:			
	5509.91.00	-- Mixed mainly or solely with wool or fine animal hair	KGM	10	
	5509.92.00	-- Mixed mainly or solely with cotton	KGM	10	
	5509.99.00	-- Other	KGM	10	
55.10	Yarn (other than sewing thread) of artificial staple fibres, not put up for retail sale.				
		- Containing 85% or more by weight of artificial staple fibre:			
	5510.11.00	-- Single yarn	KGM	10	
	5510.12.00	-- Multiple (folded) or cabled yarn	KGM	10	
	5510.20.00	- Other yarn, mixed mainly or solely with wool or fine animal hair	KGM	10	
	5510.30.00	- Other yarn, mixed mainly or solely with cotton	KGM	10	
	5510.90.00	- Other yarn	KGM	10	
55.11	Yarn (other than sewing thread) of man-made staple fibres, put up for retail sale.				
	5511.10.00	- Of synthetic staple fibres, containing 85% or more by weight of such fibres	KGM	10	
	5511.20.00	- Of synthetic staple fibres, containing less than 85% by weight of such fibres	KGM	10	
	5511.30.00	- Of artificial staple fibres	KGM	10	
55.12	Woven fabrics of synthetic staple fibres, containing 85 % or more by weight of synthetic staple fibres.				
		- Containing 85% or more by weight of polyester staple fibre:			
	5512.11.00	-- Unbleached or bleached	MTK	10	
	5512.19.00	-- Other	MTK	10	
		- Containing 85% or more by weight of acrylic or modacrylic staple fibres:			
	5512.21.00	-- Unbleached or bleached	MTK	10	
	5512.29.00	-- Other	MTK	10	
		- Other:			

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	5512.91.00	--	Unbleached or bleached	MTK	10
	5512.99.00	--	Other	MTK	10
55.13	Woven fabrics of synthetic staple fibres, containing less than 85 % by weight of such fibres, mixed mainly or solely with cotton, of a weight not exceeding 170 g/m².				
		-	Unbleached or bleached:		
	5513.11.00	--	Of polyester staple fibres, plain weave	MTK	10
	5513.12.00	--	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	MTK	10
	5513.13.00	--	Other woven fabrics of polyester staple fibres	MTK	10
	5513.19.00	--	Other woven fabrics	MTK	10
		-	Dyed:		
	5513.21.00	--	Of polyester staple fibres, plain weave	MTK	10
	5513.23.00	--	Other woven fabrics of polyester staple fibres	MTK	10
	5513.29.00	--	Other woven fabrics	MTK	10
		-	Of yarns of different colours:		
	5513.31.00	--	Of polyester staple fibres, plain weave	MTK	10
	5513.39.00	--	Other woven fabrics	MTK	10
		-	Printed:		
	5513.41.00	--	Of polyester staple fibres, plain weave	MTK	10
	5513.49.00	--	Other woven fabrics	MTK	10
55.14	Woven fabrics of synthetic staple fibres, containing less than 85 % by weight of such fibres, mixed mainly or solely with cotton, of a weight exceeding 170 g/m².				
		-	Unbleached or bleached:		
	5514.11.00	--	Of polyester staple fibres, plain weave	MTK	10
	5514.12.00	--	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	MTK	10
	5514.19.00	--	Other woven fabrics	MTK	10
		-	Dyed:		
	5514.21.00	--	Of polyester staple fibres, plain weave	MTK	10
	5514.22.00	--	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	MTK	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	5514.23.00	--	Other woven fabrics of polyester staple fibres	MTK	10
	5514.29.00	--	Other woven fabrics	MTK	10
	5514.30.00	--	Of yarns of different colours	MTK	10
		-	Printed:		
	5514.41.00	--	Of polyester staple fibres, plain weave	MTK	10
	5514.42.00	--	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	MTK	10
	5514.43.00	--	Other woven fabrics of polyester staple fibres	MTK	10
	5514.49.00	--	Other woven fabrics	MTK	10
55.15	Other woven fabrics of synthetic staple fibres.				
		-	Of polyester staple fibres:		
	5515.11.00	--	Mixed mainly or solely with viscose rayon staple fibres	MTK	10
	5515.12.00	--	Mixed mainly or solely with man-made filaments	MTK	10
	5515.13.00	--	Mixed mainly or solely with wool or fine animal hair	MTK	10
	5515.19.00	--	Other	MTK	10
		-	Of acrylic or modacrylic staple fibres:		
	5515.21.00	--	Mixed mainly or solely with man-made filaments	MTK	10
	5515.22.00	--	Mixed mainly or solely with wool or fine animal hair	MTK	10
	5515.29.00	--	Other	MTK	10
		-	Other woven fabrics:		
	5515.91.00	--	Mixed mainly or solely with man-made filaments	MTK	10
	5515.99.00	--	Other	MTK	10
55.16	Woven fabrics of artificial staple fibres.				
		-	Containing 85% or more by weight of artificial staple fibres:		
	5516.11.00	--	Unbleached or bleached	MTK	10
	5516.12.00	--	Dyed	MTK	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	5516.13.00	-- Of yarns of different colours	MTK	10
	5516.14.00	-- Printed	MTK	10
		- Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with man-made filaments:		
	5516.21.00	-- Unbleached or bleached	MTK	10
	5516.22.00	-- Dyed	MTK	10
	5516.23.00	-- Of yarns of different colours	MTK	10
	5516.24.00	-- Printed	MTK	10
		- Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with wool or fine animal hair:		
	5516.31.00	-- Unbleached or bleached	MTK	10
	5516.32.00	-- Dyed	MTK	10
	5516.33.00	-- Of yarns of different colours	MTK	10
	5516.34.00	-- Printed	MTK	10
		- Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with cotton:		
	5516.41.00	-- Unbleached or bleached	MTK	10
	5516.42.00	-- Dyed	MTK	10
	5516.43.00	-- Of yarns of different colours	MTK	10
	5516.44.00	-- Printed	MTK	10
		- Other:		
	5516.91.00	-- Unbleached or bleached	MTK	10
	5516.92.00	-- Dyed	MTK	10
	5516.93.00	-- Of yarns of different colours	MTK	10
	5516.94.00	-- Printed	MTK	10

CHAPTER 56
WADDING, FELT AND NONWOVENS; SPECIAL YARNS; TWINE, CORDAGE, ROPES AND
CABLES AND ARTICLES THEREOF

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
56.01	Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in length (flock), textile dust and mill neps.			
		-	Wadding of textile materials and articles thereof:	
	5601.21.00	--	Of cotton	KGM 10
	5601.22.00	--	Of man-made fibres	KGM 10
	5601.29.00	--	Other	KGM 10
	5601.30.00	-	Textile flock and dust and mill neps	KGM 10
56.02	Felt, whether or not impregnated, coated, covered or laminated.			
	5602.10.00	-	Needleloom felt and stitch-bonded fibre fabrics	KGM 10
		-	Other felt, not impregnated, coated, covered or la	
	5602.21.00	--	Of wool or fine animal hair	KGM 10
	5602.29.00	--	Of other textile materials	KGM 10
	5602.90.00	-	Other	KGM 10
56.03	Nonwovens, whether or not impregnated, coated, covered or laminated.			
		-	Of man-made filaments:	
	5603.11.00	--	Weighing not more than 25 g/m ²	KGM 10
	5603.12.00	--	Weighing more than 25 g/m ² but not more than 70 g/m ²	KGM 10
	5603.13.00	--	Weighing more than 70 g/m ² but not more than 150 g/m ²	KGM 10
	5603.14.00	--	Weighing more than 150 g/m ²	KGM 10
		-	Other:	
	5603.91.00	--	Weighing not more than 25 g/m ²	KGM 10
	5603.92.00	--	Weighing more than 25 g/m ² but not more than 70 g/m ²	KGM 10
	5603.93.00	--	Weighing more than 70 g/m ² but not more than 150 g/m ²	KGM 10
	5603.94.00	--	Weighing more than 150 g/m ²	KGM 10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
56.04	Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading 54.04 or 54.05, impregnated, coated, covered or sheathed with rubber or plastics.				
	5604.10.00	-	Rubber thread and cord, textile covered	KGM	10
	5604.90.00	-	Other	KGM	10
56.05	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.				
	5605.00.00	-	Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of 5404 or 5405, combined with metal in the form of thread, strip or powder or covered with metal	KGM	10
56.06	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.				
	5606.00.00	-	Gimped yarn, and strip and the like of heading 54.04 or 54.05, gimped (other than those of 5605 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn	KGM	10
56.07	Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics.				
		-	Of sisal or other textile fibres of the genus Agav		
	5607.21.00	--	Binder or baler twine	KGM	10
	5607.29.00	--	Other	KGM	10
		-	Of polyethylene or polypropylene:		
	5607.41.00	--	Binder or baler twine	KGM	10
	5607.49.00	--	Other	KGM	10
	5607.50.00	-	Of other synthetic fibres	KGM	10
	5607.90.00	-	Other	KGM	10
56.08	Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets, of textile materials.				
		-	Of man-made textile materials:		

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	5608.11.00	--	Made up fishing nets	NMB	10
	5608.19.00	--	Other	KGM	10
	5608.90.00	-	Other	KGM	10
56.09	Articles of yarn, strip or the like of heading 54.04 or 54.05, twine, cordage, rope or cables, not elsewhere specified or included.				
	5609.00.00	-	Articles of yarn, strip or the like of 54.04 or 54.05, twine, cordage, rope or cables, not elsewhere specified or included	KGM	10

CHAPTER 57
CARPETS AND OTHER TEXTILE FLOOR COVERINGS

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
57.01	Carpets and other textile floor coverings, knotted, whether or not made up.				
	5701.10.00	-	Of wool or fine animal hair	MTK	10
	5701.90.00	-	Of other textile materials	MTK	10
57.02	Carpets and other textile floor coverings, woven, not tufted or flocked, whether or not made up, including "Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs.				
	5702.10.00	-	"Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs	MTK	10
	5702.20.00	-	Floor coverings of coconut fibres (coir)	MTK	10
		-	Other, of pile construction, not made up:		
	5702.31.00	--	Of wool or fine animal hair	MTK	10
	5702.32.00	--	Of man-made textile materials	MTK	10
	5702.39.00	--	Of other textile materials	MTK	10
		-	Other, of pile construction, made up:		
	5702.41.00	--	Of wool or fine animal hair	MTK	10
	5702.42.00	--	Of man-made textile materials	MTK	10
	5702.49.00	--	Of other textile materials	MTK	10
	5702.50.00	-	Other, not of pile construction, not made up	MTK	10
		-	Other, not of pile construction, made up:		
	5702.91.00	--	Of wool or fine animal hair	MTK	10
	5702.92.00	--	Of man-made textile materials	MTK	10
	5702.99.00	--	Of other textile materials	MTK	10
57.03	Carpets and other textile floor coverings, tufted, whether or not made up.				
	5703.10.00	-	Of wool or fine animal hair	MTK	10
	5703.20.00	-	Of nylon or other polyamides	MTK	10
	5703.30.00	-	Of other man-made textile materials	MTK	10
	5703.90.00	-	Of other textile materials	MTK	10
57.04	Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not made up.				
	5704.10.00	-	Tiles, having a maximum surface area of 0.3 square metres	MTK	10
	5704.20.00	-	Tiles, having a maximum surface area exceeding 0.3 m ² but not exceeding 1 m ²	MTK	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	5704.90.00	-	Other	MTK	10
57.05	Other carpets and other textile floor coverings, whether or not made up.				
	5705.00.00	-	Other carpets and other textile floor coverings, whether or not made up	MTK	10

CHAPTER 58
SPECIAL WOVEN FABRICS; TUFTED TEXTILE FABRICS; LACE; TAPESTRIES;
TRIMMINGS; EMBROIDERY

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
58.01	Woven pile fabrics and chenille fabrics, other than fabrics of heading 58.02 or 58.06.			
	5801.10.00	- Of wool or fine animal hair	MTK	10
		- Of cotton:		
	5801.21.00	-- Uncut weft pile fabrics	MTK	10
	5801.22.00	-- Cut corduroy	MTK	10
	5801.23.00	-- Other weft pile fabrics	MTK	10
	5801.26.00	-- Chenille fabrics	MTK	10
	5801.27.00	-- Warp pile fabrics	MTK	10
		- Of man-made fibres:		
	5801.31.00	-- Uncut weft pile fabrics	MTK	10
	5801.32.00	-- Cut corduroy	MTK	10
	5801.33.00	-- Other weft pile fabrics	MTK	10
	5801.36.00	-- Chenille fabrics	MTK	10
	5801.37.00	-- Warp pile fabrics	MTK	10
	5801.90.00	- Of other textile materials	MTK	10
58.02	Terry towelling and similar woven terry fabrics, other than narrow fabrics of heading 58.06; tufted textile fabrics, other than products of heading 57.03.			
		- Terry towelling and similar woven terry fabrics, of cotton:		
	5802.11.00	-- Unbleached	MTK	10
	5802.19.00	-- Other	MTK	10
	5802.20.00	- Terry towelling and similar woven terry fabrics, of other textile materials	MTK	10
	5802.30.00	- Tufted textile fabrics	MTK	10
58.03	Gauze, other than narrow fabrics of heading 58.06.			
	5803.00.00	- Gauze, other than narrow fabrics of heading 58.06	MTK	10
58.04	Tulles and other net fabrics, not including woven, knitted or crocheted fabrics; lace in the piece, in strips or in motifs, other than fabrics of headings 60.02 to 60.06.			
	5804.10.00	- Tulles and other net fabrics	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
		-	Mechanically made lace:		
	5804.21.00	--	Of man-made fibres	KGM	10
	5804.29.00	--	Of other textile materials	KGM	10
	5804.30.00	-	Hand-made lace	KGM	10
58.05	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.				
	5805.00.00	-	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.	KGM	10
58.06	Narrow woven fabrics, other than goods of heading 58.07; narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs).				
	5806.10.00	-	Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics	KGM	10
	5806.20.00	-	Other woven fabrics, containing by weight 5 % or more of lastomeric yarn or rubber thread	KGM	10
		-	Other woven fabrics:		
	5806.31.00	--	Of cotton	KGM	10
	5806.32.00	--	Of man-made fibres	KGM	10
	5806.39.00	--	Of other textile materials	KGM	10
	5806.40.00	-	Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	KGM	10
58.07	Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered.				
	5807.10.00	-	Woven	NMB	10
	5807.90.00	-	Other	NMB	10
58.08	Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles.				
	5808.10.00	-	Braids in the piece	KGM	10
	5808.90.00	-	Other	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
58.09	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.			
	5809.00.00	- 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.	KGM	10
58.10	Embroidery in the piece, in strips or in motifs.			
	5810.10.00	- Embroidery without visible ground	MTK	10
		- Other embroidery:		
	5810.91	-- Of cotton		
	5810.91.10	--- Thangka	NMB	10
	5810.91.90	--- Other	MTK	10
	5810.92	-- Of man-made fibres		
	5810.92.10	--- Thangka	NMB	10
	5810.92.90	--- Other	MTK	10
	5810.99	-- Of other textile materials		
	5810.99.10	--- Thangka	NMB	10
	5810.99.90	--- Other	MTK	10
58.11	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.			
	5811.00.00	- 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.	MTK	10

CHAPTER 59
IMPREGNATED, COATED, COVERED OR LAMINATED TEXTILE FABRICS; TEXTILE ARTICLES OF A KIND SUITABLE FOR INDUSTRIAL USE

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
59.01	Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like; tracing cloth; prepared painting canvas; buckram and similar stiffened textile fabrics of a kind used for hat foundations.				
	5901.10.00	-	Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like	KGM	10
	5901.90.00	-	Other	KGM	10
59.02	Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon.				
	5902.10.00	-	Of nylon or other polyamides	KGM	10
	5902.20.00	-	Of polyesters	KGM	10
	5902.90.00	-	Other	KGM	10
59.03	Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 59.02.				
	5903.10.00	-	With poly(vinyl chloride)	KGM	10
	5903.20.00	-	With polyurethane	KGM	10
	5903.90.00	-	Other	KGM	10
59.04	Linoleum, whether or not cut to shape; floor coverings consisting of a coating or covering applied on a textile backing, whether or not cut to shape.				
	5904.10.00	-	Linoleum	MTK	10
	5904.90.00	-	Other	MTK	10
59.05	Textile wall coverings.				
	5905.00.00	-	Textile wall coverings	MTK	10
59.06	Rubberised textile fabrics, other than those of heading 59.02.				
	5906.10.00	-	Adhesive tape of a width not exceeding 20 cm	KGM	10
		-	Other:		
	5906.91.00	--	Knitted or crocheted	KGM	10
	5906.99.00	--	Other	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
59.07	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like.				
	5907.00.00	-	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like	KGM	10
59.08	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.				
	5908.00.00	-	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	KGM	10
59.09	Textile hosepiping and similar textile tubing, with or without lining, armour or accessories of other materials.				
	5909.00.00	-	Textile hosepiping and similar textile tubing, with or without lining, armour or accessories of other materials	KGM	10
59.10	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.				
	5910.00.00	-	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	KGM	10
59.11	Textile products and articles, for technical uses, specified in Note 7 to this Chapter.				
	5911.10.00	-	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)	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	5911.20.00	- Bolting cloth, whether or not made up	KGM	10	
		- Textile fabrics and felts, endless or fitted with linking devices, of a kind used in paper-making or similar machines (for example, for pulp or asbestos-cement) :			
	5911.31.00	-- Weighing less than 650 g/m ²	KGM	10	
	5911.32.00	-- Weighing 650 g/square metre or more	KGM	10	
	5911.40.00	- Straining cloth of a kind used in oil presses or the like, including that of human hair	KGM	10	
	5911.90.00	- Other	KGM	10	

CHAPTER 60
KNITTED OR CROCHETED FABRICS

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
60.01	Pile fabrics, including long pile fabrics and terry fabrics, knitted or crocheted.				
	6001.10.00	- Long pile fabrics	KGM	10	
		- Looped pile fabrics:			
	6001.21.00	-- Of cotton	KGM	10	
	6001.22.00	-- Of man-made fibres	KGM	10	
	6001.29.00	-- Of other textile materials	KGM	10	
		- Other:			
	6001.91.00	-- Of cotton	KGM	10	
	6001.92.00	-- Of man-made fibres	KGM	10	
	6001.99.00	-- Of other textile materials	KGM	10	
60.02	Knitted or crocheted fabrics of a width not exceeding 30 cm, containing by weight 5 % or more of elastomeric yarn or rubber thread, other than those of heading 60.01.				
	6002.40.00	- Containing by weight 5% or more of elastomeric yarn but not containing rubber thread	KGM	10	
	6002.90.00	- Other	KGM	10	
60.03	Knitted or crocheted fabrics of a width not exceeding 30 cm, other than those of heading 60.01 or 60.02.				
	6003.10.00	- Of wool or fine animal hair	KGM	10	
	6003.20.00	- Of cotton	KGM	10	
	6003.30.00	- Of synthetic fibres	KGM	10	
	6003.40.00	- Of artificial fibres	KGM	10	
	6003.90.00	- Other	KGM	10	
60.04	Knitted or crocheted fabrics of a width exceeding 30 cm, containing by weight 5 % or more of elastomeric yarn or rubber thread, other than those of heading 60.01.				
	6004.10.00	- Containing by weight 5% or more of elastomeric yarn but not containing rubber thread	KGM	10	
	6004.90.00	- Other	KGM	10	

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
60.05	Warp knit fabrics (including those made on galloon knitting machines), other than those of headings 60.01 to 60.04.			
		-	Of cotton:	
	6005.21.00	--	Unbleached or bleached	KGM 10
	6005.22.00	--	Dyed	KGM 10
	6005.23.00	--	Of yarns of different colours	KGM 10
	6005.24.00	--	Printed	KGM 10
		-	Of synthetic fibres:	
	6005.35.00	--	Fabrics specified in Subheading Note 1 to this Chapter	KGM 10
	6005.36.00	--	Other, unbleached or bleached	KGM 10
	6005.37.00	--	Other, dyed	KGM 10
	6005.38.00	--	Other, of yarns of different colours	KGM 10
	6005.39.00	--	Other, printed	KGM 10
		-	Of artificial fibres:	
	6005.41.00	--	Unbleached or bleached	KGM 10
	6005.42.00	--	Dyed	KGM 10
	6005.43.00	--	Of yarns of different colours	KGM 10
	6005.44.00	--	Printed	KGM 10
	6005.90.00	-	Other	KGM 10
60.06	Other knitted or crocheted fabrics.			
	6006.10.00	-	Of wool or fine animal hair	KGM 10
		-	Of cotton:	
	6006.21.00	--	Unbleached or bleached	KGM 10
	6006.22.00	--	Dyed	KGM 10
	6006.23.00	--	Of yarns of different colours	KGM 10
	6006.24.00	--	Printed	KGM 10
		-	Of synthetic fibres:	
	6006.31.00	--	Unbleached or bleached	KGM 10
	6006.32.00	--	Dyed	KGM 10
	6006.33.00	--	Of yarns of different colours	KGM 10
	6006.34.00	--	Printed	KGM 10
		-	Of artificial fibres:	
	6006.41.00	--	Unbleached or bleached	KGM 10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	6006.42.00	--	Dyed	KGM	10
	6006.43.00	--	Of yarns of different colours	KGM	10
	6006.44.00	--	Printed	KGM	10
	6006.90.00	-	Other	KGM	10

CHAPTER 61
ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, KNITTED OR CROCHETED

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
61.01		Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 61.03.			
	6101.20.00	- Of cotton	NMB		10
	6101.30.00	- Of man-made fibres	NMB		10
	6101.90.00	- Of other textile materials	NMB		10
61.02		Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 61.04.			
	6102.10.00	- Of wool or fine animal hair	NMB		10
	6102.20.00	- Of cotton	NMB		10
	6102.30.00	- Of man-made fibres	NMB		10
	6102.90.00	- Of other textile materials	NMB		10
61.03		Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.			
	6103.10.00	- Suits	NMB		10
		- Ensembles:			
	6103.22.00	-- Of cotton	NMB		10
	6103.23.00	-- Of synthetic fibres	NMB		10
	6103.29.00	-- Of other textile materials	NMB		10
		- Jackets and blazers:			
	6103.31.00	-- Of wool or fine animal hair	NMB		10
	6103.32.00	-- Of cotton	NMB		10
	6103.33.00	-- Of synthetic fibres	NMB		10
	6103.39.00	-- Of other textile materials	NMB		10
		- Trousers, bib and brace overalls, breeches and shorts:			
	6103.41.00	-- Of wool or fine animal hair	NMB		10
	6103.42.00	-- Of cotton	NMB		10
	6103.43.00	-- Of synthetic fibres	NMB		10
	6103.49.00	-- Of other textile materials	NMB		10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
61.04		Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.			
		- Suits:			
	6104.13.00	-- Of synthetic fibres	NMB		10
	6104.19.00	-- Of other textile materials	NMB		10
		- Ensembles:			
	6104.22.00	-- Of cotton	NMB		10
	6104.23.00	-- Of synthetic fibres	NMB		10
	6104.29.00	-- Of other textile materials	NMB		10
		- Jackets and blazers:			
	6104.31.00	-- Of wool or fine animal hair	NMB		10
	6104.32.00	-- Of cotton	NMB		10
	6104.33.00	-- Of synthetic fibres	NMB		10
	6104.39.00	-- Of other textile materials	NMB		10
		- Dresses:			
	6104.41.00	-- Of wool or fine animal hair	NMB		10
	6104.42.00	-- Of cotton	NMB		10
	6104.43.00	-- Of synthetic fibres	NMB		10
	6104.44.00	-- Of artificial fibres	NMB		10
	6104.49.00	-- Of other textile materials	NMB		10
		- Skirts and divided skirts:			
	6104.51.00	-- Of wool or fine animal hair	NMB		10
	6104.52.00	-- Of cotton	NMB		10
	6104.53.00	-- Of synthetic fibres	NMB		10
	6104.59.00	-- Of other textile materials	NMB		10
		- Trousers, bib and brace overalls, breeches and shorts:			
	6104.61.00	-- Of wool or fine animal hair	NMB		10
	6104.62.00	-- Of cotton	NMB		10
	6104.63.00	-- Of synthetic fibres	NMB		10
	6104.69.00	-- Of other textile materials	NMB		10
61.05		Men's or boys' shirts, knitted or crocheted.			
	6105.10.00	- Of cotton	NMB		10
	6105.20.00	- Of man-made fibres	NMB		10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	6105.90.00	-	Of other textile materials	NMB	10
61.06	Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted.				
	6106.10.00	-	Of cotton	NMB	10
	6106.20.00	-	Of man-made fibres	NMB	10
	6106.90.00	-	Of other textile materials	NMB	10
61.07	Men's or boys' underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles, knitted or crocheted.				
		-	Underpants and briefs:		
	6107.11.00	--	Of cotton	NMB	10
	6107.12.00	--	Of man-made fibres	NMB	10
	6107.19.00	--	Of other textile materials	NMB	10
		-	Nightshirts and pyjamas:		
	6107.21.00	--	Of cotton	NMB	10
	6107.22.00	--	Of man-made fibres	NMB	10
	6107.29.00	--	Of other textile materials	NMB	10
		-	Other:		
	6107.91.00	--	Of cotton	NMB	10
	6107.99.00	--	Of other textile materials	NMB	10
61.08	Women's or girls' slips, petticoats, briefs, panties, nightdresses, pyjamas, negligees, bathrobes, dressing gowns and similar articles, knitted or crocheted.				
		-	Slips and petticoats:		
	6108.11.00	--	Of man-made fibres	NMB	10
	6108.19.00	--	Of other textile materials	NMB	10
		-	Briefs and panties:		
	6108.21.00	--	Of cotton	NMB	10
	6108.22.00	--	Of man-made fibres	NMB	10
	6108.29.00	--	Of other textile materials	NMB	10
		-	Nightdresses and pyjamas:		
	6108.31.00	--	Of cotton	NMB	10
	6108.32.00	--	Of man-made fibres	NMB	10
	6108.39.00	--	Of other textile materials	NMB	10
		-	Other:		
	6108.91.00	--	Of cotton	NMB	10
	6108.92.00	--	Of man-made fibres	NMB	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	6108.99.00	--	Of other textile materials	NMB	10
61.09	T-shirts, singlets and other vests, knitted or crocheted.				
	6109.10.00	-	Of cotton	NMB	10
	6109.90.00	-	Of other textile materials	NMB	10
61.10	Jerseys, pullovers, cardigans, waistcoats and similar articles, knitted or crocheted.				
		-	Of wool or fine animal hair:		
	6110.11.00	--	Of wool	NMB	10
	6110.12.00	--	Of Kashmir (cashmere) goats	NMB	10
	6110.19.00	--	Other	NMB	10
	6110.20.00	-	Of cotton	NMB	10
	6110.30.00	-	Of man-made fibres	NMB	10
	6110.90.00	-	Of other textile materials	NMB	10
61.11	Babies' garments and clothing accessories, knitted or crocheted.				
	6111.20.00	-	Of cotton	NMB	10
	6111.30.00	-	Of synthetic fibres	NMB	10
	6111.90.00	-	Of other textile materials	NMB	10
61.12	Track suits, ski suits and swimwear, knitted or crocheted.				
		-	Track suits:		
	6112.11.00	--	Of cotton	NMB	10
	6112.12.00	--	Of synthetic fibres	NMB	10
	6112.19.00	--	Of other textile materials	NMB	10
	6112.20.00	-	Ski suits	NMB	10
		-	Men's or boys' swimwear:		
	6112.31.00	--	Of synthetic fibres	NMB	10
	6112.39.00	--	Of other textile materials	NMB	10
		-	Women's or girls' swimwear:		
	6112.41.00	--	Of synthetic fibres	NMB	10
	6112.49.00	--	Of other textile materials	NMB	10
61.13	Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07.				
	6113.00.00	-	Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07	NMB	10
61.14	Other garments, knitted or crocheted.				
	6114.20.00	-	Of cotton	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	6114.30.00	- Of man-made fibres	NMB	10
	6114.90.00	- Of other textile materials	NMB	10
61.15	Panty hose, tights, stockings, socks and other hosiery, including graduated compression hosiery (for example, stockings for varicose veins) and footwear without applied soles, knitted or crocheted.			
	6115.10.00	- Graduated compression hosiery (for example, stockings for varicose veins)	NMB	10
		- Other panty hose and tights:		
	6115.21.00	-- Of synthetic fibres, measuring per single yarn less than 67 decitex	NMB	10
	6115.22.00	-- Of synthetic fibres, measuring per single yarn 67 decitex or more	NMB	10
	6115.29.00	-- Of other textile materials	NMB	10
	6115.30.00	- Other women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex	NMB	10
		- Other:		
	6115.94.00	-- Of wool or fine animal hair	NPR	10
	6115.95.00	-- Of cotton	NPR	10
	6115.96.00	-- Of synthetic fibres	NPR	10
	6115.99.00	-- Of other textile materials	NPR	10
61.16	Gloves, mittens and mitts, knitted or crocheted.			
	6116.10.00	- Impregnated, coated or covered with plastics or rubber	NPR	10
		- Other:		
	6116.91.00	-- Of wool or fine animal hair	NPR	10
	6116.92.00	-- Of cotton	NPR	10
	6116.93.00	-- Of synthetic fibres	NPR	10
	6116.99.00	-- Of other textile materials	NPR	10
61.17	Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories.			
	6117.10.00	- Shawls, scarves, mufflers, mantillas, veils and the like	NMB	10
	6117.80.00	- Other accessories	NMB	10
	6117.90.00	- Parts	NMB	10

CHAPTER 62
ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, NOT KNITTED OR CROCHETED

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
62.01		Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.03.			
		- Overcoats, raincoats, car-coats, capes, cloaks and similar articles:			
	6201.11.00	-- Of wool or fine animal hair	NMB		10
	6201.12.00	-- Of cotton	NMB		10
	6201.13.00	-- Of man-made fibres	NMB		10
	6201.19.00	-- Of other textile materials	NMB		10
		- Other:			
	6201.91.00	-- Of wool or fine animal hair	NMB		10
	6201.92.00	-- Of cotton	NMB		10
	6201.93.00	-- Of man-made fibres	NMB		10
	6201.99.00	-- Of other textile materials	NMB		10
62.02		Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.04.			
		- Overcoats, raincoats, car-coats, capes, cloaks and similar articles:			
	6202.11.00	-- Of wool or fine animal hair	NMB		10
	6202.12.00	-- Of cotton	NMB		10
	6202.13.00	-- Of man-made fibres	NMB		10
	6202.19.00	-- Of other textile materials	NMB		10
		- Other:			
	6202.91.00	-- Of wool or fine animal hair	NMB		10
	6202.92.00	-- Of cotton	NMB		10
	6202.93.00	-- Of man-made fibres	NMB		10
	6202.99.00	-- Of other textile materials	NMB		10
62.03		Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear).\			
		- Suits:			
	6203.11.00	-- Of wool or fine animal hair	NMB		10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	6203.12.00	-- Of synthetic fibres	NMB	10
	6203.19.00	-- Of other textile materials	NMB	10
		- Ensembles:		
	6203.22.00	-- Of cotton	NMB	10
	6203.23.00	-- Of synthetic fibres	NMB	10
	6203.29.00	-- Of other textile materials	NMB	10
		- Jackets and blazers:		
	6203.31.00	-- Of wool or fine animal hair	NMB	10
	6203.32.00	-- Of cotton	NMB	10
	6203.33.00	-- Of synthetic fibres	NMB	10
	6203.39.00	-- Of other textile materials	NMB	10
		- Trousers, bib and brace overalls, breeches and shorts:		
	6203.41.00	-- Of wool or fine animal hair	NMB	10
	6203.42.00	-- Of cotton	NMB	10
	6203.43.00	-- Of synthetic fibres	NMB	10
	6203.49.00	-- Of other textile materials	NMB	10
62.04	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear).			
		- Suits:		
	6204.11.00	-- Of wool or fine animal hair	NMB	10
	6204.12.00	-- Of cotton	NMB	10
	6204.13.00	-- Of synthetic fibres	NMB	10
	6204.19.00	-- Of other textile materials	NMB	10
		- Ensembles:		
	6204.21.00	-- Of wool or fine animal hair	NMB	10
	6204.22.00	-- Of cotton	NMB	10
	6204.23.00	-- Of synthetic fibres	NMB	10
	6204.29.00	-- Of other textile materials	NMB	10
		- Jackets and blazers:		
	6204.31.00	-- Of wool or fine animal hair	NMB	10
	6204.32.00	-- Of cotton	NMB	10
	6204.33.00	-- Of synthetic fibres	NMB	10
	6204.39.00	-- Of other textile materials	NMB	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
		-	Dresses:		
	6204.41.00	--	Of wool or fine animal hair	NMB	10
	6204.42.00	--	Of cotton	NMB	10
	6204.43.00	--	Of synthetic fibres	NMB	10
	6204.44.00	--	Of artificial fibres	NMB	10
	6204.49.00	--	Of other textile materials	NMB	10
		-	Skirts and divided skirts:		
	6204.51.00	--	Of wool or fine animal hair	NMB	10
	6204.52.00	--	Of cotton	NMB	10
	6204.53.00	--	Of synthetic fibres	NMB	10
	6204.59.00	--	Of other textile materials	NMB	10
		-	Trousers, bib and brace overalls, breeches and shorts:		
	6204.61.00	--	Of wool or fine animal hair	NMB	10
	6204.62.00	--	Of cotton	NMB	10
	6204.63.00	--	Of synthetic fibres	NMB	10
	6204.69.00	--	Of other textile materials	NMB	10
62.05	Men's or boys' shirts.				
	6205.20.00	-	Of cotton	NMB	10
	6205.30.00	-	Of man-made fibres	NMB	10
	6205.90.00	-	Of other textile materials	NMB	10
62.06	Women's or girls' blouses, shirts and shirt-blouses.				
	6206.10.00	-	Of silk or silk waste	NMB	10
	6206.20.00	-	Of wool or fine animal hair	NMB	10
	6206.30.00	-	Of cotton	NMB	10
	6206.40.00	-	Of man-made fibres	NMB	10
	6206.90.00	-	Of other textile materials	NMB	10
62.07	Men's or boys' singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles.				
		-	Underpants and briefs:		
	6207.11.00	--	Of cotton	NMB	10
	6207.19.00	--	Of other textile materials	NMB	10
		-	Nightshirts and pyjamas:		
	6207.21.00	--	Of cotton	NMB	10
	6207.22.00	--	Of man-made fibres	NMB	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	6207.29.00	--	Of other textile materials	NMB	10
		-	Other:		
	6207.91.00	--	Of cotton	NMB	10
	6207.99.00	--	Of other textile materials	NMB	10
62.08	Women's or girls' singlets and other vests, slips, petticoats, briefs, panties, nightdresses, pyjamas, negligees, bathrobes, dressing gowns and similar articles.				
		-	Slips and petticoats:		
	6208.11.00	--	Of man-made fibres	NMB	10
	6208.19.00	--	Of other textile materials	NMB	10
		-	Nightdresses and pyjamas:		
	6208.21.00	--	Of cotton	NMB	10
	6208.22.00	--	Of man-made fibres	NMB	10
	6208.29.00	--	Of other textile materials	NMB	10
		-	Other:		
	6208.91.00	--	Of cotton	NMB	10
	6208.92.00	--	Of man-made fibres	NMB	10
	6208.99.00	--	Of other textile materials	NMB	10
62.09	Babies' garments and clothing accessories.				
	6209.20.00	-	Of cotton	NMB	10
	6209.30.00	-	Of synthetic fibres	NMB	10
	6209.90.00	-	Of other textile materials	NMB	10
62.10	Garments, made up of fabrics of heading 56.02, 56.03, 59.03, 59.06 or 59.07.				
	6210.10.00	-	Of fabrics of heading 56.02 or 56.03	NMB	10
	6210.20.00	-	Other garments, of the type described in subheadings 6201.11 to 6201.19	NMB	10
	6210.30.00	-	Other garments, of the type described in subheadings 6202.11 to 6202.19	NMB	10
	6210.40.00	-	Other men's or boys' garments	NMB	10
	6210.50.00	-	Other women's or girls' garments	NMB	10
62.11	Track suits, ski suits and swimwear; other garments.				
		-	Swimwear:		
	6211.11.00	--	Men's or boys'	NMB	10
	6211.12.00	--	Women's or girls'	NMB	10
	6211.20.00	-	Ski suits	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
		- Other garments, men's or boys':			
	6211.32.00	-- Of cotton	NMB	10	
	6211.33.00	-- Of man-made fibres	NMB	10	
	6211.39.00	-- Of other textile materials	NMB	10	
		- Other garments, women's or girls':			
	6211.42.00	-- Of cotton	NMB	10	
	6211.43.00	-- Of man-made fibres	NMB	10	
	6211.49.00	-- Of other textile materials	NMB	10	
62.12	Brassieres, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof, whether or not knitted or crocheted.				
	6212.10.00	- Brassieres	NMB	10	
	6212.20.00	- Girdles and panty-girdles	NMB	10	
	6212.30.00	- Corselettes	NMB	10	
	6212.90.00	- Other	NMB	10	
62.13	Handkerchiefs.				
	6213.20.00	- Of cotton	NMB	10	
	6213.90.00	- Of other textile materials	NMB	10	
62.14	Shawls, scarves, mufflers, mantillas, veils and the like.				
	6214.10.00	- Of silk or silk waste	NMB	10	
	6214.20.00	- Of wool or fine animal hair	NMB	10	
	6214.30.00	- Of synthetic fibres	NMB	10	
	6214.40.00	- Of artificial fibres	NMB	10	
	6214.90.00	- Of other textile materials	NMB	10	
62.15	Ties, bow ties and cravats.				
	6215.10.00	- Of silk or silk waste	NMB	10	
	6215.20.00	- Of man-made fibres	NMB	10	
	6215.90.00	- Of other textile materials	NMB	10	
62.16	Gloves, mittens and mitts.				
	6216.00.00	- Gloves, mittens and mitts	NPR	10	
62.17	Other made up clothing accessories; parts of garments or of clothing accessories, other than those of heading 62.12.				
	6217.10.00	- Accessories	NMB	10	
	6217.90.00	- Parts	NMB	10	

CHAPTER 63
OTHER MADE UP TEXTILE ARTICLES; SETS; WORN CLOTHING AND WOVEN TEXTILE
ARTICLES; RAGS

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
I.- OTHER MADE UP TEXTILE ARTICLES					
63.01	Blankets and travelling rugs.				
	6301.10.00	-	Electric blankets	NMB	10
	6301.20.00	-	Blankets (other than electric blankets) and travelling rugs, of wool or fine animal hair	NMB	10
	6301.30.00	-	Blankets (other than electric blankets) and travelling rugs, of cotton	NMB	10
	6301.40.00	-	Blankets (other than electric blankets) and travelling rugs, of synthetic fibres	NMB	10
	6301.90.00	-	Other blankets and travelling rugs	NMB	10
63.02	Bed linen, table linen, toilet linen and kitchen linen.				
	6302.10.00	-	Bed linen, knitted or crocheted	NMB	10
		-	Other bed linen, printed:		
	6302.21.00	--	Of cotton	NMB	10
	6302.22.00	--	Of man-made fibres	NMB	10
	6302.29.00	--	Of other textile materials	NMB	10
		-	Other bed linen:		
	6302.31.00	--	Of cotton	NMB	10
	6302.32.00	--	Of man-made fibres	NMB	10
	6302.39.00	--	Of other textile materials	NMB	10
	6302.40.00	-	Table linen, knitted or crocheted	NMB	10
		-	Other table linen:		
	6302.51.00	--	Of cotton	NMB	10
	6302.53.00	--	Of man-made fibres	NMB	10
	6302.59.00	--	Of other textile materials	NMB	10
	6302.60.00	-	Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton	NMB	10
		-	Other:		
	6302.91.00	--	Of cotton	NMB	10
	6302.93.00	--	Of man-made fibres	NMB	10
	6302.99.00	--	Of other textile materials	NMB	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
63.03	Curtains (including drapes) and interior blinds; curtain or bed valances.				
		-	Knitted or crocheted:		
	6303.12.00	--	Of synthetic fibres	NMB	10
	6303.19.00	--	Of other textile materials	NMB	10
		-	Other:		
	6303.91.00	--	Of cotton	NMB	10
	6303.92.00	--	Of synthetic fibres	NMB	10
	6303.99.00	--	Of other textile materials	NMB	10
63.04	Other furnishing articles, excluding those of heading 94.04.				
		-	Bedspreads:		
	6304.11.00	--	Knitted or crocheted	NMB	10
	6304.19.00	--	Other	NMB	10
	6304.20.00	-	Bed nets, of warp knit fabrics specified in Subheading Note 1 to this Chapter	NMB	10
		-	Other:		
	6304.91.00	--	Knitted or crocheted	NMB	10
	6304.92.00	--	Not knitted or crocheted, of cotton	NMB	10
	6304.93.00	--	Not knitted or crocheted, of synthetic fibres	NMB	10
	6304.99.00	--	Not knitted or crocheted, of other textile materials	NMB	10
63.05	Sacks and bags, of a kind used for the packing of goods.				
	6305.10.00	-	Of jute or of other textile bast fibres of 5303	NMB	10
	6305.20.00	-	Of cotton	NMB	10
		-	Of man-made textile materials:		
	6305.32.00	--	Flexible intermediate bulk containers	NMB	10
	6305.33.00	--	Other, of polyethylene or polypropylene strip or the like	NMB	10
	6305.39.00	--	Other	NMB	10
	6305.90.00	-	Of other textile materials	NMB	10
63.06	Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping goods.				
		-	Tarpaulins, awnings and sunblinds:		
	6306.12.00	--	Of synthetic fibres	NMB	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	6306.19.00	--	Of other textile materials	NMB	10
		-	Tents:		
	6306.22.00	--	Of synthetic fibres	NMB	10
	6306.29.00	--	Of other textile materials	NMB	10
	6306.30.00	-	Sails	NMB	10
	6306.40.00	-	Pneumatic mattresses	NMB	10
	6306.90.00	-	Other	NMB	10
63.07	Other made up articles, including dress patterns.				
	6307.10.00	-	Floor-cloths, dish-cloths, dusters and similar cleaning cloths	NMB	10
	6307.20.00	-	Life-jackets and life-belts	NMB	10
	6307.90.00	-	Other	NMB	10
II- SETS					
63.08	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.				
	6308.00.00	-	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered table cloths or serviettes, or similar textile articles, put up in packings for retail sale	NMB	10
III- WORN CLOTHING AND WORN TEXTILE ARTICLES; RAGS					
63.09	Worn clothing and other worn articles.				
	6309.00.00	-	Worn clothing and other worn articles	NMB	10
63.10	Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, cordage, rope or cables, of textile materials.				
	6310.10.00	-	Sorted	NMB	10
	6310.90.00	-	Other	NMB	10

SECTION XII
FOOTWEAR, HEADGEAR, UMBRELLAS, SUN UMBRELLAS, WALKING-STICKS, SEAT-STICKS, WHIPS, RIDING-CROPS AND PARTS THEREOF; PREPARED FEATHERS AND ARTICLES MADE THEREWITH; ARTIFICIAL FLOWERS; ARTICLES OF HUMAN HAIR

CHAPTER 64
FOOTWEAR, GAITERS AND THE LIKE; PARTS OF SUCH ARTICLES

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
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.				
	6401.10.00	-	Footwear incorporating a protective metal toe-cap	NPR	10
		-	Other footwear:		
	6401.92.00	--	Covering the ankle but not covering the knee	NPR	10
	6401.99.00	--	Other	NPR	10
64.02	Other footwear with outer soles and uppers of rubber or plastics.				
		-	Sports footwear:		
	6402.12.00	--	Ski-boots, cross-country ski footwear and snowboard boots	NPR	10
	6402.19.00	--	Other	NPR	10
	6402.20.00	-	Footwear with upper straps or thongs assembled to the sole by means of plugs	NPR	10
		-	Other footwear:		
	6402.91.00	--	Covering the ankle	NPR	10
	6402.99.00	--	Other	NPR	10
64.03	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather.				
		-	Sports footwear:		
	6403.12.00	--	Ski-boots, cross-country ski footwear and snowboard boots	NPR	10
	6403.19.00	--	Other	NPR	10
	6403.20.00	-	Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	NPR	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	6403.40.00	-	Other footwear, incorporating a protective metal toe-cap	NPR	10
		-	Other footwear, with outer soles of leather:		
	6403.51.00	--	Covering the ankle	NPR	10
	6403.59.00	--	Other	NPR	10
		-	Other footwear:		
	6403.91.00	--	Covering the ankle	NPR	10
	6403.99.00	--	Other	NPR	10
64.04	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials.				
		-	Footwear with outer soles of rubber or plastics:		
	6404.11.00	--	Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like	NPR	10
	6404.19.00	--	Other	NPR	10
	6404.20	-	Footwear with outer soles of leather or composition leather.		
	6404.20.10	---	Dralhams	NPR	10
	6404.20.20	---	Tscholhams	NPR	10
	6404.20.90	---	Other	NPR	10
64.05	Other footwear.				
	6405.10.00	-	With uppers of leather or composition leather	NPR	10
	6405.20.00	-	With uppers of textile materials	NPR	10
	6405.90.00	-	Other	NPR	10
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.				
	6406.10.00	-	Uppers and parts thereof, other than stiffeners	KGM	10
	6406.20.00	-	Outer soles and heels, of rubber or plastics	KGM	10
	6406.90.00	-	Other	KGM	10

CHAPTER 65
HEADGEAR AND PARTS THEREOF

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
65.01	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt.				
	6501.00.00	-	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt	NMB	10
65.02	Hat-shapes, plaited or made by assembling strips of any material, neither blocked to shape, nor with made brims, nor lined, nor trimmed.				
	6502.00.00	-	Hat-shapes, plaited or made by assembling strips of any material, neither blocked to shape, nor with made brims, nor lined, nor trimmed	NMB	10
[65.03]					
65.04	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed.				
	6504.00	-	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed.		
	6504.00.10	---	Bellos	NMB	10
	6504.00.90	---	Other	NMB	10
65.05	Hats and other headgear, knitted or crocheted, or made up from lace, felt or other textile fabric, in the piece (but not in strips), whether or not lined or trimmed; hair-nets of any material, whether or not lined or trimmed.				
	6505.00.00	-	Hats and other headgear, knitted or crocheted, or made up from lace, felt or other textile fabric, in the piece (but not in strips), whether or not lined or trimmed; hair-nets of any material, whether or not lined or trimmed	NMB	10
65.06	Other headgear, whether or not lined or trimmed.				
	6506.10.00	-	Safety headgear	NMB	10
		-	Other:		
	6506.91.00	--	Of rubber or of plastics	NMB	10
	6506.99	--	Of other materials		

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	6506.99.10	- - -	Brogshams (toktsi mukhulums)	NMB	10
	6506.99.90	- - -	Other	NMB	10
65.07	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear.				
	6507.00.00	-	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear	NMB	10

CHAPTER 66
**UMBRELLAS, SUN UMBRELLAS, WALKING-STICKS, SEAT-STICKS, WHIPS, RID-
 ING-CROPS AND PARTS THEREOF**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
66.01	Umbrellas and sun umbrellas (including walking-stick umbrellas, garden umbrellas and similar umbrellas).				
	6601.10.00	- Garden or similar umbrellas	NMB	10	
		- Other:			
	6601.91.00	-- Having a telescopic shaft	NMB	10	
	6601.99.00	-- Other	NMB	10	
66.02	Walking-sticks, seat-sticks, whips, riding-crops and the like.				
	6602.00.00	- Walking-sticks, seat-sticks, whips, riding-crops and the like	NMB	10	
66.03	Parts, trimmings and accessories of articles of heading 66.01 or 66.02.				
	6603.20.00	- Umbrella frames, including frames mounted on shafts (sticks)	NMB	10	
	6603.90.00	- Other	NMB	10	

CHAPTER 67
PREPARED FEATHERS AND DOWN AND ARTICLES MADE OF FEATHERS OR OF
DOWN;ARTIFICIAL FLOWERS; ARTICLES OF HUMAN HAIR

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
67.01	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).				
	6701.00.00	-	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).	KGM	10
67.02	Artificial flowers, foliage and fruit and parts thereof; articles made of artificial flowers, foliage or fruit.				
	6702.10.00	-	Of plastics	KGM	10
	6702.90.00	-	Of other materials	KGM	10
67.03	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.				
	6703.00.00	-	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	KGM	10
67.04	Wigs, false beards, eyebrows and eyelashes, switches and the like, of human or animal hair or of textile materials; articles of human hair not elsewhere specified or included.				
		-	Of synthetic textile materials:		
	6704.11.00	--	Complete wigs	KGM	10
	6704.19.00	--	Other	KGM	10
	6704.20.00	-	Of human hair	KGM	10
	6704.90.00	-	Of other materials	KGM	10

SECTION XIII
ARTICLES OF STONE, PLASTER, CEMENT, ASBESTOS, MICA OR SIMILA MATERIALS;
CERAMIC PRODUCTS; GLASS AND GLASSWARE

CHAPTER 68
ARTICLES OF STONE, PLASTER, CEMENT, ASBESTOS, MICA OR SIMILAR MATERIALS

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
68.01	Setts, curbstones and flagstones, of natural stone (except slate).				
	6801.00.00	-	Setts, curbstones and flagstones, of natural stone (except slate)	KGM	10
68.02	Worked monumental or building stone (except slate) and articles thereof, other than goods of heading 68.01; mosaic cubes and the like, of natural stone (including slate), whether or not on a backing; artificially coloured granules, chippings and powder, of natural stone (including slate).				
	6802.10.00	-	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 of natural stone (including slate).	KGM	10
		-	Other monumental or building stone and articles thereof, simply cut or swan, with a flat or even surface:		
	6802.21.00	--	Marble, travertine and alabaster	KGM	10
	6802.23.00	--	Granite	KGM	10
	6802.29.00	--	Other stone	KGM	10
		-	Other:		
	6802.91.00	--	Marble, travertine and alabaster	KGM	10
	6802.92.00	--	Other calcareous stone	KGM	10
	6802.93.00	--	Granite	KGM	10
	6802.99.00	--	Other stone	KGM	10
68.03	Worked slate and articles of slate or of agglomerated slate.				
	6803.00.00	-	Worked slate and articles of slate or of agglomerated slate	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
68.04	Millstones, grindstones, grinding wheels and the like, without frameworks, for grinding, sharpening, polishing, trueing or cutting, hand sharpening or polishing stones, and parts thereof, of natural stone, of agglomerated natural or artificial abrasives, or of ceramics, with or without parts of other materials.			
	6804.10.00	-	Millstones and grindstones for milling, grinding or pulping	KGM 10
		-	Other millstones, grindstones, grinding wheels and the like.	
	6804.21.00	--	Of agglomerated synthetic or natural diamond	KGM 10
	6804.22.00	--	Of other agglomerated abrasives or of ceramics	KGM 10
	6804.23.00	--	Of natural stone	KGM 10
	6804.30.00	-	Hand sharpening or polishing stones	KGM 10
68.05	Natural or artificial abrasive powder or grain, on a base of textile material, of paper, of paperboard or of other materials, whether or not cut to shape or sewn or otherwise made up.			
	6805.10.00	-	On a base of woven textile fabric only	KGM 10
	6805.20.00	-	On a base of paper or paperboard only	KGM 10
	6805.30.00	-	On a base of other materials	KGM 10
68.06	Slag wool, rock wool and similar mineral wools; exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials; mixtures and articles of heat-insulating, sound-insulating or sound-absorbing mineral materials, other than those of heading 68.11 or 68.12 or of Chapter 69.			
	6806.10.00	-	Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls	KGM 10
	6806.20.00	-	Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials (including intermixtures thereof)	KGM 10
	6806.90.00	-	Other	KGM 10
68.07	Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch).			
	6807.10.00	-	In rolls	KGM 10
	6807.90.00	-	Other	KGM 10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
68.08	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.				
	6808.00.00	-	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	NMB	10
68.09	Articles of plaster or of compositions based on plaster.				
		-	Boards, sheets, panels, tiles and similar articles		
	6809.11.00	--	Faced or reinforced with paper or paper-board only	NMB	10
	6809.19.00	--	Other	NMB	10
	6809.90.00	-	Other articles	NMB	10
68.10	Articles of cement, of concrete or of artificial stone, whether or not reinforced.				
		-	Tiles, flagstones, bricks and similar articles:		
	6810.11.00	--	Building blocks and bricks	NMB	10
	6810.19.00	--	Other	NMB	10
		-	Other articles:		
	6810.91.00	--	Prefabricated structural components for building or civil engineering	NMB	10
	6810.99.00	--	Other	NMB	10
68.11	Articles of asbestos-cement, of cellulose fibre-cement or the like.				
	6811.40.00	-	Containing asbestos	NMB	10
		-	Not containing asbestos:		
	6811.81.00	--	Corrugated sheets	NMB	10
	6811.82.00	--	Other sheets, panels, tiles and similar articles	NMB	10
	6811.89.00	--	Other articles	NMB	10
68.12	Fabricated asbestos fibres; mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate; articles of such mixtures or of asbestos (for example, thread, woven fabric, clothing, headgear, footwear, gaskets), whether or not reinforced, other than goods of heading 68.11 or 68.13.				
	6812.80.00	-	Of crocidolite	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
		-	Other:		
	6812.91.00	--	Clothing, clothing accessories, footwear and headgear	NMB	10
	6812.92.00	--	Paper, millboard and felt	KGM	10
	6812.93.00	--	Compressed asbestos fibre jointing, in sheets or rolls	KGM	10
	6812.99.00	--	Other	KGM	10
68.13	Friction material and articles thereof (for example, sheets, rolls, strips, segments, discs, washers, pads), not mounted, for brakes, for clutches or the like, with a basis of asbestos, of other mineral substances or of cellulose, whether or not combined with textile or other materials.				
	6813.20.00	-	Containing asbestos	KGM	10
		-	Not containing asbestos:		
	6813.81.00	--	Brake linings and pads	KGM	10
	6813.89.00	--	Other	KGM	10
68.14	Worked mica and articles of mica, including agglomerated or reconstituted mica, whether or not on a support of paper, paperboard or other materials.				
	6814.10.00	-	Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support	KGM	10
	6814.90.00	-	Other	KGM	10
68.15	Articles of stone or of other mineral substances (including carbon fibres, articles of carbon fibres and articles of peat), not elsewhere specified or included.				
	6815.10.00	-	Non-electrical articles of graphite or other carbon	KGM	10
	6815.20.00	-	Articles of peat	KGM	10
		-	Other articles:		
	6815.91.00	--	Containing magnesite, dolomite or chromite	KGM	10
	6815.99	--	Other		
	6815.99.10	---	Statues	NMB	10
	6815.99.90	---	Other	NMB	10

**CHAPTER 69
CERAMIC PRODUCTS**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
I.- GOODS OF SILICEOUS FOSSIL MEALS OR SIMILAR SILICEOUS EARTHS, AND REFRACTORY GOODS					
69.01	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths.				
	6901.00.00	-	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths	NMB	10
69.02	Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other than those of siliceous fossil meals or similar siliceous earths.				
	6902.10.00	-	Containing by weight, singly or together, more than 50 % of the elements Mg, Ca or Cr, expressed as MgO, CaO or Cr ₂ O ₃	NMB	10
	6902.20.00	-	Containing by weight more than 50 % of alumina (Al ₂ O ₃), of silica (SiO ₂) or of a mixture or compound of these products	NMB	10
	6902.90	-	Other		
	6902.90.10	- - -	Fire clay bricks and shapes (inta)	NMB	10
	6902.90.90	- - -	Other	NMB	10
69.03	Other refractory ceramic goods (for example, retorts, crucibles, muffles, nozzles, plugs, supports, cupels, tubes, pipes, sheaths and rods), other than those of siliceous fossil meals or of similar siliceous earths.				
	6903.10.00	-	Containing by weight more than 50% of graphite or other carbon or of a mixture of these products	KGM	10
	6903.20.00	-	Containing by weight more than 50 % of alumina (Al ₂ O ₃) or of a mixture or compound of alumina and of silica (SiO ₂)	KGM	10
	6903.90.00	-	Other	KGM	10
II.- OTHER CERAMIC PRODUCTS					
69.04	Ceramic building bricks, flooring blocks, support or filler tiles and the like.				
	6904.10.00	-	Building bricks	NMB	10
	6904.90.00	-	Other	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
69.05	Roofing tiles, chimney-pots, cowls, chimney liners, architectural ornaments and other ceramic constructional goods.				
	6905.10.00	-	Roofing tiles	NMB	10
	6905.90.00	-	Other	NMB	10
69.06	Ceramic pipes, conduits, guttering and pipe fittings.				
	6906.00.00	-	Ceramic pipes, conduits, guttering and pipe fittings	KGM	10
69.07	Ceramic flags and paving, hearth or wall tiles; ceramic mosaic cubes and the like, whether or not on a backing; finishing ceramics.				
		-	Flags and paving, hearth or wall tiles, other than those of subheadings 6907.30 and 6907.40 :		
	6907.21.00	--	Of a water absorption coefficient by weight not exceeding 0.5 %	KGM	10
	6907.22.00	--	Of a water absorption coefficient by weight exceeding 0.5 % but not exceeding 10 %	KGM	10
	6907.23.00	--	Of a water absorption coefficient by weight exceeding 10 %	KGM	10
	6907.30.00	--	Mosaic cubes and the like, other than those of subheading 6907.40	KGM	10
	6907.40.00	--	Finishing ceramics	KGM	10
[69.08]					
69.09	Ceramic wares for laboratory, chemical or other technical uses; ceramic troughs, tubs and similar receptacles of a kind used in agriculture; ceramic pots, jars and similar articles of a kind used for the conveyance or packing of goods.				
		-	Ceramic wares for laboratory, chemical or other technical uses:		
	6909.11.00	--	Of porcelain or china	NMB	10
	6909.12.00	--	Articles having a hardness equivalent to 9 or more on the Mohs scale	NMB	10
	6909.19.00	--	Other	NMB	10
	6909.90.00	-	Other	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
69.10	Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans, flushing cisterns, urinals and similar sanitary fixtures.				
	6910.10.00	-	Of porcelain or china	NMB	10
	6910.90.00	-	Other	NMB	10
69.11	Tableware, kitchenware, other household articles and toilet articles, of porcelain or china.				
	6911.10.00	-	Tableware and kitchenware	NMB	10
	6911.90.00	-	Other	NMB	10
69.12	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china.				
	6912.00.00	-	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china	NMB	10
69.13	Statuettes and other ornamental ceramic articles.				
	6913.10.00	-	Of porcelain or china	NMB	10
	6913.90.00	-	Other	NMB	10
69.14	Other ceramic articles.				
	6914.10.00	-	Of porcelain or china	NMB	10
	6914.90.00	-	Other	NMB	10

**CHAPTER 70
GLASS AND GLASSWARE**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
70.01	Cullet and other waste and scrap of glass; glass in the mass.				
	7001.00.00	-	Cullet and other waste and scrap of glass; glass in the mass	KGM	10
70.02	Glass in balls (other than microspheres of heading 70.18), rods or tubes, unworked.				
	7002.10.00	-	Balls	KGM	10
	7002.20.00	-	Rods	KGM	10
		-	Tubes:		
	7002.31.00	--	Of fused quartz or other fused silica	KGM	10
	7002.32.00	--	Of other glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0 °C to 300 °C	KGM	10
	7002.39.00	--	Other	KGM	10
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.				
		-	Non-wired sheets:		
	7003.12.00	--	Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer	MTK	10
	7003.19.00	--	Other	MTK	10
	7003.20.00	-	Wired sheets	MTK	10
	7003.30.00	-	Profiles	MTK	10
70.04	Drawn glass and blown glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.				
	7004.20.00	-	Glass, coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer	KGM	10
	7004.90.00	-	Other glass	KGM	10
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.				

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	7005.10.00	- Non-wired glass, having an absorbent, reflecting or non-reflecting layer	KGM	10	
		- Other non-wired glass:			
	7005.21.00	-- Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground	KGM	10	
	7005.29.00	-- Other	KGM	10	
	7005.30.00	- Wired glass	KGM	10	
70.06	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.				
	7006.00.00	- 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.	KGM	10	
70.07	Safety glass, consisting of toughened (tempered) or laminated glass.				
		- Toughened (tempered) safety glass:			
	7007.11.00	-- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	NMB	10	
	7007.19.00	-- Other	NMB	10	
		- Laminated safety glass:			
	7007.21.00	-- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	NMB	10	
	7007.29	-- Other			
	7007.29.10	--- Safety glass for BTC 8429.11.00 to BTC 8430.69.00	NMB	10	
	7007.29.90	--- Other	NMB	10	
70.08	Multiple-walled insulating units of glass.				
	7008.00.00	- Multiple-walled insulating units of glass	KGM	10	
70.09	Glass mirrors, whether or not framed, including rear-view mirrors.				
	7009.10.00	- Rear-view mirrors for vehicles	NMB	10	
		- Other:			
	7009.91.00	-- Unframed	NMB	10	
	7009.92.00	-- Framed	NMB	10	

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
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.				
	7010.10.00	-	Ampoules	KGM	10
	7010.20.00	-	Stoppers, lids and other closures	KGM	10
	7010.90.00	-	Other	KGM	10
70.11	Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode-ray tubes or the like.				
	7011.10.00	-	For electric lighting	KGM	10
	7011.20.00	-	For cathode-ray tubes	KGM	10
	7011.90.00	-	Other	KGM	10
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).				
	7013.10.00	-	Of glass-ceramics	NMB	10
		-	Stemware drinking glasses, other than of glass-ceramics:		
	7013.22.00	--	Of lead crystal	NMB	10
	7013.28.00	--	Other	NMB	10
		-	Other drinking glasses, other than of glass ceramics:		
	7013.33.00	--	Of lead crystal	NMB	10
	7013.37.00	--	Other	NMB	10
		-	Glassware of a kind used for table (other than drinking glasses) or kitchen purposes, other than of glass-ceramics:		
	7013.41.00	--	Of lead crystal	NMB	10
	7013.42.00	--	Of glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0 °C to 300 °C	NMB	10
	7013.49.00	--	Other	NMB	10
		-	Other glassware:		
	7013.91.00	--	Of lead crystal	NMB	10
	7013.99.00	--	Other	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
70.14	Signalling glassware and optical elements of glass (other than those of heading 70.15), not optically worked.				
	7014.00.00	-	Signalling glassware and optical elements of glass (other than those of heading 70.15), not optically worked.	NMB	10
70.15	Clock or watch glasses and similar glasses, glasses for noncorrective or corrective spectacles, curved, bent, hollowed or the like, not optically worked; hollow glass spheres and their segments, for the manufacture of such glasses.				
	7015.10.00	-	Glasses for corrective spectacles	NPR	10
	7015.90.00	-	Other	NMB	10
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.				
	7016.10.00	-	Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	KGM	10
	7016.90	-	Other		
	7016.90.10	---	Glass slabs	KGM	10
	7016.90.90	---	Other	KGM	10
70.17	Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated.				
	7017.10.00	-	Of fused quartz or other fused silica	KGM	0
	7017.20.00	-	Of other glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0 °C to 300 °C	KGM	0
	7017.90.00	-	Other	KGM	0
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 1 mm in diameter.				

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	7018.10.00	- Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares	KGM	10	
	7018.20.00	- Glass microspheres not exceeding 1 mm in diameter	KGM	10	
	7018.90.00	- Other	KGM	10	
70.19	Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics).				
		- Slivers, rovings, yarn and chopped strands:			
	7019.11.00	-- Chopped strands, of a length of not more than 50 mm	KGM	10	
	7019.12.00	-- Rovings	KGM	10	
	7019.19.00	-- Other	KGM	10	
		- Thin sheets (voiles), webs, mats, mattresses, boards and similar nonwoven products:			
	7019.31.00	-- Mats	KGM	10	
	7019.32.00	-- Thin sheets (voiles)	KGM	10	
	7019.39.00	-- Other	KGM	10	
	7019.40.00	- Woven fabrics of rovings	KGM	10	
		- Other woven fabrics:			
	7019.51.00	-- Of a width not exceeding 30 cm	KGM	10	
	7019.52.00	-- Of a width exceeding 30 cm, plain weave, weighing less than 250 g/m ² , of filaments measuring per single yarn not more than 136 tex	KGM	10	
	7019.59.00	-- Other	KGM	10	
	7019.90.00	- Other	KGM	10	
70.20	Other articles of glass.				
	7020.00.00	- Other articles of glass	KGM	10	

SECTION XIV
NATURAL OR CULTURED PEARLS, PRECIOUS OR SEMI-PRECIOUS STONES, PRECIOUS METALS, METALS CLAD WITH PRECIOUS METAL, AND ARTICLES THEREOF; IMITATION JEWELLERY; COIN

CHAPTER 71
NATURAL OR CULTURED PEARLS, PRECIOUS OR SEMI-PRECIOUS STONES, PRECIOUS METALS, METALS CLAD WITH PRECIOUS METAL, AND ARTICLES THEREOF; IMITATION JEWELLERY; COIN

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
I.- NATURAL OR CULTURED PEARLS AND PRECIOUS OR SEMI-PRECIOUS STONES				
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.			
	7101.10.00	-	Natural pearls	KGM 10
		-	Cultured pearls:	
	7101.21.00	--	Unworked	KGM 10
	7101.22.00	--	Worked	KGM 10
71.02	Diamonds, whether or not worked, but not mounted or set.			
	7102.10.00	-	Unsorted	KGM 10
		-	Industrial:	
	7102.21.00	--	Unworked or simply sawn, cleaved or bruted	KGM 10
	7102.29.00	--	Other	KGM 10
		-	Non-industrial:	
	7102.31.00	--	Unworked or simply sawn, cleaved or bruted	KGM 10
	7102.39.00	--	Other	KGM 10
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.			
	7103.10.00	-	Unworked or simply sawn or roughly shaped	KGM 10
		-	Otherwise worked:	
	7103.91.00	--	Rubies, sapphires and emeralds	KGM 10
	7103.99.00	--	Other	KGM 10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
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.				
	7104.10.00	-	Piezo-electric quartz	KGM	10
	7104.20.00	-	Other, unworked or simply sawn or roughly shaped	KGM	10
	7104.90.00	-	Other	KGM	10
71.05	Dust and powder of natural or synthetic precious or semi-precious stones.				
	7105.10.00	-	Of diamonds	KGM	10
	7105.90.00	-	Other	KGM	10
II.- PRECIOUS METALS AND METALS CLAD WITH PRECIOUS METAL					
71.06	Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form.				
	7106.10.00	-	Powder	GRM	Nu.20 per 10g
		-	Other:		
	7106.91.00	--	Unwrought	GRM	Nu.20 per 10g
	7106.92.00	--	Semi-manufactured	GRM	Nu.20 per 10g
71.07	Base metals clad with silver, not further worked than semi-manufactured.				
	7107.00.00	-	Base metals clad with silver, not further worked than semi-manufactured	KGM	10
71.08	Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form.				
		-	Non-monetary:		
	7108.11.00	--	Powder	GRM	Nu.500 per 10g
	7108.12.00	--	Other unwrought forms	GRM	Nu.500 per 10g
	7108.13.00	--	Other semi-manufactured forms	GRM	Nu.500 per 10g
	7108.20.00	-	Monetary	GRM	Nu.500 per 10g
71.09	Base metals or silver, clad with gold, not further worked than semi-manufactured.				
	7109.00.00	-	Base metals or silver, clad with gold, not further worked than semi-manufactured	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
71.10	Platinum, unwrought or in semi-manufactured forms, or in powder form.			
		-	Platinum:	
	7110.11.00	--	Unwrought or in powder form	KGM 10
	7110.19.00	--	Other	KGM 10
		-	Palladium:	
	7110.21.00	--	Unwrought or in powder form	KGM 10
	7110.29.00	--	Other	KGM 10
		-	Rhodium:	
	7110.31.00	--	Unwrought or in powder form	KGM 10
	7110.39.00	--	Other	KGM 10
		-	Iridium, osmium and ruthenium:	
	7110.41.00	--	Unwrought or in powder form	KGM 10
	7110.49.00	--	Other	KGM 10
71.11	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured.			
	7111.00.00	-	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured	KGM 10
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.			
	7112.30.00	-	Ash containing precious metal or precious metal compounds	KGM 10
		-	Other:	
	7112.91.00	--	Of gold, including metal clad with gold but excluding sweepings containing other precious metals	KGM 10
	7112.92.00	--	Of platinum, including metal clad with platinum but excluding sweepings containing other precious metals	KGM 10
	7112.99.00	--	Other	KGM 10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
III.- JEWELLERY, GOLDSMITHS' AND SILVERSMITHS' WARES AND OTHER ARTICLES					
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:		
	7113.11.00	--	Of silver, whether or not plated or clad with other precious metal	KGM	10
	7113.19.00	--	Of other precious metal, whether or not plated or clad with precious metal	KGM	10
	7113.20.00	-	Of base metal clad with precious metal	KGM	10
71.14	Articles of goldsmiths' or silversmiths' wares 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:		
	7114.11	--	Of silver, whether or not plated or clad with other precious metal		
	7114.11.10	---	Komas	NMB	10
	7114.11.20	---	Japthas	NMB	10
	7114.11.30	---	Sechus	NMB	10
	7114.11.40	---	Dopchus	NMB	10
	7114.11.50	---	Zukies	NMB	10
	7114.11.60	---	Chakas	NMB	10
	7114.11.70	---	Timis	NMB	10
	7114.11.90	---	Other	NMB	10
	7114.19.00	--	Of other precious metal, whether or not plated or clad with precious metal	KGM	10
	7114.20.00	-	Of base metal clad with precious metal	KGM	10
71.15	Other articles of precious metal or of metal clad with precious metal.				
	7115.10.00	-	Catalysts in the form of wire cloth or grill, of platinum	KGM	10
	7115.90.00	-	Other	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
71.16	Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed).				
	7116.10.00	-	Of natural or cultured pearls	KGM	10
	7116.20.00	-	Of precious or semi-precious stones (natural, synthetic or reconstructed)	KGM	10
71.17	Imitation jewellery.				
		-	Of base metal, whether or not plated with precious metal:		
	7117.11.00	--	Cuff-links and studs	KGM	10
	7117.19.00	--	Other	KGM	10
	7117.90.00	-	Other	KGM	10
71.18	Coin.				
	7118.10.00	-	Coin (other than gold coin), not being legal tender	KGM	10
	7118.90.00	-	Other	KGM	10

**SECTION XV
BASE METALS AND ARTICLES OF BASE METAL**

**CHAPTER 72
IRON AND STEEL**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
I.- PRIMARY MATERIALS; PRODUCTS IN GRANULAR OR POWDER FORM					
72.01	Pig iron and spiegeleisen in pigs, blocks or other primary forms.				
	7201.10.00	-	Non-alloy pig iron containing by weight 0.5% or less of phosphorus	KGM	10
	7201.20.00	-	Non-alloy pig iron containing by weight more than 0.5% of phosphorus	KGM	10
	7201.50.00	-	Alloy pig iron; spiegeleisen	KGM	10
72.02	Ferro-alloys.				
		-	Ferro-manganese:		
	7202.11.00	--	Containing by weight more than 2% of carbon	KGM	10
	7202.19.00	--	Other	KGM	10
		-	Ferro-silicon:		
	7202.21.00	--	Containing by weight more than 55% of silicon	KGM	10
	7202.29	--	Other		
	7202.29.10	---	Micro silicon	KGM	10
	7202.29.90	---	Other	KGM	10
	7202.30.00	-	Ferro-silico-manganese	KGM	10
		-	Ferro-chromium:		
	7202.41.00	--	Containing by weight more than 4% of carbon	KGM	10
	7202.49.00	--	Other	KGM	10
	7202.50.00	-	Ferro-silico-chromium	KGM	10
	7202.60.00	-	Ferro-nickel	KGM	10
	7202.70.00	-	Ferro-molybdenum	KGM	10
	7202.80.00	-	Ferro-tungsten and ferro-silico-tungsten	KGM	10
		-	Other:		
	7202.91.00	--	Ferro-titanium and ferro-silico-titanium	KGM	10
	7202.92.00	--	Ferro-vanadium	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	7202.93.00	--	Ferro-niobium	KGM	10
	7202.99.00	--	Other	KGM	10
72.03	Ferrous products obtained by direct reduction of iron ore and other spongy ferrous products, in lumps, pellets or similar forms; iron having a minimum purity by weight of 99.94 %, in lumps, pellets or similar forms.				
	7203.10.00	-	Ferrous products obtained by direct reduction of iron ore	KGM	10
	7203.90.00	-	Other	KGM	10
72.04	Ferrous waste and scrap; remelting scrap ingots of iron or steel.				
	7204.10.00	-	Waste and scrap of cast iron	KGM	10
		-	Waste and scrap of alloy steel:		
	7204.21.00	--	Of stainless steel	KGM	10
	7204.29.00	--	Other	KGM	10
	7204.30.00	-	Waste and scrap of tinned iron or steel	KGM	10
		-	Other waste and scrap:		
	7204.41.00	--	Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles	KGM	10
	7204.49.00	--	Other	KGM	10
	7204.50.00	-	Remelting scrap ingots	KGM	10
72.05	Granules and powders, of pig iron, spiegeleisen, iron or steel.				
	7205.10.00	-	Granules	KGM	10
		-	Powders:		
	7205.21.00	--	Of alloy steel	KGM	10
	7205.29.00	--	Other	KGM	10
II.- IRON AND NON-ALLOY STEEL					
72.06	Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 72.03).				
	7206.10.00	-	Ingots	KGM	10
	7206.90.00	-	Other	KGM	10
72.07	Semi-finished products of iron or non-alloy steel.				
		-	Containing by weight less than 0.25% of carbon:		
	7207.11.00	--	Of rectangular (including square) cross-section, the width measuring less than twice the thickness	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	7207.12.00	--	Other, of rectangular (other than square) cross-section	KGM	10
	7207.19.00	--	Other	KGM	10
	7207.20.00	-	Containing by weight 0.25% or more of carbon	KGM	10
72.08	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, not clad, plated or coated.				
	7208.10.00	--	In coils, not further worked than hot-rolled, with pattern in relief	KGM	10
		-	Other, in coils, not further worked than hot-rolled, pickled:		
	7208.25.00	--	Of a thickness of 4.75 mm or more	KGM	10
	7208.26.00	--	Of a thickness of 3 mm or more but less than 4.75 mm	KGM	10
	7208.27.00	--	Of a thickness of less than 3 mm	KGM	10
		-	Other, in coils, not further worked than hot-rolled:		
	7208.36.00	--	Of a thickness exceeding 10 mm	KGM	10
	7208.37.00	--	Of a thickness of 4.75 mm or more but not exceeding 10 mm	KGM	10
	7208.38.00	--	Of a thickness of 3 mm or more but less than 4.75 mm	KGM	10
	7208.39.00	--	Of a thickness of less than 3 mm	KGM	10
		-	Other, not in coils, not further worked than hot-rolled:		
	7208.40.00	--	Not in coils, not further worked than hot-rolled, with patterns in relief	KGM	10
		-	Other, not in coils, not further worked than hot-rolled:		
	7208.51.00	--	Of a thickness exceeding 10 mm	KGM	10
	7208.52.00	--	Of a thickness of 4.75 mm or more but not exceeding 10 mm	KGM	10
	7208.53.00	--	Of a thickness of 3 mm or more but less than 4.75 mm	KGM	10
	7208.54.00	--	Of a thickness of less than 3 mm	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	7208.90.00	-	Other	KGM	10
72.09	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, cold-rolled (cold-reduced), not clad, plated or coated.				
		-	In coils, not further worked than cold-rolled (cold-reduced):		
	7209.15.00	--	Of a thickness of 3 mm or more	KGM	10
	7209.16.00	--	Of a thickness exceeding 1 mm but less than 3 mm	KGM	10
	7209.17.00	--	Of a thickness of 0.5 mm or more but not exceeding 1 mm	KGM	10
	7209.18.00	--	Of a thickness of less than 0.5 mm	KGM	10
		-	Not in coils, not further worked than cold-rolled (cold-reduced):		
	7209.25.00	--	Of a thickness of 3 mm or more	KGM	10
	7209.26.00	--	Of a thickness exceeding 1 mm but less than 3 mm	KGM	10
	7209.27.00	--	Of a thickness of 0.5 mm or more but not exceeding 1 mm	KGM	10
	7209.28.00	--	Of a thickness of less than 0.5 mm	KGM	10
	7209.90.00	-	Other	KGM	10
72.10	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, clad, plated or coated.				
		-	Plated or coated with tin:		
	7210.11.00	--	Of a thickness of 0.5 mm or more	KGM	10
	7210.12.00	--	Of a thickness of less than 0.5 mm	KGM	10
	7210.20.00	-	Plated or coated with lead, including terne-plate	KGM	10
	7210.30.00	-	Electrolytically plated or coated with zinc	KGM	10
		-	Otherwise plated or coated with zinc:		
	7210.41.00	--	Corrugated	KGM	10
	7210.49.00	--	Other	KGM	10
	7210.50.00	-	Plated or coated with chromium oxides or with chromium and chromium oxides	KGM	10
		-	Plated or coated with aluminium:		
	7210.61.00	--	Plated or coated with aluminium-zinc alloys	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	7210.69.00	--	Other	KGM	10
	7210.70.00	-	Painted, varnished or coated with plastics	KGM	10
	7210.90.00	-	Other	KGM	10
72.11	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated.				
		-	Not further worked than hot-rolled:		
	7211.13.00	--	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	KGM	10
	7211.14.00	--	Other, of a thickness of 4.75 mm or more	KGM	10
	7211.19.00	--	Other	KGM	10
		-	Not further worked than cold-rolled (cold-reduced):		
	7211.23.00	--	Containing by weight less than 0.25% of carbon	KGM	10
	7211.29.00	--	Other	KGM	10
	7211.90.00	-	Other	KGM	10
72.12	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad, plated or coated.				
	7212.10.00	-	Plated or coated with tin	KGM	10
	7212.20.00	-	Electrolytically plated or coated with zinc	KGM	10
	7212.30.00	-	Otherwise plated or coated with zinc	KGM	10
	7212.40.00	-	Painted, varnished or coated with plastics	KGM	10
	7212.50.00	-	Otherwise plated or coated	KGM	10
	7212.60.00	-	Clad	KGM	10
72.13	Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel.				
	7213.10.00	-	Containing indentations, ribs, grooves or other deformations produced during the rolling process	KGM	10
	7213.20.00	-	Other, of free-cutting steel	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
		-	Other:		
	7213.91.00	--	Of circular cross-section measuring less than 14 mm in diameter	KGM	10
	7213.99.00	--	Other	KGM	10
72.14	Other bars and rods of iron or non-alloy steel, not further worked than forged, hot-rolled, hot-drawn or hot-extruded, but including those twisted after rolling.				
	7214.10.00	-	Forged	KGM	10
	7214.20.00	-	Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling	KGM	10
	7214.30.00	-	Other, of free-cutting steel	KGM	10
		-	Other:		
	7214.91.00	--	Of rectangular (other than square) cross-section	KGM	10
	7214.99.00	--	Other	KGM	10
72.15	Other bars and rods of iron or non-alloy steel.				
	7215.10.00	-	Of free-cutting steel, not further worked than cold-formed or cold-finished	KGM	10
	7215.50.00	-	Other, not further worked than cold-formed or cold-finished	KGM	10
	7215.90.00	-	Other	KGM	10
72.16	Angles, shapes and sections of iron or non-alloy steel.				
	7216.10.00	-	U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm	KGM	10
		-	L or T sections, not further worked than hot-rolled		
	7216.21.00	--	L sections	KGM	10
	7216.22.00	--	T sections	KGM	10
		-	U, I or H sections, not further worked than hot-rolled		
	7216.31.00	--	U sections	KGM	10
	7216.32.00	--	I sections	KGM	10
	7216.33.00	--	H sections	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	7216.40.00	-	L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more	KGM	10
	7216.50.00	-	Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn or extruded	KGM	10
		-	Angles, shapes and sections, not further worked th		
	7216.61.00	--	Obtained from flat-rolled products	KGM	10
	7216.69.00	--	Other	KGM	10
		-	Other:		
	7216.91.00	--	Cold-formed or cold-finished from flat-rolled products	KGM	10
	7216.99.00	--	Other	KGM	10
72.17	Wire of iron or non-alloy steel.				
	7217.10.00	-	Not plated or coated, whether or not polished	KGM	10
	7217.20.00	-	Plated or coated with zinc	KGM	10
	7217.30.00	-	Plated or coated with other base metals	KGM	10
	7217.90.00	-	Other	KGM	10
III.- STAINLESS STEEL					
72.18	Stainless steel in ingots or other primary forms; semi-finished products of stainless steel.				
	7218.10.00	-	Ingots and other primary forms	KGM	10
		-	Other:		
	7218.91.00	--	Of rectangular (other than square) cross-section	KGM	10
	7218.99.00	--	Other	KGM	10
72.19	Flat-rolled products of stainless steel, of a width of 600 mm or more.				
		-	Not further worked than hot-rolled, in coils:		
	7219.11.00	--	Of a thickness exceeding 10 mm	KGM	10
	7219.12.00	--	Of a thickness of 4.75 mm or more but not exceeding 10 mm	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	7219.13.00	--	Of a thickness of 3 mm or more but less than 4.75 mm	KGM	10
	7219.14.00	--	Of a thickness of less than 3 mm	KGM	10
		-	Not further worked than hot-rolled, not in coils:		
	7219.21.00	--	Of a thickness exceeding 10 mm	KGM	10
	7219.22.00	--	Of a thickness of 4.75 mm or more but not exceeding 10 mm	KGM	10
	7219.23.00	--	Of a thickness of 3 mm or more but less than 4.75 mm	KGM	10
	7219.24.00	--	Of a thickness of less than 3 mm	KGM	10
		-	Not further worked than cold-rolled (cold-reduced)		
	7219.31.00	--	Of a thickness of 4.75 mm or more	KGM	10
	7219.32.00	--	Of a thickness of 3 mm or more but less than 4.75 mm	KGM	10
	7219.33.00	--	Of a thickness exceeding 1 mm but less than 3 mm	KGM	10
	7219.34.00	--	Of a thickness of 0.5 mm or more but not exceeding 1 mm	KGM	10
	7219.35.00	--	Of a thickness of less than 0.5 mm	KGM	10
	7219.90.00	-	Other	KGM	10
72.20	Flat-rolled products of stainless steel, of a width of less than 600 mm.				
		-	Not further worked than hot-rolled:		
	7220.11.00	--	Of a thickness of 4.75 mm or more	KGM	10
	7220.12.00	--	Of a thickness of less than 4.75 mm	KGM	10
	7220.20.00	-	Not further worked than cold-rolled (cold-reduced)	KGM	10
	7220.90.00	-	Other	KGM	10
72.21	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel.				
	7221.00.00	-	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel	KGM	10
72.22	Other bars and rods of stainless steel; angles, shapes and sections of stainless steel.				
		-	Bars and rods, not further worked than hot-rolled, hot-drawn or extruded:		

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	7222.11.00	--	Of circular cross-section	KGM	10
	7222.19.00	--	Other	KGM	10
	7222.20.00	-	Bars and rods, not further worked than cold-formed or cold-finished	KGM	10
	7222.30.00	-	Other bars and rods	KGM	10
	7222.40.00	-	Angles, shapes and sections	KGM	10
72.23	Wire of stainless steel.				
	7223.00.00	-	Wire of stainless steel	KGM	10
IV.- OTHER ALLOY STEEL; HOLLOW DRILL BARS AND RODS, OF ALLOY OR NON-ALLOY STEEL					
72.24	Other alloy steel in ingots or other primary forms; semi-finished products of other alloy steel.				
	7224.10.00	-	Ingots and other primary forms	KGM	10
	7224.90.00	-	Other	KGM	10
72.25	Flat-rolled products of other alloy steel, of a width of 600 mm or more.				
		-	Of silicon-electrical steel:		
	7225.11.00	--	Grain-oriented	KGM	10
	7225.19.00	--	Other	KGM	10
	7225.30.00	-	Other, not further worked than hot-rolled, in coils	KGM	10
	7225.40.00	-	Other, not further worked than hot-rolled, not in coils	KGM	10
	7225.50.00	-	Other, not further worked than cold-rolled (cold-reduced)	KGM	10
		-	Other:		
	7225.91.00	--	Electrolytically plated or coated with zinc	KGM	10
	7225.92.00	--	Otherwise plated or coated with zinc	KGM	10
	7225.99.00	--	Other	KGM	10
72.26	Flat-rolled products of other alloy steel, of a width of less than 600 mm.				
		-	Of silicon-electrical steel:		
	7226.11.00	--	Grain-oriented	KGM	10
	7226.19.00	--	Other	KGM	10
	7226.20.00	-	Of high speed steel	KGM	10
		-	Other:		
	7226.91.00	--	Not further worked than hot-rolled	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	7226.92.00	--	Not further worked than cold-rolled (cold-reduced)	KGM	10
	7226.99.00	--	Other	KGM	10
72.27	Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel.				
	7227.10.00	-	Of high speed steel	KGM	10
	7227.20.00	-	Of silico-manganese steel	KGM	10
	7227.90.00	-	Other	KGM	10
72.28	Other bars and rods of other alloy steel; angles, shapes and sections, of other alloy steel; hollow drill bars and rods, of alloy or non-alloy steel.				
	7228.10.00	-	Bars and rods, of high speed steel	KGM	10
	7228.20.00	-	Bars and rods, of silico-manganese steel	KGM	10
	7228.30.00	-	Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded	KGM	10
	7228.40.00	-	Other bars and rods, not further worked than forged	KGM	10
	7228.50.00	-	Other bars and rods, not further worked than cold-formed or cold-finished	KGM	10
	7228.60.00	-	Other bars and rods	KGM	10
	7228.70.00	-	Angles, shapes and sections	KGM	10
	7228.80.00	-	Hollow drill bars and rods	KGM	10
72.29	Wire of other alloy steel.				
	7229.20.00	-	Of silico-manganese steel	KGM	10
	7229.90.00	-	Other	KGM	10

CHAPTER 73
ARTILCES OF IRON AND STEEL

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
73.01	Sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements; welded angles, shapes and sections, of iron or steel.				
	7301.10.00	-	Sheet piling	KGM	10
	7301.20.00	-	Angles, shapes and sections	KGM	10
73.02	Railway or tramway track construction material of iron or steel, the following : rails, check-rails and rack rails, switch blades, crossing frogs, point rods and other crossing pieces, sleepers (cross-ties), fish-plates, chairs, chair wedges, sole plates (base plates), rail clips, bedplates, ties and other material specialized for jointing or fixing rails.				
	7302.10.00	-	Rails	KGM	10
	7302.30.00	-	Switch blades, crossing frogs, point rods and other crossing pieces	KGM	10
	7302.40.00	-	Fish-plates and sole plates	KGM	10
	7302.90.00	-	Other	KGM	10
73.03	Tubes, pipes and hollow profiles, of cast iron.				
	7303.00.00	-	Tubes, pipes and hollow profiles, of cast iron	KGM	10
73.04	Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel.				
		-	Line pipe of a kind used for oil or gas pipelines:		
	7304.11.00	--	Of stainless steel	KGM	10
	7304.19.00	--	Other	KGM	10
		-	Castings, tubing and drill pipe, of a kind used in drilling for oil or gas:		
	7304.22.00	--	Drill pipe of stainless steel	KGM	10
	7304.23.00	--	Other drill pipe	KGM	10
	7304.24.00	--	Cast fittings:	KGM	10
	7304.29.00	--	Other	KGM	10
		-	Other, of circular cross-section, of iron or non-alloy steel:		
	7304.31.00	--	Cold-drawn or cold-rolled (cold-reduced)	KGM	10
	7304.39.00	--	Other	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
		- Other, of circular cross-section, of stainless steel:		
	7304.41.00	-- Cold-drawn or cold-rolled (cold-reduced)	KGM	10
	7304.49.00	-- Other	KGM	10
		- Other, of circular cross-section, of other alloy steel:		
	7304.51.00	-- Cold-drawn or cold-rolled (cold-reduced)	KGM	10
	7304.59.00	-- Other	KGM	10
	7304.90.00	- Other	KGM	10
73.05	Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross-sections, the external diameter of which exceeds 406.4 mm, of iron or steel.			
		- Line pipe of a kind used for oil or gas pipelines:		
	7305.11.00	-- Longitudinally submerged arc welded	KGM	10
	7305.12.00	-- Other, longitudinally welded	KGM	10
	7305.19.00	-- Other	KGM	10
	7305.20.00	- Casing of a kind used in drilling for oil or gas	KGM	10
		- Other, welded:		
	7305.31.00	-- Longitudinally welded	KGM	10
	7305.39.00	-- Other	KGM	10
	7305.90.00	- Other	KGM	10
73.06	Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel.			
		- Line pipe of a kind used for oil or gas pipelines:		
	7306.11.00	-- Welded, of stainless steel	KGM	10
	7306.19.00	-- Other	KGM	10
		- Casing and tubing of kind used in drilling for oil		
	7306.21.00	-- Welded, of stainless steel	KGM	10
	7306.29.00	-- Other	KGM	10
	7306.30.00	- Other, welded, of circular cross-section, of iron or non-alloy steel	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	7306.40.00	-	Other, welded, of circular cross-section, of stainless steel	KGM	10
	7306.50.00	-	Other, welded, of circular cross-section, of other alloy steel	KGM	10
		-	Other, welded, of non-circular cross-section:		
	7306.61.00	--	Of square or rectangular cross section	KGM	10
	7306.69.00	--	Of other non-circular cross section	KGM	10
	7306.90.00	-	Other	KGM	10
73.07	Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel.				
		-	Cast fittings:		
	7307.11.00	--	Of non-malleable cast iron	KGM	10
	7307.19.00	--	Other	KGM	10
		-	Other, of stainless steel:		
	7307.21.00	--	Flanges	KGM	10
	7307.22.00	--	Threaded elbows, bends and sleeves	KGM	10
	7307.23.00	--	Butt welding fittings	KGM	10
	7307.29.00	--	Other	KGM	10
		-	Other:		
	7307.91.00	--	Flanges	KGM	10
	7307.92.00	--	Threaded elbows, bends and sleeves	KGM	10
	7307.93.00	--	Butt welding fittings	KGM	10
	7307.99.00	--	Other	KGM	10
73.08	Structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge-sections, lock-gates, towers, lattice masts, roofs, roofing frame-works, doors and windows and their frames and thresholds for doors, shutters, balustrades, pillars and columns), of iron or steel; plates, rods, angles, shapes, sections, tubes and the like, prepared for use in structures, of iron or steel.				
	7308.10.00	-	Bridges and bridge-sections	KGM	10
	7308.20.00	-	Towers and lattice masts	KGM	10
	7308.30.00	-	Doors, windows and their frames and thresholds for doors	KGM	10
	7308.40.00	-	Equipment for scaffolding, shuttering, propping or pit-propping	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	7308.90.00	-	Other	KGM	10
73.09	Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.				
	7309.00.00	-	Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment	KGM	10
73.10	Tanks, casks, drums, cans, boxes and similar containers, for any material (other than compressed or liquefied gas), of iron or steel, of a capacity not exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.				
	7310.10.00	-	Of a capacity of 50 l or more	KGM	10
		-	Of a capacity of less than 50 L:		
	7310.21.00	--	Cans which are to be closed by soldering or crimping	KGM	10
	7310.29.00	--	Other	KGM	10
73.11	Containers for compressed or liquefied gas, of iron or steel.				
	7311.00.00	-	Containers for compressed or liquefied gas, of iron or steel	NMB	10
73.12	Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated.				
	7312.10.00	-	Stranded wire, ropes and cables	KGM	10
	7312.90.00	-	Other	KGM	10
73.13	Barbed wire of iron or steel; twisted hoop or single flat wire, barbed or not, and loosely twisted double wire, of a kind used for fencing, of iron or steel.				
	7313.00.00	-	Barbed wire of iron or steel; twisted hoop or single flat wire, barbed or not and loosely twisted double wire, of a kind used for fencing, of iron or steel	KGM	10
73.14	Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel.				
		-	Woven cloth:		

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	7314.12.00	--	Endless bands for machinery, of stainless steel	KGM	10
	7314.14.00	--	Other woven cloth, of stainless steel	KGM	10
	7314.19.00	--	Other	KGM	10
	7314.20.00	-	Grill, netting and fencing, welded at the intersection, of wire with a maximum cross-sectional dimension of 3 mm or more and having a mesh size of 100 cm ² or more	KGM	10
		-	Other grill, netting and fencing, welded at the intersection:		
	7314.31.00	--	Plated or coated with zinc	KGM	10
	7314.39.00	--	Other	KGM	10
		-	Other cloth, grill, netting and fencing:		
	7314.41.00	--	Plated or coated with zinc	KGM	10
	7314.42.00	--	Coated with plastics	KGM	10
	7314.49.00	--	Other	KGM	10
	7314.50.00	-	Expanded metal	KGM	10
73.15	Chain and parts thereof, of iron or steel.				
		-	Articulated link chain and parts thereof:		
	7315.11.00	--	Roller chain	KGM	10
	7315.12.00	--	Other chain	KGM	10
	7315.19.00	--	Parts	KGM	10
	7315.20.00	-	Skid chain	KGM	10
		-	Other chain:		
	7315.81.00	--	Stud-link	KGM	10
	7315.82.00	--	Other, welded link	KGM	10
	7315.89.00	--	Other	KGM	10
	7315.90.00	-	Other parts	KGM	10
73.16	Anchors, grapnels and parts thereof, of iron or steel.				
	7316.00.00	-	Anchors, grapnels and parts thereof, of iron or steel	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
73.17	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.				
	7317.00.00	-	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.	KGM	10
73.18	Screws, bolts, nuts, coach screws, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of iron or steel.				
		-	Threaded articles:		
	7318.11.00	--	Coach screws	KGM	10
	7318.12.00	--	Other wood screws	KGM	10
	7318.13.00	--	Screw hooks and screw rings	KGM	10
	7318.14.00	--	Self-tapping screws	KGM	10
	7318.15.00	--	Other screws and bolts, whether or not with their nuts or washers	KGM	10
	7318.16.00	--	Nuts	KGM	10
	7318.19	--	Other		
	7318.19.10	---	Screws, bolts, nuts and washers for BTC 8429.11.00 to BTC 8430.69.00	KGM	10
	7318.19.90	---	Other	KGM	10
		-	Non-threaded articles:		
	7318.21.00	--	Spring washers and other lock washers	KGM	10
	7318.22.00	--	Other washers	KGM	10
	7318.23.00	--	Rivets	KGM	10
	7318.24.00	--	Cotters and cotter-pins	KGM	10
	7318.29.00	--	Other	KGM	10
73.19	Sewing needles, knitting needles, bodkins, crochet hooks, embroidery stiletos and similar articles, for use in the hand, of iron or steel; safety pins and other pins of iron or steel, not elsewhere specified or included.				
	7319.40.00	-	Safety pins and other pins	KGM	10
	7319.90.00	-	Other	KGM	10
73.20	Springs and leaves for springs, of iron or steel.				
	7320.10.00	-	Leaf-springs and leaves therefor	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	7320.20.00	-	Helical springs	KGM	10
	7320.90	-	Other		
	7320.90.10	---	Springs and leaves for springs of BTC 8429.11.00 to BTC 8430.69.00	KGM	10
	7320.90.90	---	Other	KGM	10
73.21	Stoves, ranges, grates, cookers (including those with subsidiary boilers for central heating), barbecues, braziers, gas-rings, plate warmers and similar non-electric domestic appliances, and parts thereof, of iron or steel.				
		-	Cooking appliances and plate warmers:		
	7321.11.00	--	For gas fuel or for both gas and other fuels	NMB	10
	7321.12.00	--	For liquid fuel	NMB	10
	7321.19.00	--	Other, including appliances for solid fuel	NMB	10
		-	Other appliances:		
	7321.81.00	--	For gas fuel or for both gas and other fuels	NMB	10
	7321.82.00	--	For liquid fuel	NMB	10
	7321.89.00	--	Other, including appliances for solid fuel	NMB	10
	7321.90.00	-	Parts	KGM	10
73.22	Radiators for central heating, not electrically heated, and parts thereof, of iron or steel; air heaters and hot air distributors (including distributors which can also distribute fresh or conditioned air), not electrically heated, incorporating a motor-driven fan or blower, and parts thereof, of iron or steel.				
		-	Radiators and parts thereof:		
	7322.11.00	--	Of cast iron	NMB	10
	7322.19.00	--	Other	NMB	10
	7322.90.00	-	Other	NMB	10
73.23	Table, kitchen or other household articles and parts thereof, of iron or steel; iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like, of iron or steel.				
	7323.10.00	-	Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	KGM	10
		-	Other:		
	7323.91.00	--	Of cast iron, not enamelled	KGM	10
	7323.92.00	--	Of cast iron, enamelled	KGM	10
	7323.93.00	--	Of stainless steel	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	7323.94.00	-- Of iron (other than cast iron) or steel, enamelled	KGM	10
	7323.99.00	-- Other	KGM	10
73.24	Sanitary ware and parts thereof, of iron or steel.			
	7324.10.00	- Sinks and wash basins, of stainless steel	NMB	10
		- Baths:		
	7324.21.00	-- Of cast iron, whether or not enamelled	NMB	10
	7324.29.00	-- Other	NMB	10
	7324.90.00	- Other, including parts	NMB	10
73.25	Other cast articles of iron or steel.			
	7325.10.00	- Of non-malleable cast iron	KGM	10
		- Other:		
	7325.91.00	-- Grinding balls and similar articles for mills	KGM	10
	7325.99.00	-- Other	KGM	10
73.26	Other articles of iron or steel.			
		- Forged or stamped, but not further worked:		
	7326.11.00	-- Grinding balls and similar articles for mills	KGM	10
	7326.19.00	-- Other	KGM	10
	7326.20.00	- Articles of iron or steel wire	KGM	10
	7326.90.00	- Other	KGM	10

**CHAPTER 74
COPPER AND ARTICLES THEREOF**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
74.01	Copper mattes; cement copper (precipitated copper).			
	7401.00.00	- Copper mattes; cement copper (precipitated copper)	KGM	10
74.02	Unrefined copper; copper anodes for electrolytic refining.			
	7402.00.00	- Unrefined copper; copper anodes for electrolytic refining	KGM	10
74.03	Refined copper and copper alloys, unwrought.			
		- Refined copper:		
	7403.11.00	-- Cathodes and sections of cathodes	KGM	10
	7403.12.00	-- Wire-bars	KGM	10
	7403.13.00	-- Billets	KGM	10
	7403.19.00	-- Other	KGM	10
		- Copper alloys:		
	7403.21.00	-- Copper-zinc base alloys (brass)	KGM	10
	7403.22.00	-- Copper-tin base alloys (bronze)	KGM	10
	7403.29.00	-- Other copper alloys (other than master alloys of heading 74.05)	KGM	10
74.04	Copper waste and scrap.			
	7404.00.00	- Copper waste and scrap	KGM	10
74.05	Master alloys of copper.			
	7405.00.00	- Master alloys of copper	KGM	10
74.06	Copper powders and flakes.			
	7406.10.00	- Powders of non-lamellar structure	KGM	10
	7406.20.00	- Powders of lamellar structure; flakes	KGM	10
74.07	Copper bars, rods and profiles.			
	7407.10.00	- Of refined copper	KGM	10
		- Of copper alloys:		
	7407.21.00	-- Of copper-zinc base alloys (brass)	KGM	10
	7407.29.00	-- Other	KGM	10
74.08	Copper wire.			
		- Of refined copper:		
	7408.11.00	-- Of which the maximum cross-sectional dimension exceeds 6 mm	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	7408.19.00	--	Other	KGM	10
		-	Of copper alloys:		
	7408.21.00	--	Of copper-zinc base alloys (brass)	KGM	10
	7408.22.00	--	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	KGM	10
	7408.29.00	--	Other	KGM	10
74.09	Copper plates, sheets and strip, of a thickness exceeding 0.15 mm.				
		-	Of refined copper:		
	7409.11.00	--	In coils	KGM	10
	7409.19.00	--	Other	KGM	10
		-	Of copper-zinc base alloys (brass):		
	7409.21.00	--	In coils	KGM	10
	7409.29.00	--	Other	KGM	10
		-	Of copper-tin base alloys (bronze):		
	7409.31.00	--	In coils	KGM	10
	7409.39.00	--	Other	KGM	10
	7409.40.00	-	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	KGM	10
	7409.90.00	-	Of other copper alloys	KGM	10
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 0.15 mm.				
		-	Not backed:		
	7410.11.00	--	Of refined copper	KGM	10
	7410.12.00	--	Of copper alloys	KGM	10
		-	Backed:		
	7410.21.00	--	Of refined copper	KGM	10
	7410.22.00	--	Of copper alloys	KGM	10
74.11	Copper tubes and pipes.				
	7411.10.00	-	Of refined copper	KGM	10
		-	Of copper alloys:		
	7411.21.00	--	Of copper-zinc base alloys (brass)	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	7411.22.00	--	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	KGM	10
	7411.29.00	--	Other	KGM	10
74.12	Copper tube or pipe fittings (for example, couplings, elbows, sleeves).				
	7412.10.00	-	Of refined copper	KGM	10
	7412.20.00	-	Of copper alloys	KGM	10
74.13	Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated.				
	7413.00.00	-	Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated	KGM	10
[74.14]					
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.				
	7415.10.00	-	Nails and tacks, drawing pins, staples and similar articles	KGM	10
		-	Other articles, not threaded:		
	7415.21.00	--	Washers (including spring washers)	KGM	10
	7415.29.00	--	Other	KGM	10
		-	Other threaded articles:		
	7415.33.00	--	Screws; bolts and nuts	KGM	10
	7415.39.00	--	Other	KGM	10
[74.16]					
[74.17]					
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.				
	7418.10.00	-	Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like	KGM	10
	7418.20.00	-	Sanitary ware and parts thereof	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
74.19	Other articles of copper.			
	7419.10.00	- Chain and parts thereof	KGM	10
		- Other:		
	7419.91.00	-- Cast, moulded, stamped or forged, but not further worked	KGM	10
	7419.99.00	-- Other	KGM	10

**CHAPTER 75
NICKEL AND ARTICLES THEREOF**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
75.01	Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy.			
	7501.10.00	-	Nickel mattes	KGM 10
	7501.20.00	-	Nickel oxide sinters and other intermediate products of nickel metallurgy	KGM 10
75.02	Unwrought nickel.			
	7502.10.00	-	Nickel, not alloyed	KGM 10
	7502.20.00	-	Nickel alloys	KGM 10
75.03	Nickel waste and scrap.			
	7503.00.00	-	Nickel waste and scrap	KGM 10
75.04	Nickel powders and flakes.			
	7504.00.00	-	Nickel powders and flakes	KGM 10
75.05	Nickel bars, rods, profiles and wire.			
		-	Bars, rods and profiles:	
	7505.11.00	--	Of nickel, not alloyed	KGM 10
	7505.12.00	--	Of nickel alloys	KGM 10
		-	Wire:	
	7505.21.00	--	Of nickel, not alloyed	KGM 10
	7505.22.00	--	Of nickel alloys	KGM 10
75.06	Nickel plates, sheets, strip and foil.			
	7506.10.00	-	Of nickel, not alloyed	KGM 10
	7506.20.00	-	Of nickel alloys	KGM 10
75.07	Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).			
		-	Tubes and pipes:	
	7507.11.00	--	Of nickel, not alloyed	KGM 10
	7507.12.00	--	Of nickel alloys	KGM 10
	7507.20.00	-	Tube or pipe fittings	KGM 10
75.08	Other articles of nickel.			
	7508.10.00	-	Cloth, grill and netting, of nickel wire	KGM 10
	7508.90.00	-	Other	KGM 10

CHAPTER 76
ALUMINIUM AND ARTICLES THEREOF.

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
76.01	Unwrought aluminium.				
	7601.10.00	-	Aluminium, not alloyed	KGM	10
	7601.20.00	-	Aluminium alloys	KGM	10
76.02	Aluminium waste and scrap.				
	7602.00.00	-	Aluminium waste and scrap	KGM	10
76.03	Aluminium powders and flakes.				
	7603.10.00	-	Powders of non-lamellar structure	KGM	10
	7603.20.00	-	Powders of lamellar structure; flakes	KGM	10
76.04	Aluminium bars, rods and profiles.				
	7604.10.00	-	Of aluminium, not alloyed	KGM	10
		-	Of aluminium alloys:		
	7604.21.00	--	Hollow profiles	KGM	10
	7604.29.00	--	Other	KGM	10
76.05	Aluminium wire.				
	7605.11.00	--	Of which the maximum cross-sectional dimension exceeds 7 mm	KGM	10
	7605.19.00	--	Other	KGM	10
		-	Of aluminium alloys:		
	7605.21.00	--	Of which the maximum cross-sectional dimension exceeds 7 mm	KGM	10
	7605.29.00	--	Other	KGM	10
76.06	Aluminium plates, sheets and strip, of a thickness exceeding 0.2 mm.				
		-	Rectangular (including square):		
	7606.11.00	--	Of aluminium, not alloyed	KGM	10
	7606.12.00	--	Of aluminium alloys	KGM	10
		-	Other:		
	7606.91.00	--	Of aluminium, not alloyed	KGM	10
	7606.92.00	--	Of aluminium alloys	KGM	10
76.07	Aluminium 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.				
		-	Not backed:		

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	7607.11.00	--	Rolled but not further worked	KGM	10
	7607.19.00	--	Other	KGM	10
	7607.20.00	-	Backed	KGM	10
76.08	Aluminium tubes and pipes.				
	7608.10.00	-	Of aluminium, not alloyed	KGM	10
	7608.20.00	-	Of aluminium alloys	KGM	10
76.09	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves).				
	7609.00.00	-	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves)	KGM	10
76.10	Aluminium structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge-sections, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, balustrades, pillars and columns); aluminium plates, rods, profiles, tubes and the like, prepared for use in structures.				
	7610.10.00	-	Doors, windows and their frames and thresholds for doors	KGM	10
	7610.90.00	-	Other	KGM	10
76.11	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 heat-insulated, but not fitted with mechanical or thermal equipment.				
	7611.00.00	-	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 heat-insulated, but not fitted with mechanical or thermal equipment	KGM	10
76.12	Aluminium casks, drums, cans, boxes and similar containers (including rigid or collapsible tubular containers), for any material (other than compressed or liquefied gas), of a capacity not exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.				
	7612.10.00	-	Collapsible tubular containers	KGM	10
	7612.90.00	-	Other	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
76.13	Aluminium containers for compressed or liquefied gas.				
	7613.00.00	-	Aluminium containers for compressed or liquefied gas	NMB	10
76.14	Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated.				
	7614.10.00	-	With steel core	KGM	10
	7614.90.00	-	Other	KGM	10
76.15	Table, kitchen or other household articles and parts thereof, of aluminium; pot scourers and scouring or polishing pads, gloves and the like, of aluminium; sanitary ware and parts thereof, of aluminium.				
	7615.10.00	-	Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like	KGM	10
	7615.20.00	-	Sanitary ware and parts thereof	KGM	10
76.16	Other articles of aluminium.				
	7616.10.00	-	Nails, tacks, staples (other than those of heading 83.05), screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles	KGM	10
		-	Other:		
	7616.91.00	--	Cloth, grill, netting and fencing, of aluminium wire	KGM	10
	7616.99.00	--	Other	KGM	10

CHAPTER 77
(RESERVED FOR POSSIBLE FUTURE USE IN THE HARMONIZED SYSTEM)

**CHAPTER 78
LEAD AND ARTICLES THEREOF**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
78.01	Unwrought lead.				
	7801.10.00	- Refined lead	KGM	10	
		- Other:			
	7801.91.00	-- Containing by weight antimony as the principal other element	KGM	10	
	7801.99.00	-- Other	KGM	10	
78.02	Lead waste and scrap.				
	7802.00.00	- Lead waste and scrap	KGM	10	
[78.03]					
78.04	Lead plates, sheets, strip and foil; lead powders and flakes.				
		- Plates, sheets, strip and foil:			
	7804.11.00	-- Sheets, strip and foil of a thickness (excluding any backing) not exceeding 0.2mm	KGM	10	
	7804.19.00	-- Other	KGM	10	
	7804.20.00	- Powders and flakes	KGM	10	
[78.05]					
78.06	Other articles of lead.				
	7806.00.00	- Other articles of lead	KGM	10	

**CHAPTER 79
ZINC AND ARTICLES THEREOF**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
79.01	Unwrought zinc.			
		-	Zinc, not alloyed:	
	7901.11.00	--	Containing by weight 99.99% or more of zinc	KGM 10
	7901.12.00	--	Containing by weight less than 99.99% of zinc	KGM 10
	7901.20.00	-	Zinc alloys	KGM 10
79.02	Zinc waste and scrap.			
	7902.00.00	-	Zinc waste and scrap	KGM 10
79.03	Zinc dust, powders and flakes.			
	7903.10.00	-	Zinc dust	KGM 10
	7903.90.00	-	Other	KGM 10
79.04	Zinc bars, rods, profiles and wire.			
	7904.00.00	-	Zinc bars, rods, profiles and wire	KGM 10
79.05	Zinc plates, sheets, strip and foil.			
	7905.00.00	-	Zinc plates, sheets, strip and foil	KGM 10
[79.06]				
79.07	Other articles of zinc.			
	7907.00.00	-	Other articles of zinc	KGM 10

**CHAPTER 80
TIN AND ARTICLES THEREOF**

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
80.01	Unwrought tin.				
	8001.10.00	-	Tin, not alloyed	KGM	10
	8001.20.00	-	Tin alloys	KGM	10
80.02	Tin waste and scrap.				
	8002.00.00	-	Tin waste and scrap	KGM	10
80.03	Tin bars, rods, profiles and wire.				
	8003.00.00	-	Tin bars, rods, profiles and wire	KGM	10
[80.04]					
[80.05]					
[80.06]					
80.07	Other articles of tin.				
	8007.00.00	-	Other articles of tin	KGM	10

CHAPTER 81
OTHER BASE METALS; CERMETS; ARTICLES THEREOF

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
81.01	Tungsten (wolfram) and articles thereof, including waste and scrap.				
	8101.10.00	-	Powders	KGM	10
		-	Other:		
	8101.94.00	--	Unwrought tungsten, including bars and rods obtained simply by sintering	KGM	10
	8101.96.00	--	Wire	KGM	10
	8101.97.00	--	Waste and scrap	KGM	10
	8101.99.00	--	Other	KGM	10
81.02	Molybdenum and articles thereof, including waste and scrap.				
	8102.10.00	-	Powders	KGM	10
		-	Other:		
	8102.94.00	--	Unwrought molybdenum, including bars and rods obtained simply by sintering	KGM	10
	8102.95.00	--	Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	KGM	10
	8102.96.00	--	Wire	KGM	10
	8102.97.00	--	Waste and scrap	KGM	10
	8102.99.00	--	Other	KGM	10
81.03	Tantalum and articles thereof, including waste and scrap.				
	8103.20.00	-	Unwrought tantalum, including bars and rods obtained simply by sintering; powders	KGM	10
	8103.30.00	-	Waste and scrap	KGM	10
	8103.90.00	-	Other	KGM	10
81.04	Magnesium and articles thereof, including waste and scrap.				
		-	Unwrought magnesium:		
	8104.11.00	--	Containing at least 99.8% by weight of magnesium	KGM	10
	8104.19.00	--	Other	KGM	10
	8104.20.00	-	Waste and scrap	KGM	10
	8104.30.00	-	Raspings, turnings and granules, graded according to size; powders	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	8104.90.00	-	Other	KGM	10
81.05	Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, including waste and scrap.				
	8105.20.00	-	Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders	KGM	10
	8105.30.00	-	Waste and scrap	KGM	10
	8105.90.00	-	Other	KGM	10
81.06	Bismuth and articles thereof, including waste and scrap.				
	8106.00.00	-	Bismuth and articles thereof, including waste and scrap	KGM	10
81.07	Cadmium and articles thereof, including waste and scrap.				
	8107.20.00	-	Unwrought cadmium; powders	KGM	10
	8107.30.00	-	Waste and scrap	KGM	10
	8107.90.00	-	Other	KGM	10
81.08	Titanium and articles thereof, including waste and scrap.				
	8108.20.00	-	Unwrought titanium; powders	KGM	10
	8108.30.00	-	Waste and scrap	KGM	10
	8108.90.00	-	Other	KGM	10
81.09	Zirconium and articles thereof, including waste and scrap.				
	8109.20.00	-	Unwrought zirconium; powders	KGM	10
	8109.30.00	-	Waste and scrap	KGM	10
	8109.90.00	-	Other	KGM	10
81.10	Antimony and articles thereof, including waste and scrap.				
	8110.10.00	-	Unwrought antimony; powders	KGM	10
	8110.20.00	-	Waste and scrap	KGM	10
	8110.90.00	-	Other	KGM	10
81.11	Manganese and articles thereof, including waste and scrap.				
	8111.00.00	-	Manganese and articles thereof, including waste and scrap	KGM	10
81.12	Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium), rhenium and thallium, and articles of these metals, including waste and scrap.				
		-	Beryllium:		
	8112.12.00	--	Unwrought; powders	KGM	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	8112.13.00	--	Waste and scrap	KGM	10
	8112.19.00	--	Other	KGM	10
		-	Chromium:		
	8112.21.00	--	Unwrought; powders	KGM	10
	8112.22.00	--	Waste and scrap	KGM	10
	8112.29.00	--	Other	KGM	10
		-	Thallium:		
	8112.51.00	--	Unwrought; powders	KGM	10
	8112.52.00	--	Waste and scrap	KGM	10
	8112.59.00	--	Other	KGM	10
		-	Other:		
	8112.92.00	--	Unwrought; waste and scrap; powders	KGM	10
	8112.99.00	--	Other	KGM	10
81.13	Cermets and articles thereof, including waste and scrap.				
	8113.00.00	-	Cermets and articles thereof, including waste and scrap	KGM	10

CHAPTER 82
TOOLS, IMPLEMENTS, CUTLERY, SPOONS AND FORKS, OF BASE METAL; PARTS
THEREOF OF BASE METAL

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
82.01	Hand tools, the following : spades, shovels, mattocks, picks, hoes, forks and rakes; axes, bill hooks and similar hewing tools; secateurs and pruners of any kind; scythes, sickles, hay knives, hedge shears, timber wedges and other tools of a kind used in agriculture, horticulture or forestry.				
	8201.10.00	-	Spades and shovels	NMB	0
	8201.30.00	-	Mattocks, picks, hoes and rakes	NMB	0
	8201.40.00	-	Axes, bill hooks and similar hewing tools	NMB	0
	8201.50.00	-	Secateurs and similar one-handed pruners and shears (including poultry shears)	NMB	0
	8201.60.00	-	Hedge shears, two-handed pruning shears and similar two-handed shears	NMB	0
	8201.90.00	-	Other hand tools of a kind used in agriculture, horticulture or forestry	NMB	0
82.02	Hand saws; blades for saws of all kinds (including slitting, slotting or toothless saw blades).				
	8202.10.00	-	Hand saws	NMB	0
	8202.20.00	-	Band saw blades	NMB	0
		-	Circular saw blades (including slitting or slotting or toothless saw blade)		
	8202.31.00	--	With working part of steel	NMB	0
	8202.39.00	--	Other, including parts	NMB	0
	8202.40.00	-	Chain saw blades	NMB	0
		-	Other saw blades:		
	8202.91.00	--	Straight saw blades, for working metal	NMB	0
	8202.99.00	--	Other	NMB	0
82.03	Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal cutting shears, pipe-cutters, bolt croppers, perforating punches and similar hand tools.				
	8203.10.00	-	Files, rasps and similar tools	NMB	0

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	8203.20.00	-	Pliers (including cutting pliers), pin-cers, tweezers and similar tools	NMB	0
	8203.30.00	-	Metal cutting shears and similar tools	NMB	0
	8203.40.00	-	Pipe-cutters, bolt croppers, perforat-ing punches and similar tools	NMB	0
82.04	Hand-operated spanners and wrenches (including torque meter wrenches but not including tap wrenches); interchangeable spanner sockets, with or without handles.				
		-	Hand-operated spanners and wrenches:		
	8204.11.00	--	Non-adjustable	NMB	0
	8204.12.00	--	Adjustable	NMB	0
	8204.20.00	-	Interchangeable spanner sockets, with or without handles	NMB	0
82.05	Hand tools (including glaziers' diamonds), not elsewhere specified or includ-ed; blow lamps; vices, clamps and the like, other than accessories for and parts of, machine tools or water-jet cutting machines; anvils; portable forges; hand or pedal-operated grinding wheels with frameworks.				
	8205.10.00	-	Drilling, threading or tapping tools	NMB	0
	8205.20.00	-	Hammers and sledge hammers	NMB	0
	8205.30.00	-	Planes, chisels, gouges and similar cutting tools for working wood	NMB	0
	8205.40.00	-	Screwdrivers	NMB	0
		-	Other hand tools (including glaziers' diamonds):		
	8205.51.00	--	Household tools	NMB	0
	8205.59.00	--	Other	NMB	0
	8205.60.00	-	Blow lamps	NMB	0
	8205.70.00	-	Vices, clamps and the like	NMB	0
	8205.90.00	-	Other, including sets of articles of two or more subheadings of this heading	NMB	0
82.06	Tools of two or more of the headings 82.02 to 82.05, put up in sets for retail sale.				
	8206.00.00	-	Tools of two or more of the headings 82.02 to 82.05, put up in sets for retail sale.	NMB	0

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
82.07		Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools (for example, for pressing, stamping, punching, tapping, threading, drilling, boring, broaching, milling, turning or screw driving), including dies for drawing or extruding metal, and rock drilling or earth boring tools.			
		-	Rock drilling or earth boring tools:		
	8207.13.00	--	With working part of cermets	NMB	0
	8207.19.00	--	Other, including parts	NMB	0
	8207.20.00	-	Dies for drawing or extruding metal	NMB	0
	8207.30.00	-	Tools for pressing, stamping or punching	NMB	0
	8207.40.00	-	Tools for tapping or threading	NMB	0
	8207.50.00	-	Tools for drilling, other than for rock drilling	NMB	0
	8207.60.00	-	Tools for boring or broaching	NMB	0
	8207.70.00	-	Tools for milling	NMB	0
	8207.80.00	-	Tools for turning	NMB	0
	8207.90.00	-	Other interchangeable tools	NMB	0
82.08		Knives and cutting blades, for machines or for mechanical appliances.			
	8208.10.00	-	For metal working	NMB	10
	8208.20.00	-	For wood working	NMB	10
	8208.30.00	-	For kitchen appliances or for machines used by the food industry	NMB	10
	8208.40.00	-	For agricultural, horticultural or forestry machines	NMB	0
	8208.90.00	-	Other	NMB	10
82.09		Plates, sticks, tips and the like for tools, unmounted, of cermets.			
	8209.00.00	-	Plates, sticks, tips and the like for tools, unmounted, of cermets	KGM	10
82.10		Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink.			
	8210.00.00	-	Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
82.11	Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading 82.08, and blades therefor.				
	8211.10.00	-	Sets of assorted articles	NMB	10
		-	Other:		
	8211.91.00	--	Table knives having fixed blades	NMB	10
	8211.92.00	--	Other knives having fixed blades	NMB	10
	8211.93.00	--	Knives having other than fixed blades	NMB	10
	8211.94.00	--	Blades	NMB	10
	8211.95.00	--	Handles of base metal	NMB	10
82.12	Razors and razor blades (including razor blade blanks in strips).				
	8212.10.00	-	Razors	NMB	10
	8212.20.00	-	Safety razor blades, including razor blade blanks in strips	NMB	10
	8212.90.00	-	Other parts	NMB	10
82.13	Scissors, tailors' shears and similar shears, and blades therefor.				
	8213.00.00	-	Scissors, tailors' shears and similar shears, and blades therefor	NMB	10
82.14	Other articles of cutlery (for example, hair clippers, butchers' or kitchen cleavers, choppers and mincing knives, paper knives); manicure or pedicure sets and instruments (including nail files).				
	8214.10.00	-	Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor	NMB	10
	8214.20.00	-	Manicure or pedicure sets and instruments (including nail files)	NMB	10
	8214.90.00	-	Other	NMB	10
82.15	Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar toons and similar kitchen or tableware.				
	8215.10.00	-	Sets of assorted articles containing at least one article plated with precious metal	NMB	10
	8215.20.00	-	Other sets of assorted articles	NMB	10
		-	Other:		
	8215.91.00	--	Plated with precious metal	NMB	10
	8215.99.00	--	Other	NMB	10

CHAPTER 83
MISCELLANEOUS ARTICLES OF BASE METAL

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
83.01	Padlocks and locks (key, combination or electrically operated), of base metal; clasps and frames with clasps, incorporating locks, of base metal; keys for any of the foregoing articles, of base metal.				
	8301.10.00	-	Padlocks	NMB	10
	8301.20.00	-	Locks of a kind used for motor vehicles	NMB	10
	8301.30.00	-	Locks of a kind used for furniture	NMB	10
	8301.40.00	-	Other locks	NMB	10
	8301.50.00	-	Clasps and frames with clasps, incorporating locks	NMB	10
	8301.60.00	-	Parts	NMB	10
	8301.70.00	-	Keys presented separately	NMB	10
83.02	Base metal mountings, fittings and similar articles suitable for furniture, doors, staircases, windows, blinds, coachwork, saddlery, trunks, chests, caskets or the like; base metal hat-racks, hat-pegs, brackets and similar fixtures; castors with mountings of base metal; automatic door closers of base metal.				
	8302.10.00	-	Hinges	NMB	10
	8302.20.00	-	Castors	NMB	10
	8302.30.00	-	Other mountings, fittings and similar articles suitable for motor vehicles	NMB	10
		-	Other mountings, fittings and similar articles:		
	8302.41.00	--	Suitable for buildings	KGM	10
	8302.42.00	--	Other, suitable for furniture	KGM	10
	8302.49.00	--	Other	KGM	10
	8302.50.00	-	Hat-racks, hat-pegs, brackets and similar fixtures	NMB	10
	8302.60.00	-	Automatic door closers	NMB	10
83.03	Armoured or reinforced safes, strong-boxes and doors and safe deposit lockers for strong-rooms, cash or deed boxes and the like, of base metal.				
	8303.00.00	-	Armoured or reinforced safes, strong-boxes and doors and safe deposit lockers for strong-rooms, cash or deed boxes and the like, of base metal	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
83.04	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.				
	8304.00.00	-	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.	NMB	10
83.05	Fittings for loose-leaf binders or files, letter clips, letter corners, paper clips, indexing tags and similar office articles, of base metal; staples in strips (for example, for offices, upholstery, packaging), of base metal.				
	8305.10.00	-	Fittings for loose-leaf binders or files	KGM	10
	8305.20.00	-	Staples in strips	KGM	10
	8305.90.00	-	Other, including parts	KGM	10
83.06	Bells, gongs and the like, non-electric, of base metal; statuettes and other ornaments, of base metal; photograph, picture or similar frames, of base metal; mirrors of base metal.				
	8306.10.00	-	Bells, gongs and the like	NMB	10
		-	Statuettes and other ornaments:		
	8306.21.00	--	Plated with precious metal	NMB	10
	8306.29.00	--	Other	NMB	10
	8306.30.00	-	Photograph, picture or similar frames; mirrors	NMB	10
83.07	Flexible tubing of base metal, with or without fittings.				
	8307.10.00	-	Of iron or steel	KGM	10
	8307.90.00	-	Of other base metal	KGM	10
83.08	Clasps, frames with clasps, buckles, buckle-clasps, hooks, eyes, eyelets and the like, of base metal, of a kind used for clothing or clothing accessories, footwear, jewellery, wrist-watches, books, awnings, leather goods, travel goods or saddlery or for other made up articles; tubular or bifurcated rivets, of base metal; beads and spangles, of base metal.				
	8308.10.00	-	Hooks, eyes and eyelets	KGM	10
	8308.20.00	-	Tubular or bifurcated rivets	KGM	10
	8308.90.00	-	Other, including parts	KGM	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
83.09	Stoppers, caps and lids (including crown corks, screw caps and pouring stoppers), capsules for bottles, threaded bungs, bung covers, seals and other packing accessories, of base metal.			
	8309.10.00	-	Crown corks	KGM 10
	8309.90.00	-	Other	KGM 10
83.10	Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 94.05.			
	8310.00.00	-	Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 94.05.	KGM 10
83.11	Wire, rods, tubes, plates, electrodes and similar products, of base metal or of metal carbides, coated or cored with flux material, of a kind used for soldering, brazing, welding or deposition of metal or of metal carbides; wire and rods, of agglomerated base metal powder, used for metal spraying.			
	8311.10.00	-	Coated electrodes of base metal, for electric arc-welding	KGM 10
	8311.20.00	-	Cored wire of base metal, for electric arc-welding	KGM 10
	8311.30.00	-	Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame	KGM 10
	8311.90.00	-	Other	KGM 10

**SECTION XVI
MACHINERY AND MECHANICAL APPLIANCES; ELECTRICAL
EQUIPMENT; PARTS THEREOF; SOUND RECORDERS AND
REPRODUCERS, TELEVISION IMAGE AND SOUND RECORDERS AND
REPRODUCERS, AND PARTS AND ACCESSORIES OF SUCH ARTICLES**

**CHAPTER 84
NUCLEAR REACTORS, BOILERS, MACHINERY AND MECHANICAL
APPLIANCES; PARTS THEREOF**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
84.01	Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation.				
	8401.10.00	-	Nuclear reactors	NMB	10
	8401.20.00	-	Machinery and apparatus for isotopic separation, and parts thereof	NMB	10
	8401.30.00	-	Fuel elements (cartridges), non-irradiated	NMB	10
	8401.40.00	-	Parts of nuclear reactors	NMB	10
84.02	Steam or other vapour generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); super-heated water boilers.				
		-	Steam or other vapour generating boilers:		
	8402.11.00	--	Watertube boilers with a steam production exceeding 45 t per hour	NMB	10
	8402.12.00	--	Watertube boilers with a steam production not exceeding 45 t per hour	NMB	10
	8402.19.00	--	Other vapour generating boilers, including hybrid boilers	NMB	10
	8402.20.00	-	Super-heated water boilers	NMB	10
	8402.90.00	-	Parts	NMB	10
84.03	Central heating boilers other than those of heading 84.02.				
	8403.10.00	-	Boilers	NMB	10
	8403.90.00	-	Parts	NMB	10
84.04	Auxiliary plant for use with boilers of heading 84.02 or 84.03 (for example, economisers, super-heaters, soot removers, gas recoverers); condensers for steam or other vapour power units.				

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	8404.10.00	- Auxiliary plant for use with boilers of 8402 or 8403	NMB	10
	8404.20.00	- Condensers for steam or other vapour power units	NMB	10
	8404.90.00	- Parts	NMB	10
84.05	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.			
	8405.10.00	- 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	NMB	10
	8405.90.00	- Parts	NMB	10
84.06	Steam turbines and other vapour turbines.			
	8406.10.00	- Turbines for marine propulsion	NMB	10
		- Other turbines:		
	8406.81.00	-- Of an output exceeding 40 MW	NMB	10
	8406.82.00	-- Of an output not exceeding 40 MW	NMB	10
	8406.90.00	- Parts	NMB	10
84.07	Spark-ignition reciprocating or rotary internal combustion piston engines.			
	8407.10.00	- Aircraft engines	NMB	0
		- Marine propulsion engines:		
	8407.21.00	-- Outboard motors	NMB	10
	8407.29.00	-- Other	NMB	10
		- Reciprocating piston engines of a kind used for the propulsion of vehicle of Chapter 87		
	8407.31.00	-- Of a cylinder capacity not exceeding 50 cc	NMB	10
	8407.32.00	-- Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc	NMB	10
	8407.33.00	-- Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc	NMB	10
	8407.34.00	-- Of a cylinder capacity exceeding 1,000 cc	NMB	10
	8407.90.00	- Other engines	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
84.08	Compression-ignition internal combustion piston engines (diesel or semi-diesel engines).				
	8408.10.00	- Marine propulsion engines	NMB	10	
	8408.20.00	- Engines of a kind used for the propulsion of vehicles of chapter 87	NMB	10	
	8408.90.00	- Other engines	NMB	10	
84.09	Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08.				
	8409.10.00	- For aircraft engines	NMB	0	
		- Other:			
	8409.91.00	-- Suitable for use solely or principally with spark-ignition internal combustion piston engines	NMB	10	
	8409.99.00	-- Other	NMB	10	
84.10	Hydraulic turbines, water wheels, and regulators thereof.				
		- Hydraulic turbines and water wheels:			
	8410.11.00	-- Of a power not exceeding 1,000 kw	NMB	0	
	8410.12.00	-- Of a power exceeding 1,000 kw but not exceeding 10,000 kw	NMB	0	
	8410.13.00	-- Of a power exceeding 10,000 kw	NMB	0	
	8410.90.00	- Parts, including regulators	NMB	0	
84.11	Turbo-jets, turbo-propellers and other gas turbines.				
		- Turbo-jets:			
	8411.11.00	-- Of a thrust not exceeding 25 kn	NMB	0	
	8411.12.00	-- Of a thrust exceeding 25 kn	NMB	0	
		- Turbo-propellers:			
	8411.21.00	-- Of a power not exceeding 1,100 kw	NMB	0	
	8411.22.00	-- Of a power exceeding 1,100 kw	NMB	0	
		- Other gas turbines:			
	8411.81.00	-- Of a power not exceeding 5,000 kw	NMB	0	
	8411.82.00	-- Of a power exceeding 5,000 kw	NMB	0	
		- Parts:			
	8411.91.00	-- Of turbo-jets or turbo-propellers	NMB	0	
	8411.99.00	-- Other	NMB	0	
84.12	Other engines and motors.				
	8412.10.00	- Reaction engines other than turbo-jets	NMB	10	
		- Hydraulic power engines and motors:			

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	8412.21.00	-- Linear acting (cylinders)	NMB	10
	8412.29.00	-- Other	NMB	10
		- Pneumatic power engines and motors:		
	8412.31.00	-- Linear acting (cylinders)	NMB	10
	8412.39.00	-- Other	NMB	10
	8412.80.00	- Other	NMB	10
	8412.90.00	- Parts	NMB	10
84.13	Pumps for liquids, whether or not fitted with a measuring device; liquid elevators.			
		- Pumps fitted or designed to be fitted with a measuring device		
	8413.11.00	-- Pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages	NMB	10
	8413.19.00	-- Other	NMB	10
	8413.20.00	- Hand pumps, other than those of subheading 8413.11 or 8413.19	NMB	10
	8413.30.00	- Fuel, lubricating or cooling medium pumps for internal combustion piston engines	NMB	10
	8413.40.00	- Concrete pumps	NMB	10
	8413.50.00	- Other reciprocating positive displacement pumps	NMB	10
	8413.60.00	- Other rotary positive displacement pumps	NMB	10
	8413.70.00	- Other centrifugal pumps	NMB	10
		- Other pumps; liquid elevators:		
	8413.81.00	-- Pumps	NMB	10
	8413.82.00	-- Liquid elevators	NMB	10
		- Parts:		
	8413.91.00	-- Of pumps	NMB	10
	8413.92.00	-- Of liquid elevators	NMB	10
84.14	Air or vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters.			
	8414.10.00	- Vacuum pumps	NMB	10
	8414.20.00	- Hand- or foot-operated air pumps	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	8414.30.00	- Compressors of a kind used in refrigerating equipment	NMB	10
	8414.40.00	- Air compressors mounted on a wheeled chassis for towing	NMB	10
		- Fans:		
	8414.51.00	-- Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 w	NMB	10
	8414.59.00	-- Other	NMB	10
	8414.60.00	- Hoods having a maximum horizontal side not exceeding 120 cm	NMB	10
	8414.80.00	- Other	NMB	10
	8414.90.00	- Parts	NMB	10
84.15	Air conditioning machines, comprising a motor-driven fan and elements for changing the temperature and humidity, including those machines in which the humidity cannot be separately regulated.			
	8415.10.00	- Of a kind designed to be fixed to a window, wall, ceiling or floor, self-contained or "split-system"	NMB	10
	8415.20.00	- Of a kind used for persons, in motor vehicles	NMB	10
		- Other:		
	8415.81.00	-- Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps)	NMB	0
	8415.82.00	-- Other, incorporating a refrigerating unit	NMB	10
	8415.83.00	-- Not incorporating a refrigerating unit	NMB	10
	8415.90.00	- Parts	NMB	10
84.16	Furnace burners for liquid fuel, for pulverised solid fuel or for gas; mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances.			
	8416.10.00	- Furnace burners for liquid fuel	NMB	10
	8416.20.00	- Other furnace burners, including combination burners	NMB	10
	8416.30.00	- Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances	NMB	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	8416.90.00	-	Parts	NMB	10
84.17	Industrial or laboratory furnaces and ovens, including incinerators, non-electric.				
	8417.10.00	-	Furnaces and ovens for the roasting, melting or other heat-treatment of ores, pyrites or of metals	NMB	10
	8417.20.00	-	Bakery ovens, including biscuit ovens	NMB	10
	8417.80.00	-	Other	NMB	10
	8417.90.00	-	Parts	NMB	10
84.18	Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of heading 84.15.				
	8418.10.00	-	Combined refrigerator-freezers, fitted with separate external doors	NMB	10
		-	Refrigerators, household type:		
	8418.21.00	--	Compression-type	NMB	10
	8418.29.00	--	Other	NMB	10
	8418.30.00	-	Freezers of the chest type, not exceeding 800 l capacity	NMB	10
	8418.40.00	-	Freezers of the upright type, not exceeding 900 l capacity	NMB	10
	8418.50.00	-	Other furniture (chests, cabinets, display counters, show-cases and the like) for storage and display, incorporating refrigerating or freezing equipment	NMB	10
		-	Other refrigerating or freezing equipment; heat pumps:		
	8418.61.00	--	Heat pumps other than air conditioning machines of heading 84.15	NMB	0
	8418.69	--	Other		
	8418.69.10	---	Ice making machinery	NMB	10
	8418.69.20	---	Water cooler	NMB	10
	8418.69.90	---	Other	NMB	10
		-	Parts:		
	8418.91.00	--	Furniture designed to receive refrigerating or freezing equipment	NMB	10
	8418.99.00	--	Other	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
84.19		Machinery, plant or laboratory equipment, whether or not electrically heated (excluding furnaces, ovens and other equipment of heading 85.14), for the treatment of materials by a process involving a change of temperature such as heating, cooking, roasting, distilling, rectifying, sterilising, pasteurising, steaming, drying, evaporating, vaporising, condensing or cooling, other than machinery or plant of a kind used for domestic purposes; instantaneous or storage water heaters, non-electric.		
		- Instantaneous or storage water heaters, non-electric:		
	8419.11.00	-- Instantaneous gas water heaters	NMB	10
	8419.19.00	-- Other	NMB	10
	8419.20.00	- Medical, surgical or laboratory sterilisers	NMB	0
		- Dryers:		
	8419.31.00	-- For agricultural products	NMB	0
	8419.32.00	-- For wood, paper pulp, paper or paperboard	NMB	10
	8419.39.00	-- Other	NMB	10
	8419.40.00	- Distilling or rectifying plant	NMB	10
	8419.50.00	- Heat exchange units	NMB	10
	8419.60.00	- Machinery for liquefying air or other gases	NMB	10
		- Other machinery, plant and equipment:		
	8419.81.00	-- For making hot drinks or for cooking or heating food	NMB	10
	8419.89.00	-- Other	NMB	10
	8419.90.00	- Parts	NMB	10
84.20		Calendering or other rolling machines, other than for metals or glass, and cylinders therefor.		
	8420.10.00	- Calendering or other rolling machines	NMB	10
		- Parts:		
	8420.91.00	-- Cylinders	NMB	10
	8420.99.00	-- Other	NMB	10
84.21		Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus, for liquids or gases.		
		- Centrifuges, including centrifugal dryers:		
	8421.11.00	-- Cream separators	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	8421.12.00	-- Clothes-dryers	NMB	10
	8421.19.00	-- Other	NMB	10
		- Filtering or purifying machinery and apparatus for liquid :		
	8421.21.00	-- For filtering or purifying water	NMB	10
	8421.22.00	-- For filtering or purifying beverages other than water	NMB	10
	8421.23.00	-- Oil or petrol-filters for internal combustion engines	NMB	10
	8421.29	-- Other		
	8421.29.10	--- Oil filter for btc 8429.11.00 to btc 8430.69.00	NMB	10
	8421.29.90	--- Other	NMB	10
		- Filtering or purifying machinery and apparatus for		
	8421.31.00	-- Intake air filters for internal combustion engines	NMB	10
	8421.39.00	-- Other	NMB	10
		- Parts:		
	8421.91.00	-- Of centrifuges, including centrifugal dryers	NMB	10
	8421.99.00	-- Other	NMB	10
84.22	Dish washing machines; machinery for cleaning or drying bottles or other containers; machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; other packing or wrapping machinery (including heat-shrink wrapping machinery); machinery for aerating beverages.			
		- Dish washing machines:		
	8422.11.00	-- Of the household type	NMB	10
	8422.19.00	-- Other	NMB	10
	8422.20.00	- Machinery for cleaning or drying bottles or other containers	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	8422.30.00	- Machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; machinery for aerating beverages	NMB	10
	8422.40.00	- Other packing or wrapping machinery (including heat-shrink wrapping machinery)	NMB	10
	8422.90.00	- Parts	NMB	10
84.23	Weighing machinery (excluding balances of a sensitivity of 5 cg or better), including weight operated counting or checking machines; weighing machine weights of all kinds.			
	8423.10.00	- Personal weighing machines, including baby scales; household scales	NMB	10
	8423.20.00	- Scales for continuous weighing of goods on conveyors	NMB	10
	8423.30.00	- Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales	NMB	10
		- Other weighing machinery:		
	8423.81.00	-- Having a maximum weighing capacity not exceeding 30 kg	NMB	10
	8423.82.00	-- Having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg	NMB	10
	8423.89.00	-- Other	NMB	10
	8423.90.00	- Weighing machine weights of all kinds; parts of weighing machinery	NMB	10
84.24	Mechanical appliances (whether or not hand-operated) for projecting, dispersing or spraying liquids or powders; fire extinguishers, whether or not charged; spray guns and similar appliances; steam or sand blasting machines and similar jet projecting machines.			
	8424.10.00	- Fire extinguishers, whether or not charged	NMB	10
	8424.20.00	- Spray guns and similar appliances	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	8424.30.00	- Steam or sand blasting machines and similar jet projecting machines	NMB	10	
		- Agricultural or horticultural sprayers :			
	8424.41.00	-- Portable sprayers	NMB	0	
	8424.49.00	-- Other	NMB	0	
		- Other appliances:			
	8424.82.00	-- Agricultural or horticultural	NMB	0	
	8424.89.00	-- Other	NMB	10	
	8424.90	- Parts			
	8424.90.10	--- Parts of agricultural or horticultural appliances	NMB	10	
	8424.90.20	--- Parts of other appliances	NMB	10	
84.25	Pulley tackle and hoists other than skip hoists; winches and capstans; jacks.				
		- Pulley tackle and hoists other than skip hoists or hoists of a kind used for raising vehicles.			
	8425.11.00	-- Powered by electric motor	NMB	10	
	8425.19.00	-- Other	NMB	10	
		- Winches; capstans:			
	8425.31.00	-- Powered by electric motor	NMB	10	
	8425.39.00	-- Other	NMB	10	
		- Jacks; hoists of a kind used for raising vehicles:			
	8425.41.00	-- Built-in jacking systems of a type used in garages	NMB	10	
	8425.42.00	-- Other jacks and hoists, hydraulic	NMB	10	
	8425.49.00	-- Other	NMB	10	
84.26	Ships' derricks; cranes, including cable cranes; mobile lifting frames, straddle carriers and works trucks fitted with a crane.				
		- Overhead travelling cranes, transporter cranes, gantry cranes, bridge cranes, mobile lifting frames and straddle carriers:			
	8426.11.00	-- Overhead travelling cranes on fixed support	NMB	0	
	8426.12.00	-- Mobile lifting frames on tyres and straddle carriers	NMB	0	

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	8426.19.00	-- Other	NMB	0	
	8426.20.00	- Tower cranes	NMB	0	
	8426.30.00	- Portal or pedestal jib cranes	NMB	0	
		- Other machinery, self-propelled:			
	8426.41.00	-- On tyres	NMB	0	
	8426.49.00	-- Other	NMB	0	
		- Other machinery:			
	8426.91.00	-- Designed for mounting on road vehicles	NMB	0	
	8426.99.00	-- Other	NMB	0	
84.27	Fork-lift trucks; other works trucks fitted with lifting or handling equipment.				
	8427.10.00	- Self-propelled trucks powered by an electric motor	NMB	0	
	8427.20.00	- Other self-propelled trucks	NMB	0	
	8427.90.00	- Other trucks	NMB	0	
84.28	Other lifting, handling, loading or unloading machinery (for example, lifts, escalators, conveyors, teleferics).				
	8428.10.00	- Lifts and skip hoists	NMB	0	
	8428.20.00	- Pneumatic elevators and conveyors	NMB	0	
		- Other continuous-action elevators and conveyors, for goods or materials:			
	8428.31.00	-- Specially designed for underground use	NMB	0	
	8428.32.00	-- Other, bucket type	NMB	0	
	8428.33.00	-- Other, belt type	NMB	0	
	8428.39.00	-- Other	NMB	0	
	8428.40.00	- Escalators and moving walkways	NMB	0	
	8428.60.00	- Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars	NMB	0	
	8428.90.00	- Other machinery	NMB	0	
84.29	Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers.				
		- Bulldozers and angledozers:			
	8429.11.00	-- Track laying	NMB	0	
	8429.19.00	-- Other	NMB	0	
	8429.20.00	- Graders and levellers	NMB	0	
	8429.30.00	- Scrapers	NMB	0	

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	8429.40.00	- Tamping machines and road rollers	NMB	0	
		- Mechanical shovels, excavators and shovel loaders:			
	8429.51.00	-- Front-end shovel loaders	NMB	0	
	8429.52.00	-- Machinery with a 360 degree revolving superstructure	NMB	0	
	8429.59.00	-- Other	NMB	0	
84.30	Other moving, grading, levelling, scraping, excavating, tamping, compacting, extracting or boring machinery, for earth, minerals or ores; pile-drivers and pile-extractors; snow-ploughs and snowblowers.				
	8430.10.00	- Pile-drivers and pile-extractors	NMB	0	
	8430.20.00	- Snow-ploughs and snow-blowers	NMB	0	
		- Coal or rock cutters and tunnelling machinery:			
	8430.31.00	-- Self-propelled	NMB	0	
	8430.39.00	-- Other	NMB	0	
		- Other boring or sinking machinery:			
	8430.41.00	-- Self-propelled	NMB	0	
	8430.49.00	-- Other	NMB	0	
	8430.50.00	- Other machinery, self-propelled	NMB	0	
		- Other machinery, not self-propelled:			
	8430.61.00	-- Tamping or compacting machinery	NMB	0	
	8430.69.00	-- Other	NMB	0	
84.31	Parts suitable for use solely or principally with the machinery of headings 84.25 to 84.30.				
	8431.10.00	- Of machinery of heading 84.25	NMB	10	
	8431.20.00	- Of machinery of heading 84.27	NMB	10	
		- Of machinery of heading 84.28 :			
	8431.31.00	-- Of lifts, skip hoists or escalators	NMB	10	
	8431.39.00	-- Other	NMB	10	
		- Of machinery of heading 84.26, 84.29 or 84.30 :			
	8431.41.00	-- Buckets, shovels, grabs and grips	NMB	10	
	8431.42.00	-- Bulldozer or angledozer blades	NMB	10	
	8431.43.00	-- Parts for boring or sinking machinery of subheading 8430.41 or 8430.49	NMB	10	

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	8431.49.00	--	Other	NMB	10
84.32	Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports-ground rollers.				
	8432.10.00	-	Ploughs	NMB	0
		-	Harrows, scarifiers, cultivators, weeders and hoes		
	8432.21.00	--	Disc harrows	NMB	0
	8432.29	--	Other		
	8432.29.10	---	Power tillers	NMB	0
	8432.29.90	---	Other	NMB	0
		-	Seeders, planters and transplanters:		
	8432.31.00	--	No-till direct seeders, planters and transplanters	NMB	0
	8432.39.00	--	Other	NMB	0
		-	Manure spreaders and fertiliser distributors:		
	8432.41.00	--	Manure spreaders	NMB	0
	8432.42.00	--	Fertiliser distributors	NMB	0
	8432.80.00	-	Other machinery	NMB	0
	8432.90.00	-	Parts	NMB	10
84.33	Harvesting or threshing machinery, including straw or fodder balers; grass or hay mowers; machines for cleaning, sorting or grading eggs, fruit or other agricultural produce, other than machinery of heading 84.37.				
		-	Mowers for lawns, parks or sports-grounds:		
	8433.11.00	--	Powered, with the cutting device rotating in a horizontal plane	NMB	0
	8433.19.00	--	Other	NMB	0
	8433.20.00	-	Other mowers, including cutter bars for tractor mounting	NMB	0
	8433.30.00	-	Other haymaking machinery	NMB	0
	8433.40.00	-	Straw or fodder balers, including pick-up balers	NMB	0
		-	Other harvesting machinery; threshing machinery:		
	8433.51.00	--	Combine harvester-threshers	NMB	0

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	8433.52.00	-- Other threshing machinery	NMB	0
	8433.53.00	-- Root or tuber harvesting machines	NMB	0
	8433.59.00	-- Other	NMB	0
	8433.60.00	- Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce	NMB	0
	8433.90.00	- Parts	NMB	10
84.34	Milking machines and dairy machinery.			
	8434.10.00	- Milking machines	NMB	0
	8434.20.00	- Dairy machinery	NMB	0
	8434.90.00	- Parts	NMB	10
84.35	Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages.			
	8435.10.00	- Machinery	NMB	10
	8435.90.00	- Parts	NMB	10
84.36	Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery, including germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders.			
	8436.10.00	- Machinery for preparing animal feeding stuffs	NMB	0
		- Poultry-keeping machinery; poultry incubators and brooders		
	8436.21.00	-- Poultry incubators and brooders	NMB	0
	8436.29.00	-- Other	NMB	0
	8436.80.00	- Other machinery	NMB	0
		- Parts:		
	8436.91.00	-- Of poultry-keeping machinery or poultry incubators and brooders	NMB	10
	8436.99.00	-- Other	NMB	10
84.37	Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables; machinery used in the milling industry or for the working of cereals or dried leguminous vegetables, other than farm-type machinery.			
	8437.10.00	- Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables	NMB	0
	8437.80	- Other machinery		

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	8437.80.10	--- Rice huller and husking machine	NMB	0	
	8437.80.20	--- Flour-mill	NMB	0	
	8437.80.90	--- Other	NMB	0	
	8437.90.00	- Parts	NMB	10	
84.38	Machinery, not specified or included elsewhere in this Chapter, for the industrial preparation or manufacture of food or drink, other than machinery for the extraction or preparation of animal or fixed vegetable fats or oils.				
	8438.10.00	- Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products	NMB	10	
	8438.20.00	- Machinery for the manufacture of confectionery, cocoa or chocolate	NMB	10	
	8438.30.00	- Machinery for sugar manufacture	NMB	10	
	8438.40.00	- Brewery machinery	NMB	10	
	8438.50.00	- Machinery for the preparation of meat or poultry	NMB	10	
	8438.60.00	- Machinery for the preparation of fruits, nuts or vegetables	NMB	10	
	8438.80.00	- Other machinery	NMB	10	
	8438.90.00	- Parts	NMB	10	
84.39	Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard.				
	8439.10.00	- Machinery for making pulp of fibrous cellulosic material	NMB	10	
	8439.20.00	- Machinery for making paper or paperboard	NMB	10	
	8439.30.00	- Machinery for finishing paper or paperboard	NMB	10	
		- Parts:			
	8439.91.00	-- Of machinery for making pulp of fibrous cellulosic material	NMB	10	
	8439.99.00	-- Other	NMB	10	
84.40	Book-binding machinery, including book-sewing machines.				
	8440.10.00	- Machinery	NMB	10	
	8440.90.00	- Parts	NMB	10	
84.41	Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds.				

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	8441.10.00	- Cutting machines	NMB	10	
	8441.20.00	- Machines for making bags, sacks or envelopes	NMB	10	
	8441.30.00	- Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding	NMB	10	
	8441.40.00	- Machines for moulding articles in paper pulp, paper or paperboard	NMB	10	
	8441.80.00	- Other machinery	NMB	10	
	8441.90.00	- Parts	NMB	10	
84.42	Machinery, apparatus and equipment (other than the machine of headings 84.56 to 84.65) for preparing or making plates, cylinders or other printing components; plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished).				
	8442.30.00	- Machinery, apparatus and equipment	NMB	10	
	8442.40.00	- Parts of the foregoing machinery, apparatus or equipment	NMB	10	
	8442.50.00	- Plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished)	NMB	10	
84.43	Printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42; other printers, copying machines and facsimile machines, whether or not combined; parts and accessories thereof.				
		- Printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42 :			
	8443.11.00	-- Offset printing machinery, reel-fed	NMB	10	
	8443.12.00	-- Offset printing machinery, sheet-fed, office type (using sheets with one side not exceeding 22cm and the other side not exceeding 36cm in the unfolded state)	NMB	10	
	8443.13.00	-- Other offset printing machinery	NMB	10	

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	8443.14.00	-- Letterpress printing machinery, reel fed, excluding flexographic printing	NMB	10
	8443.15.00	-- Letterpress printing machinery, other than reel fed, excluding flexographic printing	NMB	10
	8443.16.00	-- Flexographic printing machinery	NMB	10
	8443.17.00	-- Gravure printing machinery	NMB	10
	8443.19.00	-- Other	NMB	10
		- Other printers, copying machines and facsimile machines, whether or not combined :		
	8443.31.00	-- 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	NMB	10
	8443.32.00	-- Other, capable of connecting to an automatic data processing machine or to a network	NMB	0
	8443.39.00	-- Other	NMB	10
		- Parts and accessories:		
	8443.91.00	-- Parts and accessories of printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42	NMB	10
	8443.99	-- Other		
	8443.99.10	--- Parts and accessories of photocopying machinery	KGM	10
	8443.99.20	--- Parts and accessories of BTC code 8443.31.00	KGM	10
	8443.99.30	--- Parts and accessories of BTC code 8443.32.00	KGM	10
	8443.99.90	--- Other	KGM	10
84.44	Machines for extruding, drawing, texturing or cutting man-made textile materials.			
	8444.00.00	- Machines for extruding, drawing, texturing or cutting man-made textile materials	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
84.45	Machines for preparing textile fibres; spinning, doubling or twisting machines and other machinery for producing textile yarns; textile reeling or winding (including weft-winding) machines and machines for preparing textile yarns for use on the machines of heading 84.46 or 84.47.				
		-	Machines for preparing textile fibres:		
	8445.11.00	--	Carding machines	NMB	10
	8445.12.00	--	Combing machines	NMB	10
	8445.13.00	--	Drawing or roving machines	NMB	10
	8445.19.00	--	Other	NMB	10
	8445.20.00	-	Textile spinning machines	NMB	10
	8445.30.00	-	Textile doubling or twisting machines	NMB	10
	8445.40.00	-	Textile winding (including weft-winding) or reeling machines	NMB	10
	8445.90.00	-	Other	NMB	10
84.46	Weaving machines (looms).				
	8446.10.00	-	For weaving fabrics of a width not exceeding 30 cm	NMB	10
		-	For weaving fabrics of a width exceeding 30 cm, shuttle type		
	8446.21.00	--	Power looms	NMB	10
	8446.29.00	--	Other	NMB	10
	8446.30.00	-	For weaving fabrics of a width exceeding 30 cm, shuttleless type	NMB	10
84.47	Knitting machines, stitch-bonding machines and machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting.				
		-	Circular knitting machines:		
	8447.11.00	--	With cylinder diameter not exceeding 165 mm	NMB	10
	8447.12.00	--	With cylinder diameter exceeding 165 mm	NMB	10
	8447.20.00	-	Flat knitting machines; stitch-bonding machines	NMB	10
	8447.90.00	-	Other	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
84.48		Auxiliary machinery for use with machines of heading 84.44, 84.45, 84.46 or 84.47 (for example, dobbies, Jacquards, automatic stop motions, shuttle changing mechanisms); parts and accessories suitable for use solely or principally with the machines of this heading or of heading 84.44, 84.45, 84.46 or 84.47 (for example, spindles and spindle flyers, card clothing, combs, extruding nipples, shuttles, healds and heald-frames, hosiery needles).		
		- Auxiliary machinery for machines of heading 84.44, 84.45, 84.46 or 84.47		
	8448.11.00	-- Dobbies and jacquards; card reducing, copying, punching or assembling machines for use therewith	NMB	10
	8448.19.00	-- Other	NMB	10
	8448.20.00	- Parts and accessories of machines of heading 84.44 or of their auxiliary machinery	NMB	10
		- Parts and accessories of machines of heading 84.45		
	8448.31.00	-- Card clothing	NMB	10
	8448.32.00	-- Of machines for preparing textile fibres, other than card clothing	NMB	10
	8448.33.00	-- Spindles, spindle flyers, spinning rings and ring travellers	NMB	10
	8448.39.00	-- Other	NMB	10
		- Parts and accessories of weaving machines (looms)		
	8448.42.00	-- Reeds for looms, healds and heald-frames	NMB	10
	8448.49.00	-- Other	NMB	10
		- Parts and accessories of machines of heading 84.47		
	8448.51.00	-- Sinkers, needles and other articles used in forming stitches	NMB	10
	8448.59.00	-- Other	NMB	10
84.49		Machinery for the manufacture or finishing of felt or nonwovens in the piece or in shapes, including machinery for making felt hats; blocks for making hats.		

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	8449.00.00	- Machinery for the manufacture or finishing of felt or nonwovens in the piece or in shapes, including machinery for making felt hats; blocks for making hats	NMB	10
84.50	Household or laundry-type washing machines, including machines which both wash and dry.			
		- Machines, each of a dry linen capacity not exceedi		
	8450.11.00	-- Fully-automatic machines	NMB	10
	8450.12.00	-- Other machines, with built-in centrifugal drier	NMB	10
	8450.19.00	-- Other	NMB	10
	8450.20.00	- Machines, each of a dry linen capacity exceeding 10 kg	NMB	10
	8450.90.00	- Parts	NMB	10
84.51	Machinery (other than machines of heading 84.50) for washing, cleaning, wringing, drying, ironing, pressing (including fusing presses), bleaching, dyeing, dressing, finishing, coating or impregnating textile yarns, fabrics or made up textile articles and machines for applying the paste to the base fabric or other support used in the manufacture of floor coverings such as linoleum; machines for reeling, unreeling, folding, cutting or pinking textile fabrics.			
	8451.10.00	- Dry-cleaning machines	NMB	10
		- Drying machines:		
	8451.21.00	-- Each of a dry linen capacity not exceeding 10 kg	NMB	10
	8451.29.00	-- Other	NMB	10
	8451.30.00	- Ironing machines and presses (including fusing presses)	NMB	10
	8451.40.00	- Washing, bleaching or dyeing machines	NMB	10
	8451.50.00	- Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	NMB	10
	8451.80.00	- Other machinery	NMB	10
	8451.90.00	- Parts	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
84.52	Sewing machines, other than book-sewing machines of heading 84.40; furniture, bases and covers specially designed for sewing machines; sewing machine needles.				
	8452.10.00	- Sewing machines of the household type	NMB	10	
		- Other sewing machines:			
	8452.21.00	-- Automatic units	NMB	10	
	8452.29.00	-- Other	NMB	10	
	8452.30.00	- Sewing machine needles	NMB	10	
	8452.90.00	- Furniture, bases and covers for sewing machines and parts thereof; other parts of sewing machines	NMB	10	
84.53	Machinery for preparing, tanning or working hides, skins or leather or for making or repairing footwear or other articles of hides, skins or leather, other than sewing machines.				
	8453.10.00	- Machinery for preparing, tanning or working hides, skins or leather	NMB	10	
	8453.20.00	- Machinery for making or repairing footwear	NMB	10	
	8453.80.00	- Other machinery	NMB	10	
	8453.90.00	- Parts	NMB	10	
84.54	Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy or in metal foundries.				
	8454.10.00	- Converters	NMB	10	
	8454.20.00	- Ingot moulds and ladles	NMB	10	
	8454.30.00	- Casting machines	NMB	10	
	8454.90.00	- Parts	NMB	10	
84.55	Metal-rolling mills and rolls therefor.				
	8455.10.00	- Tube mills	NMB	10	
		- Other rolling mills:			
	8455.21.00	-- Hot or combination hot and cold	NMB	10	
	8455.22.00	-- Cold	NMB	10	
	8455.30.00	- Rolls for rolling mills	NMB	10	
	8455.90.00	- Other parts	NMB	10	
84.56	Machine-tools for working any material by removal of material, by laser or other light or photon beam, ultrasonic, electro-discharge, electro-chemical, electron beam, ionic-beam or plasma arc processes; water-jet cutting machines.				

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
		- Operated by laser or other light or photon beam processes:			
	8456.11.00	-- Operated by lase	NMB	10	
	8456.12.00	-- Operated by other light or photon beam processes	NMB	10	
	8456.20.00	- Operated by ultrasonic processes	NMB	10	
	8456.30.00	- Operated by electro-discharge processes	NMB	10	
	8456.40.00	- Operated by plasma arc processes	NMB	10	
	8456.50.00	- Water-jet cutting machines	NMB	10	
	8456.90.00	- Other	NMB	10	
84.57	Machining centres, unit construction machines (single station) and multi-station transfer machines, for working metal.				
	8457.10.00	- Machining centres	NMB	10	
	8457.20.00	- Unit construction machines (single station)	NMB	10	
	8457.30.00	- Multi-station transfer machines	NMB	10	
84.58	Lathes (including turning centres) for removing metal.				
		- Horizontal lathes:			
	8458.11.00	-- Numerically controlled	NMB	10	
	8458.19.00	-- Other	NMB	10	
		- Other lathes:			
	8458.91.00	-- Numerically controlled	NMB	10	
	8458.99.00	-- Other	NMB	10	
84.59	Machine-tools (including way-type unit head machines) for drilling, boring, milling, threading or tapping by removing metal, other than lathes (including turning centres) of heading 84.58.				
	8459.10.00	- Way-type unit head machines	NMB	10	
		- Other drilling machines:			
	8459.21.00	-- Numerically controlled	NMB	10	
	8459.29.00	-- Other	NMB	10	
		- Other boring-milling machines:			
	8459.31.00	-- Numerically controlled	NMB	10	
	8459.39.00	-- Other	NMB	10	
		- Other boring machines:			
	8459.41.00	-- Numerically controlled	NMB	10	

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	8459.49.00	--	Other	NMB	10
		-	Milling machines, knee-type:		
	8459.51.00	--	Numerically controlled	NMB	10
	8459.59.00	--	Other	NMB	10
		-	Other milling machines:		
	8459.61.00	--	Numerically controlled	NMB	10
	8459.69.00	--	Other	NMB	10
	8459.70.00	-	Other threading or tapping machines	NMB	10
84.60	Machine-tools for deburring, sharpening, grinding, honing, lapping, polishing or otherwise finishing metal or cermets by means of grinding stones, abrasives or polishing products, other than gear cutting, gear grinding or gear finishing machines of heading 84.61.				
		-	Flat-surface grinding machines:		
	8460.12.00	--	Numerically controlled	NMB	10
	8460.19.00	--	Other	NMB	10
		-	Other grinding machines:		
	8460.22.00	--	Centreless grinding machines, numerically controlled	NMB	10
	8460.23.00	--	Other cylindrical grinding machines, numerically controlled	NMB	10
	8460.24.00	--	Other, numerically controlled	NMB	10
	8460.29.00	--	Other	NMB	10
		-	Sharpening (tool or cutter grinding) machines:		
	8460.31.00	--	Numerically controlled	NMB	10
	8460.39.00	--	Other	NMB	10
	8460.40.00	-	Honing or lapping machines	NMB	10
	8460.90.00	-	Other	NMB	10
84.61	Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included.				
	8461.20.00	-	Shaping or slotting machines	NMB	10
	8461.30.00	-	Broaching machines	NMB	10
	8461.40.00	-	Gear cutting, gear grinding or gear finishing machines	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	8461.50.00	- Sawing or cutting-off machines	NMB	10
	8461.90.00	- Other	NMB	10
84.62	Machine-tools (including presses) for working metal by forging, hammering or die-stamping; machine-tools (including presses) for working metal by bending, folding, straightening, flattening, shearing, punching or notching; presses for working metal or metal carbides, not specified above.			
	8462.10.00	- Forging or die-stamping machines (including presses) and hammers	NMB	10
		- Bending, folding, straightening or flattening machines (including presses)		
	8462.21.00	-- Numerically controlled	NMB	10
	8462.29.00	-- Other	NMB	10
		- Shearing machines (including presses), other than comined punching and shearing machines :		
	8462.31.00	-- Numerically controlled	NMB	10
	8462.39.00	-- Other	NMB	10
		- Punching or notching machines (including presses), including combined punching and shearing machines :		
	8462.41.00	-- Numerically controlled	NMB	10
	8462.49.00	-- Other	NMB	10
		- Other:		
	8462.91.00	-- Hydraulic presses	NMB	10
	8462.99.00	-- Other	NMB	10
84.63	Other machine-tools for working metal or cermets, without removing material.			
	8463.10.00	- Draw-benches for bars, tubes, profiles, wire or the like	NMB	10
	8463.20.00	- Thread rolling machines	NMB	10
	8463.30.00	- Machines for working wire	NMB	10
	8463.90.00	- Other	NMB	10
84.64	Machine-tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold working glass.			
	8464.10.00	- Sawing machines	NMB	10
	8464.20.00	- Grinding or polishing machines	NMB	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	8464.90.00	-	Other	NMB	10
84.65	Machine-tools (including machines for nailing, stapling, gluing or otherwise assembling) for working wood, cork, bone, hard rubber, hard plastics or similar hard materials.				
	8465.10.00	-	Machines which can carry out different types of machining operations without tool change between such operations	NMB	10
	8465.20.00	-	Machining centres	NMB	10
		-	Other:		
	8465.91.00	--	Sawing machines	NMB	10
	8465.92.00	--	Planing, milling or moulding (by cutting) machines	NMB	10
	8465.93.00	--	Grinding, sanding or polishing machines	NMB	10
	8465.94.00	--	Bending or assembling machines	NMB	10
	8465.95.00	--	Drilling or morticing machines	NMB	10
	8465.96.00	--	Splitting, slicing or paring machines	NMB	10
	8465.99.00	--	Other	NMB	10
84.66	Parts and accessories suitable for use solely or principally with the machines of headings 84.56 to 84.65, including work or tool holders, self-opening dieheads, dividing heads and other special attachments for the machine; tool holders for any type of tool for working in the hand.				
	8466.10.00	-	Tool holders and self-opening dieheads	NMB	10
	8466.20.00	-	Work holders	NMB	10
	8466.30.00	-	Dividing heads and other special attachments for machines	NMB	10
		-	Other:		
	8466.91.00	--	For machines of heading 84.64	NMB	10
	8466.92.00	--	For machines of heading 84.65	NMB	10
	8466.93.00	--	For machines of headings 84.56 to 84.61	NMB	10
	8466.94.00	--	For machines of heading 84.62 or 84.63	NMB	10
84.67	Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non-electric motor.				
		-	Pneumatic:		
	8467.11.00	--	Rotary type (including combined rotary-percussion)	NMB	0
	8467.19.00	--	Other	NMB	0

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
		-	With self-contained electric motor:		
	8467.21.00	--	Drills of all kinds	NMB	0
	8467.22.00	--	Saws	NMB	0
	8467.29.00	--	Other	NMB	0
		-	Other tools:		
	8467.81.00	--	Chain saws	NMB	0
	8467.89.00	--	Other	NMB	0
		-	Parts:		
	8467.91.00	--	Of chain saws	NMB	10
	8467.92.00	--	Of pneumatic tools	NMB	10
	8467.99.00	--	Other	NMB	10
84.68	Machinery and apparatus for soldering, brazing or welding, whether or not capable of cutting, other than those of heading 85.15; gas-operated surface tempering machines and appliances.				
	8468.10.00	-	Hand-held blow pipes	NMB	10
	8468.20.00	-	Other gas-operated machinery and apparatus	NMB	10
	8468.80.00	-	Other machinery and apparatus	NMB	10
	8468.90.00	-	Parts	NMB	10
[84.69]					
84.70	Calculating machines and pocket-size data recording, reproducing and displaying machines with calculating functions; accounting machines, postage-franking machines, ticket-issuing machines and similar machines, incorporating a calculating device; cash registers.				
	8470.10.00	-	Electronic calculators capable of operation without an external source of electric power and pocket-size data recording, reproducing and displaying machines with calculating functions	NMB	10
		-	Other electronic calculating machines:		
	8470.21.00	--	Incorporating a printing device	NMB	10
	8470.29.00	--	Other	NMB	10
	8470.30.00	-	Other calculating machines	NMB	10
	8470.50.00	-	Cash registers	NMB	0
	8470.90.00	-	Other	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
84.71	Automatic data processing machines and units thereof; magnetic or optical readers, machines for transcribing data onto data media in coded form and machines for processing such data, not elsewhere specified or included.				
	8471.30.00	-	Portable automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display	NMB	0
		-	Other automatic data processing machines:		
	8471.41.00	--	Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined	NMB	0
	8471.49.00	--	Other, presented in the form of systems	NMB	0
	8471.50.00	-	Processing units other than those of subheading 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	NMB	0
	8471.60.00	-	Input or output units, whether or not containing storage units in the same housing	NMB	0
	8471.70.00	-	Storage units	NMB	0
	8471.80.00	-	Other units of automatic data processing machines	NMB	0
	8471.90.10	---	Scanner (used with computer only)	NMB	0
	8471.90.90	---	Other	NMB	0
84.72	Other office machines (for example, hectograph or stencil duplicating machines, addressing machines, automatic banknote dispensers, coin-sorting machines, coin-counting or wrapping machines, pencil-sharpening machines, perforating or stapling machines).				
	8472.10.00	-	Duplicating machines	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	8472.30.00	- 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	NMB	10
	8472.90.00	- Other	NMB	10
84.73	Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines of headings 84.70 to 84.72.			
		- Parts and accessories of the machines of heading 84.70		
	8473.21.00	-- Of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29	NMB	10
	8473.29.00	-- Other	NMB	10
	8473.30.00	- Parts and accessories of the machines of heading 84.71	NMB	0
	8473.40.00	- Parts and accessories of the machines of heading 84.72	NMB	10
	8473.50.00	- Parts and accessories equally suitable for use with the machines of two or more of the headings 84.70 to 84.72	NMB	10
84.74	Machinery for sorting, screening, separating, washing, crushing, grinding, mixing or kneading earth, stone, ores or other mineral substances, in solid (including powder or paste) form; machinery for agglomerating, shaping or moulding solid mineral fuels, ceramic paste, unhardened cements, plastering materials or other mineral products in powder or paste form; machines for forming foundry moulds of sand.			
	8474.10.00	- Sorting, screening, separating or washing machines	NMB	10
	8474.20.00	- Crushing or grinding machines	NMB	10
		- Mixing or kneading machines:		
	8474.31.00	-- Concrete or mortar mixers	NMB	10
	8474.32.00	-- Machines for mixing mineral substances with bitumen	NMB	10
	8474.39.00	-- Other	NMB	10
	8474.80.00	- Other machinery	NMB	10
	8474.90.00	- Parts	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
84.75	Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes; machines for manufacturing or hot working glass or glassware.				
	8475.10.00	-	Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes	NMB	10
		-	Machines for manufacturing or hot working glass or glassware;		
	8475.21.00	--	Machines for making optical fibres and preforms thereof	NMB	10
	8475.29.00	--	Other	NMB	10
	8475.90.00	-	Parts	NMB	10
84.76	Automatic goods-vending machines (for example, postage stamp, cigarette, food or beverage machines), including money-changing machines.				
		-	Automatic beverage-vending machines:		
	8476.21.00	--	Incorporating heating or refrigerating devices	NMB	10
	8476.29.00	--	Other	NMB	10
		-	Other machines:		
	8476.81.00	--	Incorporating heating or refrigerating devices	NMB	10
	8476.89.00	--	Other	NMB	10
	8476.90.00	-	Parts	NMB	10
84.77	Machinery for working rubber or plastics or for the manufacture of products from these materials, not specified or included elsewhere in this Chapter.				
	8477.10.00	-	Injection-moulding machines	NMB	10
	8477.20.00	-	Extruders	NMB	10
	8477.30.00	-	Blow moulding machines	NMB	10
	8477.40.00	-	Vacuum moulding machines and other thermoforming machines	NMB	10
		-	Other machinery for moulding or otherwise forming:		
	8477.51.00	--	For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes	NMB	10
	8477.59.00	--	Other	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	8477.80.00	- Other machinery	NMB	10
	8477.90.00	- Parts	NMB	10
84.78	Machinery for preparing or making up tobacco, not specified or included elsewhere in this Chapter.			
	8478.10.00	- Machinery	NMB	10
	8478.90.00	- Parts	NMB	10
84.79	Machines and mechanical appliances having individual functions, not specified or included elsewhere in this Chapter.			
	8479.10.00	- Machinery for public works, building or the like	NMB	10
	8479.20.00	- Machinery for the extraction or preparation of animal or fixed vegetable fats or oils	NMB	10
	8479.30.00	- Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork	NMB	10
	8479.40.00	- Rope or cable-making machines	NMB	10
	8479.50.00	- Industrial robots, not elsewhere specified or included	NMB	10
	8479.60.00	- Evaporative air coolers	NMB	10
		- Passenger boarding bridges:		
	8479.71.00	-- Of a kind used in airports	NMB	10
	8479.79.00	-- Other	NMB	10
		- Other machines and mechanical appliances:		
	8479.81.00	-- For treating metal, including electric wire-coil winders	NMB	10
	8479.82.00	-- Mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring machines	NMB	10
	8479.89.00	-- Other	NMB	10
	8479.90.00	- Parts	NMB	10
84.80	Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal (other than ingot moulds), metal carbides, glass, mineral materials, rubber or plastics.			
	8480.10.00	- Moulding boxes for metal foundry	NMB	10
	8480.20.00	- Mould bases	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	8480.30.00	- Moulding patterns	NMB	10	
		- Moulds for metal or metal carbides:			
	8480.41.00	-- Injection or compression types	NMB	10	
	8480.49.00	-- Other	NMB	10	
	8480.50.00	- Moulds for glass	NMB	10	
	8480.60.00	- Moulds for mineral materials	NMB	10	
		- Moulds for rubber or plastics:			
	8480.71.00	-- Injection or compression types	NMB	10	
	8480.79.00	-- Other	NMB	10	
84.81	Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, including pressure-reducing valves and thermostatically controlled valves.				
	8481.10.00	- Pressure-reducing valves	NMB	10	
	8481.20.00	- Valves for oleohydraulic or pneumatic transmissions	NMB	10	
	8481.30.00	- Check (nonreturn) valves	NMB	10	
	8481.40.00	- Safety or relief valves	NMB	10	
	8481.80.00	- Other appliances	NMB	10	
	8481.90.00	- Parts	NMB	10	
84.82	Ball or roller bearings.				
	8482.10.00	- Ball bearings	NMB	10	
	8482.20.00	- Tapered roller bearings, including cone and tapered roller assemblies	NMB	10	
	8482.30.00	- Spherical roller bearings	NMB	10	
	8482.40.00	- Needle roller bearings	NMB	10	
	8482.50.00	- Other cylindrical roller bearings	NMB	10	
	8482.80.00	- Other, including combined ball/roller bearings	NMB	10	
		- Parts:			
	8482.91.00	-- Balls, needles and rollers	NMB	10	
	8482.99.00	-- Other	NMB	10	
84.83	Transmission shafts (including cam shafts and crank shafts) and cranks; bearing housings and plain shaft bearings; gears and gearing; ball or roller screws; gear boxes and other speed changers, including torque converters; flywheels and pulleys, including pulley blocks; clutches and shaft couplings (including universal joints).				

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	8483.10.00	- Transmission shafts (including cam shafts and crank shafts) and cranks	NMB	10	
	8483.20.00	- Bearing housings, incorporating ball or roller bearings	NMB	10	
	8483.30.00	- Bearing housings, not incorporating ball or roller bearings; plain shaft bearings	NMB	10	
	8483.40.00	- Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements presented separately; ball or roller screws; gear boxes and other speed changers, including torque converters	NMB	10	
	8483.50.00	- Flywheels and pulleys, including pulley blocks	NMB	10	
	8483.60.00	- Clutches and shaft couplings (including universal joints)	NMB	10	
	8483.90.00	- Toothed wheels, chain sprockets and other transmission elements presented separately; parts	NMB	10	
84.84	Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal; sets or assortments of gaskets and similar joints, dissimilar in composition, put up in pouches, envelopes or similar packings; mechanical seals.				
	8484.10.00	- Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal	KGM	10	
	8484.20.00	- Mechanical seals	NMB	10	
	8484.90.00	- Other	NMB	10	
[84.85]					
84.86	Machines and apparatus of a kind used solely or principally for the manufacture of semiconductor boules or wafers, semiconductor devices, electronic integrated circuits or flat panel displays; machines and apparatus specified in Note 9 (C) to this Chapter; parts and accessories.				
	8486.10.00	- Machines and apparatus for the manufacture of boules or wafers	NMB	10	

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	8486.20.00	- Machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits	NMB	10
	8486.30.00	- Machines and apparatus for the manufacture of flat panel displays	NMB	10
	8486.40.00	- Machines and apparatus specified in note 9 (c) to this chapter	NMB	10
	8486.90.00	- Parts and accessories	NMB	10
84.87	Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this Chapter.			
	8487.10.00	- Ships' or boats' propellers and blades therefor	NMB	10
	8487.90.00	- Other	NMB	10

CHAPTER 85
ELECTRICAL MACHINERY AND EQUIPMENT AND PARTS THEREOF;
SOUND RECORDERS AND REPRODUCERS, TELEVISION IMAGE AND
SOUND RECORDERS AND REPRODUCERS, AND PARTS AND ACCESSO-
RIES OF SUCH ARTICLES

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
85.01	Electric motors and generators (excluding generating sets).			
	8501.10.00	- Motors of an output not exceeding 37.5 w	NMB	10
	8501.20.00	- Universal AC/DC motors of an output exceeding 37.5 W	NMB	10
		- Other DC motors; DC generators:		
	8501.31.00	-- Of an output not exceeding 750 w	NMB	10
	8501.32.00	-- Of an output exceeding 750 w but not exceeding 75 kw	NMB	10
	8501.33.00	-- Of an output exceeding 75 kw but not exceeding 375 kw	NMB	10
	8501.34.00	-- Of an output exceeding 375 kw	NMB	10
	8501.40.00	- Other AC motors, single-phase	NMB	10
		- Other AC motors, multi-phase:		
	8501.51.00	-- Of an output not exceeding 750 w	NMB	10
	8501.52.00	-- Of an output exceeding 750 w but not exceeding 75 kw	NMB	10
	8501.53.00	-- Of an output exceeding 75 kw	NMB	10
		- AC generators (alternators):		
	8501.61.00	-- Of an output not exceeding 75 kVA	NMB	10
	8501.62.00	-- Of an output exceeding 75 kVA but not exceeding 375 KVA	NMB	10
	8501.63.00	-- Of an output exceeding 375 kVA but not exceeding 750 KVA	NMB	10
	8501.64.00	-- Of an output exceeding 750 kVA	NMB	10
85.02	Electric generating sets and rotary converters.			
		- Generating sets with compression-ignition internal combustion piston engines (diesel or semi-diesel engines) ^{*)}		
	8502.11.00	-- Of an output not exceeding 75 kVA	NMB	10
	8502.12.00	-- Of an output exceeding 75 kVA but not exceeding 375 kVA	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	8502.13.00	-- Of an output exceeding 375 kVA	NMB	10	
	8502.20.00	- Generating sets with spark-ignition internal combustion piston engines	NMB	10	
		- Other generating sets:			
	8502.31.00	-- Wind-powered	NMB	10	
	8502.39.00	-- Other	NMB	10	
	8502.40.00	- Electric rotary converters	NMB	10	
85.03	Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02.				
	8503.00.00	- Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02	NMB	10	
85.04	Electrical transformers, static converters (for example, rectifiers) and inductors.				
	8504.10.00	- Ballasts for discharge lamps or tubes	NMB	10	
		- Liquid dielectric transformers:			
	8504.21.00	-- Having a power handling capacity not exceeding 650 kVA	NMB	10	
	8504.22.00	-- Having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA	NMB	10	
	8504.23.00	-- Having a power handling capacity exceeding 10,000 kVA	NMB	10	
		- Other transformers:			
	8504.31.00	-- Having a power handling capacity not exceeding 1kVA	NMB	10	
	8504.32.00	-- Having a power handling capacity exceeding 1 kva but not exceeding 16 kVA	NMB	10	
	8504.33.00	-- Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	NMB	10	
	8504.34.00	-- Having a power handling capacity exceeding 500 kVA	NMB	10	
	8504.40.00	- Static converters	NMB	0	
	8504.50.00	- Other inductors	NMB	10	
	8504.90.00	- Parts	NMB	10	

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
85.05	Electro-magnets; permanent magnets and articles intended to become permanent magnets after magnetisation; electromagnetic or permanent magnet chucks, clamps and similar holding devices; electro-magnetic couplings, clutches and brakes; electro-magnetic lifting heads.				
		-	Permanent magnets and articles intended to become permanent magnets after magnetisation:		
	8505.11.00	--	Of metal	NMB	10
	8505.19.00	--	Other	NMB	10
	8505.20.00	-	Electro-magnetic couplings, clutches and brakes	NMB	10
	8505.90.00	-	Other, including parts	NMB	10
85.06	Primary cells and primary batteries.				
	8506.10.00	-	Manganese dioxide	NMB	10
	8506.30.00	-	Mercuric oxide	NMB	10
	8506.40.00	-	Silver oxide	NMB	10
	8506.50.00	-	Lithium	NMB	10
	8506.60.00	-	Air-zinc	NMB	10
	8506.80.00	-	Other primary cells and primary batteries	NMB	10
	8506.90.00	-	Parts	NMB	10
85.07	Electric accumulators, including separators therefor, whether or not rectangular (including square).				
	8507.10.00	-	Lead-acid, of a kind used for starting piston engines	NMB	10
	8507.20.00	-	Other lead-acid accumulators	NMB	10
	8507.30.00	-	Nickel-cadmium	NMB	10
	8507.40.00	-	Nickel-iron	NMB	10
	8507.50.00	-	Nickel-metal hydride	NMB	10
	8507.60.00	-	Lithium-ion	NMB	10
	8507.80.00	-	Other accumulators	NMB	10
	8507.90.00	-	Parts	NMB	10
85.08	Vacuum cleaners.				
		-	With self-contained electric motor:		

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	8508.11.00	-- Of a power not exceeding 1,500 w and having a dust bag or other receptacle capacity not exceeding 20 L	NMB	0	
	8508.19.00	-- Other	NMB	0	
	8508.60.00	- Other vacuum cleaners	NMB	0	
	8508.70.00	- Parts	NMB	0	
85.09	Electro-mechanical domestic appliances, with self-contained electric motor, other than vacuum cleaners of heading 85.08.				
	8509.40.00	- Food grinders and mixers; fruit or vegetable juice extractors	NMB	0	
	8509.80.00	- Other appliances	NMB	0	
	8509.90.00	- Parts	NMB	0	
85.10	Shavers, hair clippers and hair-removing appliances, with self-contained electric motor.				
	8510.10.00	- Shavers	NMB	10	
	8510.20.00	- Hair clippers	NMB	10	
	8510.30.00	- Hair-removing appliances	NMB	10	
	8510.90.00	- Parts	NMB	10	
85.11	Electrical ignition or starting equipment of a kind used for spark-ignition or compression-ignition internal combustion engines (for example, ignition magnetos, magneto-dynamos, ignition coils, sparking plugs and glow plugs, starter motors); generators (for example, dynamos, alternators) and cut-outs of a kind used in conjunction with such engines.				
	8511.10.00	- Sparking plugs	NMB	10	
	8511.20.00	- Ignition magnetos; magneto-dynamos magnetic flywheels	NMB	10	
	8511.30.00	- Distributors; ignition coils	NMB	10	
	8511.40.00	- Starter motors and dual purpose starter-generators	NMB	10	
	8511.50.00	- Other generators	NMB	10	
	8511.80.00	- Other equipment	NMB	10	
	8511.90.00	- Parts	NMB	10	
85.12	Electrical lighting or signalling equipment (excluding articles of heading 85.39), windscreen wipers, defrosters and demisters, of a kind used for cycles or motor vehicles.				
	8512.10.00	- Lighting or visual signalling equipment of a kind used on bicycles	NMB	10	

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	8512.20.00	- Other lighting or visual signalling equipment	NMB	10	
	8512.30.00	- Sound signalling equipment	NMB	10	
	8512.40.00	- Windscreen wipers, defrosters and demisters	NMB	10	
	8512.90.00	- Parts	NMB	10	
85.13	Portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos), other than lighting equipment of heading 85.12.				
	8513.10.00	- Lamps	NMB	10	
	8513.90.00	- Parts	NMB	10	
85.14	Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss.				
	8514.10.00	- Resistance heated furnaces and ovens	NMB	10	
	8514.20.00	- Furnaces and ovens functioning by induction or dielectric loss	NMB	10	
	8514.30.00	- Other furnaces and ovens	NMB	10	
	8514.40.00	- Other equipment for the heat treatment of materials by induction or dielectric loss	NMB	10	
	8514.90.00	- Parts	NMB	10	
85.15	Electric (including electrically heated gas), laser or other light or photon beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets.				
		- Brazing or soldering machines and apparatus:			
	8515.11.00	-- Soldering irons and guns	NMB	10	
	8515.19.00	-- Other	NMB	10	
		- Machines and apparatus for resistance welding of metal			
	8515.21.00	-- Fully or partly automatic	NMB	10	
	8515.29.00	-- Other	NMB	10	

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
		- Machines and apparatus for arc (including plasma arc) welding of metals :			
	8515.31.00	-- Fully or partly automatic	NMB		10
	8515.39.00	-- Other	NMB		10
	8515.80.00	- Other machines and apparatus	NMB		10
	8515.90.00	- Parts	NMB		10
85.16	Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electro-thermic hair-dressing apparatus (for example, hair dryers, hair curlers, curling tong heaters) and hand dryers; electric smoothing irons; other electro-thermic appliances of a kind used for domestic purposes; electric heating resistors, other than those of heading 85.45.				
	8516.10.00	- Electric instantaneous or storage water heaters and immersion heaters	NMB		0
		- Electric space heating apparatus and electric soil heating apparatus :			
	8516.21.00	-- Storage heating radiators	NMB		0
	8516.29.00	-- Other	NMB		0
		- Electro-thermic hair-dressing or hand-drying apparatus :			
	8516.31.00	-- Hair dryers	NMB		10
	8516.32.00	-- Other hair-dressing apparatus	NMB		10
	8516.33.00	-- Hand-drying apparatus	NMB		10
	8516.40.00	- Electric smoothing irons	NMB		0
	8516.50.00	- Microwave ovens	NMB		0
	8516.60.00	- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters	NMB		0
		- Other electro-thermic appliances:			
	8516.71.00	-- Coffee or tea makers	NMB		0
	8516.72.00	-- Toasters	NMB		0
	8516.79.00	-- Other	NMB		0
	8516.80.00	- Electric heating resistors	NMB		0
	8516.90.00	- Parts	NMB		0

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
85.17		Telephone sets, including telephones for cellular networks or for other wireless networks; other apparatus for the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 84.43, 85.25, 85.27 or 85.28.		
		- Telephone sets, including telephones for cellular networks or for other wireless networks:		
	8517.11.00	-- Line telephone sets with cordless handsets	NMB	0
	8517.12.00	-- Telephones for cellular networks or for other wireless networks	NMB	0
	8517.18.00	-- Other	NMB	0
		- Other apparatus for transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network):		
	8517.61.00	-- Base stations	NMB	10
	8517.62.00	-- Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus	NMB	10
	8517.69.00	-- Other	NMB	10
	8517.70.00	- Parts	NMB	10
85.18		Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; audio-frequency electric amplifiers; electric sound amplifier sets.		
	8518.10.00	- Microphones and stands therefor	NMB	10
		- Loudspeakers, whether or not mounted in their enclosures:		

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	8518.21.00	-- Single loudspeakers, mounted in their enclosures	NMB	10	
	8518.22.00	-- Multiple loudspeakers, mounted in the same enclosure	NMB	10	
	8518.29.00	-- Other	NMB	10	
	8518.30.00	- Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers	NMB	10	
	8518.40.00	- Audio-frequency electric amplifiers	NMB	10	
	8518.50.00	- Electric sound amplifier sets	NMB	10	
	8518.90.00	- Parts	NMB	10	
85.19	Sound recording or reproducing apparatus.				
	8519.20.00	- Apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment	NMB	10	
	8519.30.00	- Turntables (record-decks)	NMB	10	
	8519.50.00	- Telephone answering machines	NMB	10	
		- Other apparatus:			
	8519.81.00	-- Using magnetic, optical or semiconductor media	NMB	10	
	8519.89.00	-- Other	NMB	10	
[85.20]					
85.21	Video recording or reproducing apparatus, whether or not incorporating a video tuner.				
	8521.10.00	- Magnetic tape-type	NMB	10	
	8521.90.00	- Other	NMB	10	
85.22	Parts and accessories suitable for use solely or principally with the apparatus of heading 85.19 or 85.21.				
	8522.10.00	- Pick-up cartridges	NMB	10	
	8522.90.00	- Other	NMB	10	
85.23	Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37.				
		- Magnetic media:			
	8523.21.00	-- Cards incorporating a magnetic stripe	NMB	10	

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	8523.29.00	--	Other	NMB	10
		-	Optical media:		
	8523.41.00	--	Unrecorded	NMB	10
	8523.49.00	--	Other	NMB	10
		-	Semiconductor media:		
	8523.51	--	Solid-state non-volatile storage devices		
	8523.51.10	---	USB Flash Drive	NMB	10
	8523.51.90	---	Other	NMB	10
	8523.52.00	--	"Smart cards"	NMB	10
	8523.59.00	--	Other	NMB	10
	8523.80	-	Other		
	8523.80.10	---	IT software	NMB	0
	8523.80.90	---	Other	NMB	10
[85.24]					
85.25	Transmission apparatus for radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras, digital cameras and video camera recorders.				
	8525.50.00	-	Transmission apparatus	NMB	10
	8525.60.00	-	Transmission apparatus incorporating reception apparatus	NMB	10
	8525.80.00	-	Television cameras, digital cameras and video camera recorders	NMB	10
85.26	Radar apparatus, radio navigational aid apparatus and radio remote control apparatus.				
	8526.10.00	-	Radar apparatus	NMB	10
		-	Other:		
	8526.91.00	--	Radio navigational aid apparatus	NMB	10
	8526.92.00	--	Radio remote control apparatus	NMB	10
85.27	Reception apparatus for radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock.				
		-	Radio-broadcast receivers capable of operating without an external source of power:		
	8527.12.00	--	Pocket-size radio cassette players	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	8527.13.00	-- Other apparatus combined with sound recording or reproducing apparatus	NMB	10
	8527.19.00	-- Other	NMB	10
		- Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles:		
	8527.21.00	-- Combined with sound recording or reproducing apparatus	NMB	10
	8527.29.00	-- Other	NMB	10
		- Other:		
	8527.91.00	-- Combined with sound recording or reproducing apparatus	NMB	10
	8527.92.00	-- Not combined with sound recording or reproducing apparatus but combined with a clock	NMB	10
	8527.99.00	-- Other	NMB	10
85.28	Monitors and projectors, not incorporating television reception apparatus; reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus.			
		- Cathode-ray tube monitors:		
	8528.42.00	-- Capable of directly connecting to and designed for use with an automatic data processing machine of heading 84.71	NMB	0
	8528.49.00	-- Other	NMB	10
		- Other monitors:		
	8528.52.00	-- Capable of directly connecting to and designed for use with an automatic data processing machine of heading 84.71	NMB	0
	8528.59.00	-- Other	NMB	10
		- Projectors:		
	8528.62.00	-- Capable of directly connecting to and designed for use with an automatic data processing machine of heading 84.71	NMB	0
	8528.69.00	-- Other	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
		- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus:			
	8528.71.00	-- Not designed to incorporate a video display or screen	NMB	10	
	8528.72	-- Other, colour			
	8528.72.20	--- LCD (liquid crystal display TV set)	NMB	10	
	8528.72.30	--- LED TV	NMB	10	
	8528.72.90	--- Other	NMB	10	
	8528.73.00	-- Other, monochrome	NMB	10	
85.29	Parts suitable for use solely or principally with the apparatus of heading 85.25 to 85.28.				
	8529.10.00	- Aerials and aerial reflectors of all kinds; parts suitable for use therewith	NMB	10	
	8529.90.00	- Other	NMB	10	
85.30	Electrical signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields (other than those of heading 86.08).				
	8530.10.00	- Equipment for railways or tramways	NMB	10	
	8530.80.00	- Other equipment	NMB	10	
	8530.90.00	- Parts	NMB	10	
85.31	Electric sound or visual signalling apparatus (for example, bells, sirens, indicator panels, burglar or fire alarms), other than those of heading 85.12 or 85.30.				
	8531.10.00	- Burglar or fire alarms and similar apparatus	NMB	10	
	8531.20.00	- Indicator panels incorporating liquid crystal devices (LCD) or light-emitting diodes (LED)	NMB	10	
	8531.80.00	- Other apparatus	NMB	10	
	8531.90.00	- Parts	NMB	10	
85.32	Electrical capacitors, fixed, variable or adjustable (pre-set).				

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	8532.10.00	- Fixed capacitors designed for use in 50/60 hz circuits and having a reactive power handling capacity of not less than 0.5 kvar (power capacitors)	KGM	10	
		- Other fixed capacitors:			
	8532.21.00	-- Tantalum	KGM	10	
	8532.22.00	-- Aluminium electrolytic	KGM	10	
	8532.23.00	-- Ceramic dielectric, single layer	KGM	10	
	8532.24.00	-- Ceramic dielectric, multilayer	KGM	10	
	8532.25.00	-- Dielectric of paper or plastics	KGM	10	
	8532.29.00	-- Other	KGM	10	
	8532.30.00	- Variable or adjustable (pre-set) capacitors	KGM	10	
	8532.90.00	- Parts	KGM	10	
85.33	Electrical resistors (including rheostats and potentiometers), other than heating resistors.				
	8533.10.00	- Fixed carbon resistors, composition or film types	NMB	10	
		- Other fixed resistors:			
	8533.21.00	-- For a power handling capacity not exceeding 20 w	NMB	10	
	8533.29.00	-- Other	NMB	10	
		- Wirewound variable resistors, including rheostats and potentiometers;			
	8533.31.00	-- For a power handling capacity not exceeding 20 w	NMB	10	
	8533.39.00	-- Other	NMB	10	
	8533.40.00	- Other variable resistors, including rheostats and potentiometers	NMB	10	
	8533.90.00	- Parts	NMB	10	
85.34	Printed circuits.				
	8534.00.00	- Printed circuits	NMB	10	
85.35	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses lightning arresters, voltage limiters, surge suppressors, plugs and other connectors, junction boxes), for a voltage exceeding 1,000 volts.				
	8535.10.00	- Fuses	NMB	10	

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
		- Automatic circuit breakers:			
	8535.21.00	-- For a voltage of less than 72.5 kv	NMB	10	
	8535.29.00	-- Other	NMB	10	
	8535.30.00	- Isolating switches and make-and-break switches	NMB	10	
	8535.40.00	- Lightning arresters, voltage limiters and surge suppressors	NMB	10	
	8535.90.00	- Other	NMB	10	
85.36	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, relays, fuses, surge suppressors, plugs, sockets, lampholders and other connectors, junction boxes), for a voltage not exceeding 1,000 volts; connectors for optical fibres, optical fibre bundles or cables.				
	8536.10.00	- Fuses	NMB	10	
	8536.20.00	- Automatic circuit breakers	NMB	10	
	8536.30.00	- Other apparatus for protecting electrical circuits	NMB	10	
		- Relays:			
	8536.41.00	-- For a voltage not exceeding 60 V	NMB	10	
	8536.49.00	-- Other	NMB	10	
	8536.50.00	- Other switches	NMB	10	
		- Lampholders, plugs and sockets:			
	8536.61.00	-- Lampholders	NMB	10	
	8536.69.00	-- Other	NMB	10	
	8536.70.00	- Connectors for optical fibres, optical fibre bundles or cables	NMB	10	
	8536.90.00	- Other apparatus	NMB	10	
85.37	Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more apparatus of heading 85.35 or 85.36, for electric control or the distribution of electricity, including those incorporating instruments or apparatus of Chapter 90, and numerical control apparatus, other than switching apparatus of heading 85.17.				
	8537.10.00	- For a voltage not exceeding 1,000 V	NMB	10	
	8537.20.00	- For a voltage exceeding 1,000 V	NMB	10	
85.38	Parts suitable for use solely or principally with the apparatus of heading 85.35, 85.36 or 85.37.				

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	8538.10.00	- Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus	NMB	10
	8538.90.00	- Other	NMB	10
85.39	Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or infra red lamps; arc-lamps; light-emitting diode (LED) lamp.			
	8539.10.00	- Sealed beam lamp units	NMB	10
		- Other filament lamps, excluding ultra-violet or infra-red lamps:		
	8539.21.00	-- Tungsten halogen	NMB	10
	8539.22.00	-- Other, of a power not exceeding 200 w and for a voltage exceeding 100 v	NMB	10
	8539.29.00	-- Other	NMB	10
		- Discharge lamps, other than ultra-violet lamps:		
	8539.31.00	-- Fluorescent, hot cathode	NMB	10
	8539.32.00	-- Mercury or sodium vapour lamps; metal halide lamps	NMB	10
	8539.39.00	-- Other	NMB	10
		- Ultra-violet or infra-red lamps; arc-lamps:		
	8539.41.00	-- Arc-lamps	NMB	10
	8539.49.00	-- Other	NMB	10
	8539.50.00	-- Light-emitting diode (LED) lamps	NMB	0
	8539.90.00	- Parts	NMB	10
85.40	Thermionic, cold cathode or photo-cathode valves and tubes (for example, vacuum or vapour or gas filled valves and tubes, mercury arc rectifying valves and tubes, cathode-ray tubes, television camera tubes).			
		- Cathode-ray television picture tubes, including video monitor cathode-ray tubes:		
	8540.11.00	-- Colour	NMB	10
	8540.12.00	-- Monochrome	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	8540.20.00	- Television camera tubes; image converters and intensifiers; other photo-cathode tubes	NMB	10
	8540.40.00	- Data/graphic display tubes, monochrome; data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm	NMB	10
	8540.60.00	- Other cathode-ray tubes	NMB	10
		- Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes:		
	8540.71.00	-- Magnetrons	NMB	10
	8540.79.00	-- Other	NMB	10
		- Other valves and tubes:		
	8540.81.00	-- Receiver or amplifier valves and tubes	NMB	10
	8540.89.00	-- Other	NMB	10
		- Parts:		
	8540.91.00	-- Of cathode-ray tubes	NMB	10
	8540.99.00	-- Other	NMB	10
85.41	Diodes, transistors and similar semi-conductor devices; photosensitive semi-conductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light-emitting diodes(LED); mounted piezo-electric crystals.			
	8541.10.00	- Diodes, other than photosensitive or light-emitting diodes (LED)	NMB	0
		- Transistors, other than photosensitive transistors		
	8541.21.00	-- With a dissipation rate of less than 1 w	NMB	0
	8541.29.00	-- Other	NMB	0
	8541.30.00	- Thyristors, diacs and triacs, other than photosensitive devices	NMB	0
	8541.40.00	- Photosensitive semi-conductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light-emitting diodes (LED)	NMB	0

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	8541.50.00	- Other semiconductor devices	NMB	0	
	8541.60.00	- Mounted piezo-electric crystals	NMB	0	
	8541.90.00	- Parts	NMB	0	
85.42	Electronic integrated circuits.				
		- Electronic integrated circuits:			
	8542.31.00	-- Processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits	NMB	0	
	8542.32.00	-- Memories	NMB	0	
	8542.33.00	-- Amplifiers	NMB	0	
	8542.39.00	-- Other	NMB	0	
	8542.90.00	- Parts	NMB	0	
85.43	Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this Chapter.				
	8543.10.00	- Particle accelerators	NMB	10	
	8543.20.00	- Signal generators	NMB	10	
	8543.30.00	- Machines and apparatus for electro-plating, electrolysis or electro-phoresis	NMB	10	
	8543.70	- Other machines and apparatus			
	8543.70.10	--- Metal detector	NMB	10	
	8543.70.20	--- Mine detector	NMB	10	
	8543.70.30	--- Electric fence energisers	NMB	0	
	8543.70.90	--- other	NMB	10	
	8543.90.00	- Parts	KGM	10	
85.44	Insulated (including enamelled or anodised) wire, cable (including co-axial cable) and other insulated electric conductors, whether or not fitted with connectors; optical fibre cables, made up of individually sheathed fibres, whether or not assembled with electric conductors or fitted with connectors.				
		- Winding wire:			
	8544.11.00	-- Of copper	KGM	10	
	8544.19.00	-- Other	KGM	10	
	8544.20.00	- Co-axial cable and other co-axial electric conductors	KGM	10	

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	8544.30.00	- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships	KGM	10	
		- Other electric conductors, for a voltage not exceeding 1,000 V:			
	8544.42.00	-- Fitted with connectors	KGM	10	
	8544.49.00	-- Other	KGM	10	
	8544.60.00	- Other electric conductors, for a voltage exceeding 1,000 v	KGM	10	
	8544.70.00	- Optical fibre cables	KGM	10	
85.45	Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of graphite or other carbon, with or without metal, of a kind used for electrical purposes.				
		- Electrodes:			
	8545.11.00	-- Of a kind used for furnaces	KGM	10	
	8545.19.00	-- Other	KGM	10	
	8545.20.00	- Brushes	KGM	10	
	8545.90.00	- Other	KGM	10	
85.46	Electrical insulators of any material.				
	8546.10.00	- Of glass	KGM	10	
	8546.20.00	- Of ceramics	KGM	10	
	8546.90.00	- Other	KGM	10	
85.47	Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of insulating material apart from any minor components of metal (for example, threaded sockets) incorporated during moulding solely for purposes of assembly, other than insulators of 8546; electrical conduit tubing and joints therefor, of base metal lined with insulating material.				
	8547.10.00	- Insulating fittings of ceramics	KGM	10	
	8547.20.00	- Insulating fittings of plastics	KGM	10	
	8547.90.00	- Other	KGM	10	
85.48	Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators; electrical parts of machinery or apparatus, not specified or included elsewhere in this Chapter.				

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	8548.10.00	- Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators	KGM	10
	8548.90.00	- Other	KGM	10

**SECTION XVII
VEHICLES, AIRCRAFT, VESSELS AND ASSOCIATED TRANSPORT
EQUIPMENT**

**CHAPTER 86
RAILWAY OR TRAMWAY LOCOMOTIVES, ROLLING-STOCKS AND
PARTS THEREOF; RAILWAY OR TRAMWAY TRACK FIXTURES AND
FITTINGS AND PARTS THEREOF; MECHANICAL (INCLUDING ELECTRO-
MECHANICAL) TRAFFIC SIGNALLING EQUIPMENT OF ALL KINDS**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
86.01	Rail locomotives powered from an external source of electricity or by electric accumulators.				
	8601.10.00	- Powered from an external source of electricity	NMB	10	
	8601.20.00	- Powered by electric accumulators	NMB	10	
86.02	Other rail locomotives; locomotive tenders.				
	8602.10.00	- Diesel-electric locomotives	NMB	10	
	8602.90.00	- Other	NMB	10	
86.03	Self-propelled railway or tramway coaches, vans and trucks, other than those of heading 86.04.				
	8603.10.00	- Powered from an external source of electricity	NMB	10	
	8603.90.00	- Other	NMB	10	
86.04	Railway or tramway maintenance or service vehicles, whether or not self-propelled (for example, workshops, cranes, ballast tampers, trackliners, testing coaches and track inspection vehicles).				
	8604.00.00	- Railway or tramway maintenance or service vehicles, whether or not self-propelled (for example, workshops, cranes, ballast tampers, trackliners, testing coaches and track inspection vehicles)	NMB	10	
86.05	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).				

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	8605.00.00	- 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).	NMB	10
86.06	Railway or tramway goods vans and wagons, not self-propelled.			
	8606.10.00	- Tank wagons and the like	NMB	10
	8606.30.00	- Self-discharging vans and wagons, other than those of subheading 8606.10	NMB	10
		- Other:		
	8606.91.00	-- Covered and closed	NMB	10
	8606.92.00	-- Open, with non-removable sides of a height exceeding 60 cm	NMB	10
	8606.99.00	-- Other	NMB	10
86.07	Parts of railway or tramway locomotives or rolling stock.			
		- Bogies, bissel-bogies, axles and wheels, and parts		
	8607.11.00	-- Driving bogies and bissel-bogies	KGM	10
	8607.12.00	-- Other bogies and bissel-bogies	KGM	10
	8607.19.00	-- Other, including parts	KGM	10
		- Brakes and parts thereof:		
	8607.21.00	-- Air brakes and parts thereof	KGM	10
	8607.29.00	-- Other	KGM	10
	8607.30.00	- Hooks and other coupling devices, buffers, and parts thereof	KGM	10
		- Other:		
	8607.91.00	-- Of locomotives	KGM	10
	8607.99.00	-- Other	KGM	10
86.08	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.			

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	8608.00.00	- 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.	KGM	10
86.09	Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport.			
	8609.00.00	- Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport	NMB	10

CHAPTER 87

**VEHICLES OTHER THAN RAILWAY OR TRAMWAY ROLLING-STOCK,
AND PARTS AND ACCESSORIES THEREOF**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
87.01	Tractors (other than tractors of heading 87.09).			
	8701.10.00	- Single axle tractors	NMB	0
	8701.20.00	- Road tractors for semi-trailers	NMB	0
	8701.30.00	- Track-laying tractors	NMB	0
		- Other, of an engineer power:		
	8701.91.00	-- Not exceeding 18 kW	NMB	0
	8701.92.00	-- Exceeding 18 kW but not exceeding 37 kW	NMB	0
	8701.93.00	-- Exceeding 37 kW but not exceeding 75 kW	NMB	0
	8701.94.00	-- Exceeding 75 kW but not exceeding 130 kW	NMB	0
	8701.95.00	-- Exceeding 130 kW	NMB	0
87.02	Motor vehicles for the transport of ten or more persons, including the driver.			
	8702.10.00	- With only compression-ignition internal combustion piston engine (diesel or semi-diesel)	NMB	20
	8702.20.00	- With both compression-ignition internal combustion piston engine (diesel or semi-diesel) and electric motor as motors for propulsion	NMB	0
	8702.30.00	- With both spark-ignition internal combustion reciprocating piston engine and electric motor as motors for propulsion	NMB	0
	8702.40.00	- With only electric motor for propulsion	NMB	0
	8702.90.00	-- Other	NMB	30
87.03	Motor cars and other motor vehicles principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars.			
	8703.10	- Vehicle specially designed for travelling on snow; golf cars and similar vehicles		

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	8703.10.10	--- Electrically operated	NMB	0
	8703.10.20	--- With a hybrid power system	NMB	10
	8703.10.90	--- Other	NMB	50
		- Other vehicles, with only spark-ignition internal combustion reciprocating piston engine :		
	8703.21.00	-- Of a cylinder capacity not exceeding 1,000 cc	NMB	45
	8703.22.00	-- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	NMB	45
	8703.23	-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc		
	8703.23.10	--- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,799 cc	NMB	50
	8703.23.20	--- Of a cylinder capacity exceeding 1,799 cc but not exceeding 2,500 cc	NMB	50
	8703.23.30	--- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	NMB	50
	8703.24.00	-- Of a cylinder capacity exceeding 3,000 cc	NMB	100
		- Other vehicles, with only compression-ignition internal combustion piston engine (diesel or semi-diesel) :		
	8703.31.00	-- Of cylinder capacity not exceeding 1,500 cc	NMB	45
	8703.32	-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc		
	8703.32.10	--- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,799 cc	NMB	50
	8703.32.20	--- Of a cylinder capacity exceeding 1,799 cc but not exceeding 2,500 cc	NMB	50
	8703.33	-- Of a cylinder capacity exceeding 2,500 cc		
	8703.33.10	--- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	NMB	50
	8703.33.20	--- Of a cylinder capacity exceeding 3,000 cc	NMB	100

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	8703.40	- Other vehicles, with both spark-ignition internal combustion reciprocating piston engine and electric motor as motors for propulsion, other than those capable of being charged by plugging to external source of electric power		
	8703.40.10	--- Of a cylinder capacity not exceeding 1,500 cc	NMB	10
	8703.40.20	--- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,799cc	NMB	10
	8703.40.30	--- Of a cylinder capacity exceeding 1,799 cc but not exceeding 2,500 cc	NMB	10
	8703.40.40	--- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	NMB	10
	8703.40.50	--- Of a cylinder capacity exceeding 3,000 cc	NMB	10
	8703.50	- Other vehicles, with both compression-ignition internal combustion pistone engine (diesel or semi-diesel) and electric motor as motors for propulsion, other than those capable of being charged by plugging to external source of electric power		
	8703.50.10	--- Of a cylinder capacity not exceeding 1500 cc:	NMB	10
	8703.50.20	--- Of a cylinder capacity exceeding 1500 cc but not exceeding 1799cc:	NMB	10
	8703.50.30	--- Of a cylinder capacity exceeding 1799 cc but not exceeding 2500 cc:	NMB	10
	8703.50.40	--- Of a cylinder capacity exceeding 2500 cc but not exceeding 3000 cc:	NMB	10
	8703.50.50	--- Of a cylinder capacity exceeding 3,000 cc	NMB	10
	8703.60	- Other vehicles, with both spark-ignition internal combustion reciprocating piston engine and electric motor as motors for propulsion, capable of being charged by plugging to external source of electric power		

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	8703.60.10	---	Of a cylinder capacity not exceeding 1500 cc	NMB	10
	8703.60.20	---	Of a cylinder capacity exceeding 1500 cc but not exceeding 1799cc:	NMB	10
	8703.60.30	---	Of a cylinder capacity exceeding 1799 cc but not exceeding 2500 cc:	NMB	10
	8703.60.40	---	Of a cylinder capacity exceeding 2500 cc but not exceeding 3000 cc:	NMB	10
	8703.60.50	---	Of a cylinder capacity exceeding 3,000 cc	NMB	10
	8703.70	-	Other vehicles, with both compression-ignition internal combustion piston engine (diesel or semi-diesel) and electric motor as motors for propulsion, capable of being charged by plugging to external source of electric power		
	8703.70.10	---	Of a cylinder capacity not exceeding 1500 cc:	NMB	10
	8703.70.20	---	Of a cylinder capacity exceeding 1500 cc but not exceeding 1799cc:	NMB	10
	8703.70.30	---	Of a cylinder capacity exceeding 1799 cc but not exceeding 2500 cc:	NMB	10
	8703.70.40	---	Of a cylinder capacity exceeding 2500 cc but not exceeding 3000 cc:	NMB	10
	8703.70.50	---	Of a cylinder capacity exceeding 3,000 cc	NMB	10
	8703.80.00	-	Other vehicles, with only electric motor for propulsion	NMB	0
	8703.90.00	-	Other	NMB	100
87.04	Motor vehicles for the transport of goods.				
	8704.10.00	-	Dumpers designed for off-highway use	NMB	0
		-	Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel):		
	8704.21.00	--	g.v.w. not exceeding 5 tonnes	NMB	20
	8704.22.00	--	g.v.w. exceeding 5 tonnes but not exceeding 20 tonnes	NMB	20

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	8704.23.00	-- g.v.w. exceeding 20 tonnes	NMB	20	
		- Other, with spark-ignition internal combustion piston engine:			
	8704.31.00	-- g.v.w. not exceeding 5 tonnes	NMB	20	
	8704.32.00	-- g.v.w. exceeding 5 tonnes	NMB	20	
	8704.90	-- Other			
	8704.90.10	--- Electrically operated	NMB	0	
	8704.90.20	--- Hybrid	NMB	0	
	8704.90.90	--- Other	NMB	20	
87.05	Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries, crane lorries, fire fighting vehicles, concretemixer lorries, road sweeper lorries, spraying lorries, mobile workshops, mobile radiological units).				
	8705.10.00	- Crane lorries	NMB	0	
	8705.20.00	- Mobile drilling derricks	NMB	0	
	8705.30.00	- Fire fighting vehicles	NMB	0	
	8705.40.00	- Concrete mixer lorries	NMB	0	
	8705.90.00	- Other	NMB	0	
87.06	Chassis fitted with engines, for the motor vehicles of heading 87.01 to 87.05.				
	8706.00	- Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05			
	8706.00.10	--- Chassis fitted with engines, for the motor vehicles of headings 87.01	NMB	20	
	8706.00.20	--- Chassis fitted with engines, for the motor vehicles of headings 87.02	NMB	20	
	8706.00.30	--- Chassis fitted with engines, for the motor vehicles of headings 87.03	NMB	50	
	8706.00.40	--- Chassis fitted with engines, for the motor vehicles of headings 87.04	NMB	20	
	8706.00.50	--- Chassis fitted with engines, for the motor vehicles of headings 87.05	NMB	20	
87.07	Bodies (including cabs), for the motor vehicles of heading 87.01 to 87.05.				
	8707.10.00	- For the vehicles of heading 87.03	NMB	50	
	8707.90	- Other			

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	8707.90.10	--- Bodies for the motor vehicles of headings 87.01	NMB	10
	8707.90.20	--- Bodies for the motor vehicles of headings 87.02	NMB	10
	8707.90.30	--- Bodies for the motor vehicles of headings 87.04	NMB	10
	8707.90.40	--- Bodies for the motor vehicles of headings 87.05	NMB	10
87.08	Parts and accessories of the motor vehicles of heading 87.01 to 87.05.			
	8708.10.00	- Bumpers and parts thereof	NMB	10
		- Other parts and accessories of bodies (including cabs)		
	8708.21.00	-- Safety seat belts	NMB	10
	8708.29.00	-- Other	NMB	10
	8708.30.00	- Brakes and servo-brakes; parts thereof	NMB	10
	8708.40.00	- Gear boxes and parts thereof	NMB	10
	8708.50.00	- Drive-axles with differential, whether or not provided with other transmission components, and non-driving axles; parts thereof	NMB	10
	8708.70.00	- Road wheels and parts and accessories thereof	NMB	10
	8708.80.00	- Suspension systems and parts thereof (including shock-absorbers)	NMB	10
		- Other parts and accessories:		10
	8708.91.00	-- Radiators and parts thereof	NMB	10
	8708.92.00	-- Silencers (mufflers) and exhaust pipes; parts thereof	NMB	10
	8708.93.00	-- Clutches and parts thereof	NMB	10
	8708.94.00	-- Steering wheels, steering columns and steering boxes; parts thereof	NMB	10
	8708.95.00	-- Safety airbags with inflater system; parts thereof	NMB	10
	8708.99.00	-- Other	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
87.09		Works trucks, self-propelled, not fitted with lifting or handling equipment, of the type used in factories, warehouses, dock areas or airports for short distance transport of goods; tractors of the type used on railway station platforms; parts of the foregoing vehicles.		
		- Vehicles:		0
	8709.11.00	-- Electrical	NMB	0
	8709.19.00	-- Other	NMB	0
	8709.90.00	- Parts	KGM	10
87.10		Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles.		
	8710.00.00	- Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles	NMB	100
87.11		Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars; side-cars.		
	8711.10.00	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc	NMB	20
	8711.20.00	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc	NMB	20
	8711.30.00	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc	NMB	20
	8711.40.00	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc	NMB	20
	8711.50.00	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc	NMB	20
	8711.60.00	- With electric motor for propulsion	NMB	0
	8711.90	- Other		0
	8711.90.20	--- Hybrid	NMB	0
	8711.90.90	--- Other	NMB	20

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
87.12	Bicycles and other cycles (including delivery tricycles), not motorised.			
	8712.00.00	- Bicycles and other cycles (including delivery tricycles), not motorised	NMB	0
87.13	Carriages for disabled persons, whether or not motorised or otherwise mechanically propelled.			
	8713.10.00	- Not mechanically propelled	NMB	0
	8713.90.00	- Other	NMB	0
87.14	Parts and accessories of vehicles of heading 87.11 to 87.13.			
	8714.10.00	- Of motorcycles (including mopeds)	NMB	10
	8714.20.00	- Of carriages for disabled persons	NMB	10
		- Other:		
	8714.91.00	-- Frames and forks, and parts thereof	NMB	10
	8714.92.00	-- Wheel rims and spokes	NMB	10
	8714.93.00	-- Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels	NMB	10
	8714.94.00	-- Brakes, including coaster braking hubs and hub brakes, and parts thereof	NMB	10
	8714.95.00	-- Saddles	NMB	10
	8714.96.00	-- Pedals and crank-gear, and parts thereof	NMB	10
	8714.99.00	-- Other	NMB	10
87.15	Baby carriages and parts thereof.			
	8715.00.00	- Baby carriages and parts thereof	NMB	10
87.16	Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof.			
	8716.10.00	- Trailers and semi-trailers of the caravan type, for housing or camping	NMB	10
	8716.20.00	- Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	NMB	0
		- Other trailers and semi-trailers for the transport		
	8716.31.00	-- Tanker trailers and tanker semi-trailers	NMB	20
	8716.39.00	-- Other	NMB	20
	8716.40.00	- Other trailers and semi-trailers	NMB	20
	8716.80.00	- Other vehicles	NMB	20
	8716.90.00	- Parts	NMB	10

CHAPTER 88
AIRCRAFT, SPACECRAFT, AND PARTS THEREOF

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
88.01	Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft.				
	8801.00.00	-	Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft	NMB	10
88.02	Other aircraft (for example, helicopters, aeroplanes); spacecraft (including satellites) and sub-orbital and spacecraft launch vehicles.				
		-	Helicopters:		
	8802.11.00	--	Of an unladen weight not exceeding 2,000 kg	NMB	10
	8802.12.00	--	Of an unladen weight exceeding 2,000 kg	NMB	10
	8802.20.00	-	Aeroplanes and other aircraft, of an unladen weight not exceeding 2,000 kg	NMB	10
	8802.30.00	-	Aeroplanes and other aircraft, of an unladen weight exceeding 2,000 kg but not exceeding 15,000 kg	NMB	10
	8802.40.00	-	Aeroplanes and other aircraft, of an unladen weight exceeding 15,000 kg	NMB	10
	8802.60.00	-	Spacecraft (including satellites) and suborbital and spacecraft launch vehicles	NMB	10
88.03	Parts of goods of heading 88.01 or 88.02.				
	8803.10.00	-	Propellers and rotors and parts thereof	NMB	10
	8803.20.00	-	Under-carriages and parts thereof	NMB	10
	8803.30.00	-	Other parts of aeroplanes or helicopters	NMB	0
	8803.90.00	-	Other	NMB	10
88.04	Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts thereof and accessories thereto.				
	8804.00.00	-	Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts thereof and accessories thereto.	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
88.05	Aircraft launching gear; deck-arrestor or similar gear; ground flying trainers; parts of the foregoing articles.			
	8805.10.00	- Aircraft launching gear and parts thereof; deck-arrestor or similar gear and parts thereof	NMB	0
		- Ground flying trainers and parts thereof.		
	8805.21.00	-- Air combat simulators and parts thereof	NMB	10
	8805.29.00	-- Other	NMB	10

CHAPTER 89
SHIPS, BOATS AND FLOATING STRUCTURES

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
89.01	Cruise ships, excursion boats, ferry-boats, cargo ships, barges and similar vessels for the transport of persons or goods.			
	8901.10.00	- Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry-boats of all kinds	NMB	10
	8901.20.00	- Tankers	NMB	10
	8901.30.00	- Refrigerated vessels, other than those of subheading 8901.20	NMB	10
	8901.90.00	- Other vessels for the transport of goods and other vessels for the transport of both persons and goods	NMB	10
89.02	Fishing vessels; factory ships and other vessels for processing or preserving fishery products.			
	8902.00.00	- Fishing vessels; factory ships and other vessels for processing or preserving fishery products	NMB	10
89.03	Yachts and other vessels for pleasure or sports; rowing boats and canoes.			
	8903.10.00	- Inflatable	NMB	10
		- Other:		
	8903.91.00	-- Sailboats, with or without auxiliary motor	NMB	10
	8903.92.00	-- Motorboats, other than outboard motorboats	NMB	10
	8903.99.00	-- Other	NMB	10
89.04	Tugs and pusher craft.			
	8904.00.00	- Tugs and pusher craft	NMB	10
89.05	Light-vessels, fire-floats, dredgers, floating cranes, and other vessels the navigability of which is subsidiary to their main function; floating docks; floating or submersible drilling or production platforms.			
	8905.10.00	- Dredgers	NMB	10
	8905.20.00	- Floating or submersible drilling or production platforms	NMB	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	8905.90.00	-	Other	NMB	10
89.06	Other vessels, including warships and lifeboats other than rowing boats.				
	8906.10.00	-	Warships	NMB	10
	8906.90.00	-	Other	NMB	10
89.07	Other floating structures (for example, rafts, tanks, cofferdams, landing-stages, buoys and beacons).				
	8907.10.00	-	Inflatable rafts	NMB	10
	8907.90.00	-	Other	NMB	10
89.08	Vessels and other floating structures for breaking up.				
	8908.00.00	-	Vessels and other floating structures for breaking up	NMB	10

SECTION XVIII
OPTICAL, PHOTOGRAPHIC, CINEMATOGRAPHIC,
MEASURING, CHECKING, PRECISION, MEDICAL OR SURGICAL
INSTRUMENTS AND APPARATUS; CLOCKS AND WATCHES; MUSICAL
INSTRUMENTS; PARTS AND ACCESSORIES THEREOF

CHAPTER 90
OPTICAL, PHOTOGRAPHIC, CINEMATOGRAPHIC, MEASURING,
CHECKING, PRECISION, MEDICAL OR SURGICAL INSTRUMENTS AND
APPARATUS; PARTS AND ACCESSORIES THEREOF

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
90.01		Optical fibres and optical fibre bundles; optical fibre cables other than those of heading 85.44; sheets and plates of polarising material; lenses (including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted, other than such elements of glass not optically worked.		
	9001.10.00	- Optical fibres, optical fibre bundles and cables	KGM	10
	9001.20.00	- Sheets and plates of polarising material	KGM	10
	9001.30.00	- Contact lenses	NMB	0
	9001.40.00	- Spectacle lenses of glass	NMB	0
	9001.50.00	- Spectacle lenses of other materials	NMB	0
	9001.90.00	- Other	KGM	0
90.02		Lenses, prisms, mirrors and other optical elements, of any material, mounted, being parts of or fittings for instruments or apparatus, other than such elements of glass not optically worked.		
		- Objective lenses:		
	9002.11.00	-- For cameras, projectors or photographic enlargers or reducers	NMB	10
	9002.19.00	-- Other	NMB	10
	9002.20.00	- Filters	NMB	10
	9002.90.00	- Other	NMB	10
90.03		Frames and mountings for spectacles, goggles or the like, and parts thereof.		
		- Frames and mountings:		
	9003.11.00	-- Of plastics	NMB	10
	9003.19.00	-- Of other materials	NMB	10
	9003.90.00	- Parts	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
90.04	Spectacles, goggles and the like, corrective, protective or other.			
	9004.10.00	- Sunglasses	NMB	10
	9004.90.00	- Other	NMB	0
90.05	Binoculars, monoculars, other optical telescopes, and mountings therefor; other astronomical instruments and mountings therefor, but not including instruments for radio-astronomy.			
	9005.10.00	- Binoculars	NMB	10
	9005.80.00	- Other instruments	NMB	10
	9005.90.00	- Parts and accessories (including mountings)	NMB	10
90.06	Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 85.39.			
	9006.30.00	- 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	NMB	10
	9006.40.00	- Instant print cameras	NMB	10
		- Other cameras:		
	9006.51.00	-- With a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm	NMB	10
	9006.52.00	-- Other, for roll film of a width less than 35 mm	NMB	10
	9006.53.00	-- Other, for roll film of a width of 35 mm	NMB	10
	9006.59.00	-- Other	NMB	10
		- Photographic flashlight apparatus and flashbulbs:		
	9006.61.00	-- Discharge lamp ('electronic') flashlight apparatus	NMB	10
	9006.69.00	-- Other	NMB	10
		- Parts and accessories:		
	9006.91.00	-- For cameras	NMB	10
	9006.99.00	-- Other	NMB	10
90.07	Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus.			

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	9007.10.00	- Cameras	NMB	10
	9007.20.00	- Projectors	NMB	10
		- Parts and accessories:		
	9007.91.00	-- For cameras	NMB	10
	9007.92.00	-- For projectors	NMB	10
90.08	Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers.			
	9008.50.00	- Projectors, enlargers and reducers	NMB	10
	9008.90.00	- Parts and accessories	NMB	10
[90.09]				
90.10	Apparatus and equipment for photographic (including cinematographic) laboratories, not specified or included elsewhere in this chapter; negatoscopes; projection screens.			
	9010.10.00	- 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	NMB	10
	9010.50.00	- Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes	NMB	10
	9010.60.00	- Projection screens	NMB	10
	9010.90.00	- Parts and accessories	NMB	10
90.11	Compound optical microscopes, including those for photomicrography, cine-photomicrography or micro-projection.			
	9011.10.00	- Stereoscopic microscopes	NMB	10
	9011.20.00	- Other microscopes, for photomicrography, cinephoto-micrography or microprojection	NMB	10
	9011.80.00	- Other microscopes	NMB	10
	9011.90.00	- Parts and accessories	NMB	10
90.12	Microscopes other than optical microscopes; diffraction apparatus.			
	9012.10.00	- Microscopes other than optical microscopes; diffraction apparatus	NMB	10
	9012.90.00	- Parts and accessories	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
90.13	Liquid crystal devices not constituting articles provided for more specifically in other headings; lasers, other than laser diodes; other optical appliances and instruments, not specified or included elsewhere in this Chapter.			
	9013.10.00	- Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this Chapter or Section XVI	NMB	10
	9013.20.00	- Lasers, other than laser diodes	NMB	10
	9013.80.00	- Other devices, appliances and instruments	NMB	10
	9013.90.00	- Parts and accessories	NMB	10
90.14	Direction finding compasses; other navigational instruments and appliances.			
	9014.10.00	- Direction finding compasses	NMB	10
	9014.20.00	- Instruments and appliances for aeronautical or space navigation (other than compasses)	NMB	10
	9014.80.00	- Other appliances and instruments	NMB	10
	9014.90.00	- Parts and accessories	NMB	10
90.15	Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses; rangefinders.			
	9015.10.00	- Rangefinders	NMB	10
	9015.20.00	- Theodolites and tachymeters (tacheometers)	NMB	10
	9015.30.00	- Levels	NMB	10
	9015.40.00	- Photogrammetrical surveying instruments and appliances	NMB	10
	9015.80.00	- Other instruments and appliances	NMB	10
	9015.90.00	- Parts and accessories	NMB	10
90.16	Balances of a sensitivity of 5 cg or better, with or without weights.			
	9016.00.00	- Balances of a sensitivity of 5 cg or better, with or without weights	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
90.17		Drawing, marking-out or mathematical calculating instruments (for example, drafting machines, pantographs, protractors, drawing sets, slide rules, disc calculators); instruments for measuring length, for use in the hand (for example, measuring rods and tapes, micrometers, callipers), not specified or included elsewhere in this Chapter.		
	9017.10.00	- Drafting tables and machines, whether or not automatic	NMB	10
	9017.20.00	- Other drawing, marking-out or mathematical calculating instruments	NMB	10
	9017.30.00	- Micrometers, callipers and gauges	NMB	10
	9017.80.00	- Other instruments	NMB	10
	9017.90.00	- Parts and accessories	NMB	10
90.18		Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scintigraphic apparatus, other electro-medical apparatus and sight-testing instruments.		
		- Electro-diagnostic apparatus (including apparatus for functional explanatory examination or checking physiology parameters;		
	9018.11.00	-- Electro-cardiographs	NMB	0
	9018.12.00	-- Ultrasonic scanning apparatus	NMB	0
	9018.13.00	-- Magnetic resonance imaging apparatus	NMB	0
	9018.14.00	-- Scintigraphic apparatus	NMB	0
	9018.19.00	-- Other	NMB	0
	9018.20.00	- Ultra-violet or infra-red ray apparatus	NMB	0
		- Syringes, needles, catheters, cannulae and the like		
	9018.31.00	-- Syringes, with or without needles	NMB	0
	9018.32.00	-- Tubular metal needles and needles for sutures	NMB	0
	9018.39.00	-- Other	NMB	0
		- Other instruments and appliances, used in dental science		
	9018.41.00	-- Dental drill engines, whether or not combined on a single base with other dental equipment	NMB	0
	9018.49.00	-- Other	NMB	0

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	9018.50.00	-	Other ophthalmic instruments and appliances	NMB	0
	9018.90.00	-	Other instruments and appliances	NMB	0
90.19	Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus.				
	9019.10.00	-	Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus	NMB	0
	9019.20.00	-	Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus	NMB	0
90.20	Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters.				
	9020.00.00	-	Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters	KGM	0
90.21	Orthopaedic appliances, including crutches, surgical belts and trusses; splints and other fracture appliances; artificial parts of the body; hearing aids and other appliances which are worn or carried, or implanted in the body, to compensate for a defect or disability				
	9021.10.00	-	Orthopaedic or fracture appliances	KGM	0
		-	Artificial teeth and dental fittings:		
	9021.21.00	--	Artificial teeth	KGM	0
	9021.29.00	--	Other	KGM	0
		-	Other artificial parts of the body:		
	9021.31.00	--	Artificial joints	KGM	0
	9021.39.00	--	Other	KGM	0
	9021.40.00	-	Hearing aids, excluding parts and accessories	NMB	0
	9021.50.00	-	Pacemakers for stimulating heart muscles, excluding parts and accessories	NMB	0
	9021.90.00	-	Other	NMB	0

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
90.22		Apparatus based on the use of X-rays or of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus, X-ray tubes and other X-ray generators, high tension generators, control panels and desks, screens, examination or treatment tables, chairs and the like.			
		- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus :			
	9022.12.00	-- Computed tomography apparatus	NMB		0
	9022.13.00	-- Other, for dental uses	NMB		0
	9022.14.00	-- Other, for medical, surgical or veterinary uses	NMB		0
	9022.19.00	-- For other uses	NMB		10
		- Apparatus based on the use of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus :			
	9022.21.00	-- For medical, surgical, dental or veterinary uses	NMB		0
	9022.29.00	-- For other uses	NMB		0
	9022.30.00	- X-ray tubes	NMB		0
	9022.90.00	- Other, including parts and accessories	NMB		10
90.23		Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses.			
	9023.00.00	- Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses	NMB		0
90.24		Machines and appliances for testing the hardness, strength, compressibility, elasticity or other mechanical properties of materials (for example, metals, wood, textiles, paper, plastics).			
	9024.10.00	- Machines and appliances for testing metals	NMB		10
	9024.80.00	- Other machines and appliances	NMB		10
	9024.90.00	- Parts and accessories	NMB		10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
90.25		Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, recording or not, and any combination of these instruments.			
		- Thermometers and pyrometers, not combined with other instruments :			
	9025.11.00	-- Liquid-filled, for direct reading	NMB		10
	9025.19.00	-- Other	NMB		10
	9025.80.00	- Other instruments	NMB		10
	9025.90.00	- Parts and accessories	NMB		10
90.26		Instruments and apparatus for measuring or checking the flow, level, pressure or other variables of liquids or gases (for example, flow meters, level gauges, manometers, heat meters), excluding instruments and apparatus of heading 90.14, 90.15, 90.28 or 90.32			
	9026.10.00	- For measuring or checking the flow or level of liquids	NMB		10
	9026.20.00	- For measuring or checking pressure	NMB		10
	9026.80.00	- Other instruments or apparatus	NMB		10
	9026.90.00	- Parts and accessories	NMB		10
90.27		Instruments and apparatus for physical or chemical analysis (for example, polarimeters, refractometers, spectrometers, gas or smoke analysis apparatus); instruments and apparatus for measuring or checking viscosity, porosity, expansion, surface tension or the like; instruments and apparatus for measuring or checking quantities of heat, sound or light (including exposure meters); microtomes.			
	9027.10.00	- Gas or smoke analysis apparatus	NMB		10
	9027.20.00	- Chromatographs and electrophoresis instruments	NMB		10
	9027.30.00	- Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR)	NMB		10
	9027.50.00	- Other instruments and apparatus using optical radiations (UV, visible, IR)	NMB		10
	9027.80.00	- Other instruments and apparatus	NMB		10
	9027.90.00	- Microtomes; parts and accessories	NMB		10
90.28		Gas, liquid or electricity supply or production meters, including calibrating meters therefor.			

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	9028.10.00	- Gas meters	NMB	10
	9028.20.00	- Liquid meters	NMB	10
	9028.30.00	- Electricity meters	NMB	10
	9028.90.00	- Parts and accessories	NMB	10
90.29	Revolution counters, production counters, taximeters, mileometers, pedometers and the like; speed indicators and tachometers, other than those of heading 90.14 or 90.15; stroboscopes.			
	9029.10.00	- Revolution counters, production counters, taximeters, mileometers, pedometers and the like	NMB	10
	9029.20.00	- Speed indicators and tachometers; stroboscopes	NMB	10
	9029.90.00	- Parts and accessories	NMB	10
90.30	Oscilloscopes, spectrum analysers and other instruments and apparatus for measuring or checking electrical quantities, excluding meters of heading 90.28; instruments and apparatus for measuring or detecting alpha, beta, gamma, X-ray, cosmic or other ionising radiations.			
	9030.10.00	- Instruments and apparatus for measuring or detecting ionising radiations	NMB	10
	9030.20.00	- Oscilloscopes and oscillographs	NMB	10
		- Other instruments and apparatus, for measuring or checking voltage, current, resistance or power		
	9030.31.00	-- Multimeters without a recording device	NMB	10
	9030.32.00	-- Multimeters with a recording device	NMB	10
	9030.33.00	-- Other, without a recording device	NMB	10
	9030.39.00	-- Other, with a recording device	NMB	10
	9030.40.00	- Other instruments and apparatus, specially designed for telecommunications (for example, cross-talk meters, gain measuring instruments, distortion factor meters, psophometers)	NMB	10
		- Other instruments and apparatus:		
	9030.82.00	-- For measuring or checking semiconductor wafers or devices	NMB	10
	9030.84.00	-- Other, with a recording device	NMB	10

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	9030.89.00	--	Other	NMB	10
	9030.90.00	-	Parts and accessories	NMB	10
90.31	Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this Chapter; profile projectors.				
	9031.10.00	-	Machines for balancing mechanical parts	NMB	10
	9031.20.00	-	Test benches	NMB	10
		-	Other optical instruments and appliances:		
	9031.41.00	--	For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices	NMB	10
	9031.49.00	--	Other	NMB	10
	9031.80.00	-	Other instruments, appliances and machines	NMB	10
	9031.90.00	-	Parts and accessories	NMB	10
90.32	Automatic regulating or controlling instruments and apparatus.				
	9032.10.00	-	Thermostats	NMB	10
	9032.20.00	-	Manostats	NMB	10
		-	Other instruments and apparatus:		
	9032.81.00	--	Hydraulic or pneumatic	NMB	10
	9032.89.00	--	Other	NMB	10
	9032.90.00	-	Parts and accessories	NMB	10
90.33	Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90.				
	9033.00.00	-	Parts and accessories (not specified or included elsewhere in this chapter) for machines, appliances, instruments or apparatus of chapter 90	NMB	10

**CHAPTER 91
CLOCKS AND WATCHES AND PARTS THEREOF**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
91.01		Wrist-watches, pocket-watches and other watches, including stop-watches, with case of precious metal or of metal clad with precious metal.			
		- Wrist watches, electrically operated, whether or not incorporating a stop-watch facility:			
	9101.11.00	-- With mechanical display only	NMB		10
	9101.19.00	-- Other	NMB		10
		- Other wrist-watches, whether or not incorporating a stop-watch facility:			
	9101.21.00	-- With automatic winding	NMB		10
	9101.29.00	-- Other	NMB		10
		- Other:			
	9101.91.00	-- Electrically operated	NMB		10
	9101.99.00	-- Other	NMB		10
91.02		Wrist-watches, pocket-watches and other watches, including stop-watches, other than those of heading 91.01.			
		- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility:			
	9102.11.00	-- With mechanical display only	NMB		10
	9102.12.00	-- With opto-electronic display only	NMB		10
	9102.19.00	-- Other	NMB		10
		- Other wrist-watches, whether or not incorporating a stop-watch facility:			
	9102.21.00	-- With automatic winding	NMB		10
	9102.29.00	-- Other	NMB		10
		- Other:			
	9102.91.00	-- Electrically operated	NMB		10
	9102.99.00	-- Other	NMB		10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
91.03	Clocks with watch movements, excluding clocks of heading 91.04.				
	9103.10.00	-	Electrically operated	NMB	10
	9103.90.00	-	Other	NMB	10
91.04	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels.				
	9104.00.00	-	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels	NMB	10
91.05	Other clocks.				
		-	Alarm clocks:		
	9105.11.00	--	Electrically operated	NMB	10
	9105.19.00	--	Other	NMB	10
		-	Wall clocks:		
	9105.21.00	--	Electrically operated	NMB	10
	9105.29.00	--	Other	NMB	10
		-	Other:		
	9105.91.00	--	Electrically operated	NMB	10
	9105.99.00	--	Other	NMB	10
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).				
	9106.10.00	-	Time-registers, time-recorders	NMB	10
	9106.90.00	-	Other	NMB	10
91.07	Time switches with clock or watch movement or with synchronous motor.				
	9107.00.00	-	Time switches with clock or watch movement or with synchronous motor	NMB	10
91.08	Watch movements, complete and assembled.				
		-	Electrically operated:		
	9108.11.00	--	With mechanical display only or with a device to which a mechanical display can be incorporated	NMB	10
	9108.12.00	--	With opto-electronic display only	NMB	10
	9108.19.00	--	Other	NMB	10
	9108.20.00	-	With automatic winding	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	9108.90.00	- Other	NMB	10	
91.09	Clock movements, complete and assembled.				
	9109.10.00	- Electrically operated	NMB	10	
	9109.90.00	- Other	NMB	10	
91.10	Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements.				
		- Of watches:			
	9110.11.00	-- Complete movements, unassembled or partly assembled (movement sets)	NMB	10	
	9110.12.00	-- Incomplete movements, assembled	KGM	10	
	9110.19.00	-- Rough movements	KGM	10	
	9110.90.00	- Other	KGM	10	
91.11	Watch cases and parts thereof.				
	9111.10.00	- Cases of precious metal or of metal clad with precious metal	NMB	10	
	9111.20.00	- Cases of base metal, whether or not gold - or silver-plated	NMB	10	
	9111.80.00	- Other cases	NMB	10	
	9111.90.00	- Parts	KGM	10	
91.12	Clock cases and cases of a similar type for other goods of this chapter, and parts thereof.				
	9112.20.00	- Cases	NMB	10	
	9112.90.00	- Parts	KGM	10	
91.13	Watch straps, watch bands and watch bracelets, and parts thereof.				
	9113.10.00	- Of precious metal or of metal clad with precious metal	NMB	10	
	9113.20.00	- Of base metal, whether or not gold- or silver-plated	NMB	10	
	9113.90.00	- Other	NMB	10	
91.14	Other clock or watch parts.				
	9114.10.00	- Springs, including hair-springs	KGM	10	
	9114.30.00	- Dials	KGM	10	
	9114.40.00	- Plates and bridges	KGM	10	
	9114.90.00	- Other	KGM	10	

CHAPTER 92
MUSICAL INSTRUMENTS; PARTS AND ACCESSORIES OF SUCH
ARTICLES

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
92.01	Pianos, including automatic pianos; harpsichords and other keyboard stringed instruments.				
	9201.10.00	- Upright pianos	NMB	0	
	9201.20.00	- Grand pianos	NMB	0	
	9201.90.00	- Other	NMB	0	
92.02	Other string musical instruments (for example, guitars, violins, harps).				
	9202.10.00	- Played with a bow	NMB	0	
	9202.90	- Other			
	9202.90.10	--- Dramnyens	NMB	0	
	9202.90.20	--- Chiwangs	NMB	0	
	9202.90.90	--- Other	NMB	0	
[92.03]					
[92.04]					
92.05	Wind musical instruments (for example, keyboard pipe organs, accordions, clarinets, trumpets, bagpipes), other than fairground organs and mechanical street organs.				
	9205.10.00	- Brass-wind instruments	NMB	0	
	9205.90	- Other			
	9205.90.10	--- Jalings	NMB	0	
	9205.90.20	--- Lingms	NMB	0	
	9205.90.30	--- Pipis	NMB	0	
	9205.90.40	--- Kongthas	NMB	0	
	9205.90.50	--- Dhoongs	NMB	0	
	9205.90.90	--- Other	NMB	0	
92.06	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas).				
	9206.00.00	- Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas)	NMB	0	

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
92.07	Musical instruments, the sound of which is produced, or must be amplified, electrically (for example, organs, guitars, accordions).				
	9207.10.00	-	Keyboard instruments, other than accordions	NMB	0
	9207.90.00	-	Other	NMB	0
92.08	Musical boxes, fairground organs, mechanical street organs, mechanical singing birds, musical saws and other musical instruments not falling within any other heading of this Chapter; decoy calls of all kinds; whistles, call horns and other mouth-blown sound signalling instruments.				
	9208.10.00	-	Musical boxes	NMB	0
	9208.90.00	-	Other	NMB	0
92.09	Parts (for example, mechanisms for musical boxes) and accessories (for example, cards, discs and rolls for mechanical instruments) of musical instruments; metronomes, tuning forks and pitch pipes of all kinds.				
	9209.30.00	-	Musical instrument strings	KGM	0
		-	Other:		
	9209.91.00	--	Parts and accessories for pianos	KGM	0
	9209.92.00	--	Parts and accessories for the musical instruments of heading 92.02	KGM	0
	9209.94.00	--	Parts and accessories for the musical instruments of heading 92.07	KGM	0
	9209.99.00	--	Other	KGM	0

**SECTION XIX
ARMS AND AMMUNITION; PARTS AND ACCESSORIES THEREOF**

**CHAPTER 93
ARMS AND AMMUNITION; PARTS AND ACCESSORIES THEREOF**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
93.01	Military weapons, other than revolvers, pistols and the arms of heading 93.07.				
	9301.10.00	- Artillery weapons (for example, guns, howitzers and mortars)	NMB	10	
	9301.20.00	- Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar projectors	NMB	10	
	9301.90.00	- Other	NMB	10	
93.02	Revolvers and pistols, other than those of heading 93.03 or 93.04.				
	9302.00.00	- Revolvers and pistols, other than those of heading 93.03 or 93.04.	NMB	10	
93.03	Other firearms and similar devices which operate by the firing of an explosive charge (for example, sporting shotguns and rifles, muzzle-loading firearms, Very pistols and other devices designed to project only signal flares, pistols and revolvers for firing blank ammunition, captive-bolt humane killers, line-throwing guns).				
	9303.10.00	- Muzzle-loading firearms	NMB	10	
	9303.20.00	- Other sporting, hunting or target-shooting shotguns, including combination shotgun-rifles	NMB	10	
	9303.30.00	- Other sporting, hunting or target-shooting rifles	NMB	10	
	9303.90.00	- Other	NMB	10	
93.04	Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07.				
	9304.00.00	- Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07.	NMB	10	
93.05	Parts and accessories of articles of headings 93.01 to 93.04.				

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	9305.10.00	- Of revolvers or pistols	NMB	10	
	9305.20.00	- Of shotguns or rifles of heading 93.03	NMB	10	
		- Other:			
	9305.91.00	-- Of military weapons of heading 93.01	NMB	10	
	9305.99.00	-- Other	NMB	10	
93.06	Bombs, grenades, torpedoes, mines, missiles and similar munitions of war and parts thereof; cartridges and other ammunition and projectiles and parts thereof, including shot and cartridge wads.				
		- Shotgun cartridges and parts thereof; air gun pell			
	9306.21.00	-- Cartridges	NMB	10	
	9306.29.00	-- Other	NMB	10	
	9306.30.00	- Other cartridges and parts thereof	NMB	10	
	9306.90.00	- Other	NMB	10	
93.07	Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefor.				
	9307.00.00	- Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefor.	NMB	10	

**SECTION XX
MISCELLANEOUS MANUFACTURED ARTICLES**

**CHAPTER 94
FURNITURE; BEDDING, MATTRESSES, MATTRESS SUPPORTS,
CUSHIONS AND SIMILAR STUFFED FURNISHINGS; LAMPS AND
LIGHTING FITTINGS, NOT ELSEWHERE SPECIFIED OR INCLUDED;
ILLUMINATED SIGNS, ILLUMINATED NAME-PLATES AND THE LIKE;
PREFABRICATED BUILDINGS**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
94.01	Seats (other than those of heading 94.02), whether or not convertible into beds, and parts thereof.				
	9401.10.00	-	Seats of a kind used for aircraft	NMB	0
	9401.20.00	-	Seats of a kind used for motor vehicles	NMB	10
	9401.30.00	-	Swivel seats with variable height adjustment	NMB	10
	9401.40.00	-	Seats other than garden seats or camping equipment, convertible into beds	NMB	10
		-	Seats of cane, osier, bamboo or similar materials:		
	9401.52.00	--	Of bamboo	NMB	10
	9401.53.00	--	Of rattan	NMB	10
	9401.59.00	--	Other	NMB	10
		-	Other seats, with wooden frames:		
	9401.61.00	--	Upholstered	NMB	10
	9401.69.00	--	Other	NMB	10
		-	Other seats, with metal frames:		
	9401.71.00	--	Upholstered	NMB	10
	9401.79.00	--	Other	NMB	10
	9401.80.00	-	Other seats	NMB	10
	9401.90.00	-	Parts	KGM	10
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.				

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	9402.10.00	- Dentists', barbers' or similar chairs and parts thereof	NMB	0	
	9402.90.00	- Other	NMB	0	
94.03	Other furniture and parts thereof.				
	9403.10.00	- Metal furniture of a kind used in offices	NMB	10	
	9403.20.00	- Other metal furniture	NMB	10	
	9403.30.00	- Wooden furniture of a kind used in offices	NMB	10	
	9403.40.00	- Wooden furniture of a kind used in the kitchen	NMB	10	
	9403.50.00	- Wooden furniture of a kind used in the bedroom	NMB	10	
	9403.60	- Other wooden furniture			
	9403.60.10	--- Chodoms	NMB	10	
	9403.60.90	--- Other	NMB	10	
	9403.70.00	- Furniture of plastics	NMB	10	
		- Furniture of other materials, including cane, osie			
	9403.82.00	-- Of bamboo	NMB	10	
	9403.83.00	-- Of rattan	NMB	10	
	9403.89.00	-- Other	NMB	10	
	9403.90.00	- Parts	NMB	10	
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.				
	9404.10.00	- Mattress supports	NMB	10	
		- Mattresses:			
	9404.21.00	-- Of cellular rubber or plastics, whether or not covered	NMB	10	
	9404.29.00	-- Of other materials	NMB	10	
	9404.30.00	- Sleeping bags	NMB	10	

Heading	BTC Code	Commodity Description		Unit	(% except otherwise specified)
					Duty
	9404.90	-	Other		
	9404.90.10	---	Pillows	NMB	10
	9404.90.20	---	Quilts	NMB	10
	9404.90.90	---	Other	NMB	10
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.				
	9405.10.00	-	Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thoroughfares	NMB	10
	9405.20.00	-	Electric table, desk, bedside or floor-standing lamps	NMB	10
	9405.30.00	-	Lighting sets of a kind used for christmas trees	NMB	10
	9405.40.00	-	Other electric lamps and lighting fittings	NMB	10
	9405.50.00	-	Non-electrical lamps and lighting fittings	NMB	10
	9405.60.00	-	Illuminated signs, illuminated name-plates and the like	NMB	10
		-	Parts:		
	9405.91.00	--	Of glass	KGM	10
	9405.92.00	--	Of plastics	KGM	10
	9405.99.00	--	Other	KGM	10
94.06	Prefabricated buildings.				
	9406.10.00	-	Of wood	KGM	10
	9406.90.00	-	Other	KGM	10

CHAPTER 95
TOYS, GAMES AND SPORTS REQUISITES; PARTS AND ACCESSORIES
THEREOF

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
[95.01]					
[95.02]					
95.03	Tricycles, scooters, pedal cars and similar wheeled toys; dolls' carriages; dolls; other toys; reduced-size (scale) models and similar recreational models, working or not; puzzles of all kinds.				
	9503.00.00	- tricycles, scooters, pedal cars and similar wheeled toys; dolls' carriages; dolls; other toys; reduced-size "scale" models and similar recreational models, working or not; puzzles of all kinds	NMB	10	
95.04	Video game consoles and machines, articles for funfair, table or parlour games, including pintables, billiards, special tables for casino games and automatic bowling alley equipment.				
	9504.20.00	- Articles and accessories for billiards of all kinds	NMB	10	
	9504.30.00	- Other games, operated by coins, banknotes, bank cards, tokens or by other means of payment, other than automatic bowling alley equipment	NMB	10	
	9504.40.00	- Playing cards	PKT	10	
	9504.50.00	- Video game consoles and machines, other than those of subheading 9504.30	NMB	10	
	9504.90.00	- Other	NMB	10	
95.05	Festive, carnival or other entertainment articles, including conjuring tricks and novelty jokes.				
	9505.10.00	- Articles for christmas festivities	NMB	10	
	9505.90.00	- Other	NMB	10	
95.06	Articles and equipment for Existing physical exercise, gymnastics, athletics, other sports (including table-tennis) or outdoor games, not specified or included elsewhere in this Chapter; swimming pools and paddling pools.				
		- Snow-skis and other snow-ski equipment:			

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
	9506.11.00	-- Skis	NPR	0
	9506.12.00	-- Ski-fastenings (ski-bindings)	KGM	0
	9506.19.00	-- Other	KGM	0
		- Water-skis, surf-boards, sailboards and other water-sport equipment.		
	9506.21.00	-- Sailboards	NMB	0
	9506.29.00	-- Other	NMB	0
		- Golf clubs and other golf equipment:		
	9506.31.00	-- Clubs, complete	NMB	0
	9506.32.00	-- Balls	NMB	0
	9506.39.00	-- Other	NMB	0
	9506.40.00	- Articles and equipment for table-tennis	NMB	0
		- Tennis, badminton or similar rackets, whether or not strung		
	9506.51.00	-- Lawn-tennis rackets, whether or not strung	NMB	0
	9506.59.00	-- Other	NMB	0
		- Balls, other than golf balls and table-tennis ball		
	9506.61.00	-- Lawn-tennis balls	NMB	0
	9506.62.00	-- Inflatable	NMB	0
	9506.69.00	-- Other	NMB	0
	9506.70.00	- Ice skates and roller skates, including skating boots with skates attached	NPR	0
		- Other:		
	9506.91.00	-- Articles and equipment for Existing physical exercise, gymnastics or athletics	NMB	0
	9506.99	-- Other		
	9506.99.10	--- Bows	NMB	0
	9506.99.20	--- Arrows	NMB	0
	9506.99.90	--- Other	NMB	0

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
95.07		Fishing rods, fish-hooks and other line fishing tackle; fish landing nets, butterfly nets and similar nets; decoy 'birds' (other than those of heading 92.08 or 97.05) and similar hunting or shooting requisites.		
	9507.10.00	- Fishing rods	NMB	10
	9507.20.00	- Fish-hooks, whether or not snelled	NMB	10
	9507.30.00	- Fishing reels	NMB	10
	9507.90.00	- Other	NMB	10
95.08		Roundabouts, swings, shooting galleries and other fairground amusements; travelling circuses and travelling menageries; travelling theatres.		
	9508.10.00	- Travelling circuses and travelling menageries	NMB	10
	9508.90.00	- Other	NMB	10

**CHAPTER 96
MISCELLANEOUS MANUFACTURED ARTICLES**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
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).				
	9601.10.00	-	Worked ivory and articles of ivory	KGM	10
	9601.90.00	-	Other	KGM	10
96.02	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.				
	9602.00.00	-	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	KGM	10
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).				
	9603.10.00	-	Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles	NMB	10
		-	Tooth brushes, shaving brushes, hair brushes, nail		
	9603.21.00	--	Tooth brushes, including dental-plate brushes	NMB	10
	9603.29.00	--	Other	NMB	10
	9603.30.00	-	Artists' brushes, writing brushes and similar brushes for the application of cosmetics	NMB	10

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	9603.40.00	- Paint, distemper, varnish or similar brushes (other than brushes of subheading 9603.30); paint pads and rollers	NMB	10	
	9603.50.00	- Other brushes constituting parts of machines, appliances or vehicles	NMB	10	
	9603.90.00	- Other	NMB	10	
96.04	Hand sieves and hand riddles.				
	9604.00.00	- Hand sieves and hand riddles	NMB	10	
96.05	Travel sets for personal toilet, sewing or shoe or clothes cleaning.				
	9605.00.00	- Travel sets for personal toilet, sewing or shoe or clothes cleaning	NMB	10	
96.06	Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of these articles; button blanks.				
	9606.10.00	- Press-fasteners, snap-fasteners and press-studs and parts therefor	KGM	10	
		- Buttons:			
	9606.21.00	-- Of plastics, not covered with textile material	KGM	10	
	9606.22.00	-- Of base metal, not covered with textile material	KGM	10	
	9606.29.00	-- Other	KGM	10	
	9606.30.00	- Button moulds and other parts of buttons; button blanks	KGM	10	
96.07	Slide fasteners and parts thereof.				
		- Slide fasteners:			
	9607.11.00	-- Fitted with chain scoops of base metal	KGM	10	
	9607.19.00	-- Other	KGM	10	
	9607.20.00	- Parts	KGM	10	
96.08	Ball point pens; felt tipped and other porous-tipped pens and markers; fountain pens, stylograph pens and other pens; duplicating stylos; propelling or sliding pencils; pen-holders, pencil-holders and similar holders; parts (including caps and clips) of the foregoing articles, other than those of heading 96.09.				
	9608.10.00	- Ball point pens	NMB	0	

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	9608.20.00	- Felt tipped and other porous-tipped pens and markers	NMB	0	
	9608.30.00	- Fountain pens, stylograph pens and other pens	NMB	0	
	9608.40.00	- Propelling or sliding pencils	NMB	0	
	9608.50.00	- Sets of articles from two or more of the foregoing subheadings	NMB	0	
	9608.60.00	- Refills for ball point pens, comprising the ball point and ink-reservoir	NMB	0	
		- Other:			
	9608.91.00	-- Pen nibs and nib points	NMB	0	
	9608.99.00	-- Other	KGM	0	
96.09	Pencils (other than pencils of heading 96.08), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors' chalks.				
	9609.10.00	- Pencil and crayons, with leads encased in a rigid sheath	NMB	0	
	9609.20.00	- Pencil leads, black or coloured	NMB	0	
	9609.90.00	- Other	NMB	0	
96.10	Slates and boards, with writing or drawing surfaces, whether or not framed.				
	9610.00.00	- Slates and boards, with writing or drawing surfaces, whether or not framed	NMB	0	
96.11	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.				
	9611.00.00	- 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	NMB	10	
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.				
	9612.10	- Ribbons			

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)	
				Duty	
	9612.10.10	--- Ribbons, computer	NMB	0	
	9612.10.90	--- Other	NMB	10	
	9612.20.00	- Ink-pads	NMB	0	
96.13	Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof other than flints and wicks.				
	9613.10.00	- Pocket lighters, gas fuelled, non-refillable	NMB	10	
	9613.20.00	- Pocket lighters, gas fuelled, refillable	NMB	10	
	9613.80.00	- Other lighters	NMB	10	
	9613.90.00	- Parts	KGM	10	
96.14	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof.				
	9614.00.00	- Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof	NMB	10	
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.				
		- Combs, hair-slides and the like:			
	9615.11.00	-- Of hard rubber or plastics	NMB	10	
	9615.19.00	-- Other	NMB	10	
	9615.90.00	- Other	KGM	10	
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.				
	9616.10.00	- Scent sprays and similar toilet sprays, and mounts and heads therefor	KGM	10	
	9616.20.00	- Powder-puffs and pads for the application of cosmetics or toilet preparations	KGM	10	
96.17	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners.				
	9617.00.00	- Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners	NMB	10	

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
96.18	Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing.			
	9618.00.00	- Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing	NMB	10
96.19	Sanitary towels (pads) and tampons, napkins and napkin liners for babies and similar articles, of any material.			
	9619.00.00	- Sanitary towels (pads) and tampons, napkins and napkin liners for babies and similar articles, of any material	KGM	0
96.20	Monopods, bipods, tripods and similar articles.			
	9620.00.00	- Monopods, bipods, tripods and similar articles.	NMB	10

SECTION XXI
WORKS OF ART, COLLECTORS' PIECES AND ANTIQUES

CHAPTER 97
WORKS OF ART, COLLECTORS' PIECES AND ANTIQUES

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
97.01	Paintings, drawings and pastels, executed entirely by hand, other than drawings of heading 49.06 and other than hand-painted or hand-decorated manufactured articles; collages and similar decorative plaques.			
	9701.10	-	Paintings, drawings and pastels	
	9701.10.10	---	Thangka, kuthang other than (embroidery thanka & kuthang) of heading 58.10	NMB 10
	9701.10.90	---	Paintings, drawings and pastels	NMB 10
	9701.90.00	-	Other	NMB 10
97.02	Original engravings, prints and lithographs.			
	9702.00.00	-	Original engravings, prints and lithographs	NMB 10
97.03	Original sculptures and statuary, in any material.			
	9703.00.00	-	Original sculptures and statuary, in any material	NMB 10
97.04	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.			
	9704.00.00	-	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.	KGM 10
97.05	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest.			
	9705.00.00	-	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest	NMB 10
97.06	Antiques of an age exceeding one hundred years.			
	9706.00.00	-	Antiques of an age exceeding one hundred years	NMB 10

**CHAPTER 98
CODES FOR SPECIAL TRANSACTIONS.**

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty
98.01	Postal packages not classified according to kind			
	9801.00.00	- Postal packages not classified according to kind	NMB	10
98.02	Handicrafts nit classified according to kind.			
	9802.00.00	- Handicrafts not classified according to kind.	NMB	10

CHAPTER 99
(RESERVED FOR OTHER SPECIAL USE)

Heading	BTC Code	Commodity Description	Unit	(% except otherwise specified)
				Duty