


Brussels, 11.2.2016  
COM(2016) 63 final

ANNEX 3 – PART 5/6

**ANNEX**

**to the**

**Proposal for a Council Decision**

**on the signature and provisional application of the Economic Partnership Agreement (EPA) between the East African Community (EAC) Partner States, of the one part, and the European Union and its Member States, of the other part**

**ANNEX II(d) – PART 5**

**CUSTOMS DUTIES ON PRODUCTS ORIGINATING IN THE EU**

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
01051100	010511	-- Fowls of the species Gallus domesticus	25%
02012000	020120	- Other cuts with bone in	25%
02013000	020130	- Boneless	25%
02022000	020220	- Other cuts with bone in	25%
02023000	020230	- Boneless	25%
02031200	020312	-- Hams, shoulders and cuts thereof, with bone in	25%
02032200	020322	-- Hams, shoulders and cuts thereof, with bone in	25%
02032900	020329	-- Other	25%
02042200	020422	-- Other cuts with bone in	25%
02042300	020423	-- Boneless	25%
02044200	020442	-- Other cuts with bone in	25%
02044300	020443	-- Boneless	25%
02045000	020450	- Meat of goats	25%
02061000	020610	- Of bovine animals, fresh or chilled	25%
02062200	020622	-- Livers	25%
02062900	020629	-- Other	25%
02069000	020690	- Other, frozen	25%
02071100	020711	-- Not cut in pieces, fresh or chilled	25%
02071200	020712	-- Not cut in pieces, frozen	25%
02101100	021011	-- Hams, shoulders and cuts thereof, with bone in	25%
02101200	021012	-- Bellies (streaky) and cuts thereof	25%
02101900	021019	-- Other	25%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
02102000	021020	- Meat of bovine animals	25%
03023900	030239	-- Other	25%
03043100	030431	-- Tilapia ( <i>Oreochromis</i> spp.)	25%
03043200	030432	-- Catfish ( <i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)	25%
03043300	030433	-- Nile perch ( <i>Lates niloticus</i> )	25%
03043900	030439	-- Other	25%
03044100	030441	-- 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> ), Atlantic salmon ( <i>Salmo salar</i> ) and Danube salmon ( <i>Hucho hucho</i> )	25%
03044200	030442	-- 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> )	25%
03044300	030443	-- Flat fish ( <i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i> )	25%
03044400	030444	-- 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>	25%
03044500	030445	-- Swordfish ( <i>Xiphias gladius</i> )	25%
03044600	030446	-- Toothfish ( <i>Dissostichus</i> spp.)	25%
03044900	030449	-- Other	25%
03045100	030451	-- Tilapia ( <i>Oreochromis</i> spp.), catfish ( <i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp ( <i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> ), eels ( <i>Anguilla</i> spp.), Nile perch ( <i>Lates niloticus</i> ) and snakeheads ( <i>Channa</i> spp.)	25%
03045200	030452	-- Salmonidae	25%
03045300	030453	-- 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>	25%
03045400	030454	-- Swordfish ( <i>Xiphias gladius</i> )	25%
03045500	030455	-- Toothfish ( <i>Dissostichus</i> spp.)	25%
03045900	030459	-- Other	25%
03046100	030461	-- Tilapia ( <i>Oreochromis</i> spp.)	25%
03046200	030462	-- Catfish ( <i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)	25%
03046300	030463	-- Nile perch ( <i>Lates niloticus</i> )	25%
03046900	030469	-- Other	25%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
03047100	030471	-- Cod ( <i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i> )	25%
03047200	030472	-- Haddock ( <i>Melanogrammus aeglefinus</i> )	25%
03047300	030473	-- Coalfish ( <i>Pollachius virens</i> )	25%
03047400	030474	-- Hake ( <i>Merluccius</i> spp., <i>Urophycis</i> spp.)	25%
03047500	030475	-- Alaska pollack ( <i>Theragra chalcogramma</i> )	25%
03047900	030479	-- Other	25%
03048100	030481	-- 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> ), Atlantic salmon ( <i>Salmo salar</i> ) and Danube salmon ( <i>Hucho hucho</i> )	25%
03048200	030482	-- 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> )	25%
03048300	030483	-- Flat fish ( <i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i> )	25%
03048400	030484	-- Swordfish ( <i>Xiphias gladius</i> )	25%
03048500	030485	-- Toothfish ( <i>Dissostichus</i> spp.)	25%
03048600	030486	-- Herring ( <i>Clupea harengus</i> , <i>Clupea pallasii</i> )	25%
03048700	030487	-- Tuna (of the genus <i>Thunnus</i> ), skipjack or stripe-bellied bonito ( <i>Euthynnus (Katsuwonus) pelamis</i> )	25%
03048900	030489	-- Other	25%
03049100	030491	-- Swordfish ( <i>Xiphias gladius</i> )	25%
03049200	030492	-- Toothfish ( <i>Dissostichus</i> spp.)	25%
03049300	030493	-- Tilapia ( <i>Oreochromis</i> spp.), catfish ( <i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp ( <i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> ), eels ( <i>Anguilla</i> spp.), Nile perch ( <i>Lates niloticus</i> ) and snakeheads ( <i>Channa</i> spp.)	25%
03049400	030494	-- Alaska pollack ( <i>Theragra chalcogramma</i> )	25%
03049500	030495	-- 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> , other than Alaska pollack ( <i>Theragra chalcogramma</i> )	25%
03049900	030499	-- Other	25%
03051000	030510	- Flours, meals and pellets of fish, fit for human consumption	25%
03053100	030531	-- Tilapia ( <i>Oreochromis</i> spp.), catfish ( <i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp ( <i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> ), eels ( <i>Anguilla</i> spp.), Nile perch ( <i>Lates</i>	25%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
		niloticus) and snakeheads (Channa spp.)	
03053200	030532	-- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae	25%
03053900	030539	-- Other	25%
03054300	030543	-- Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	25%
03054400	030544	-- Tilapia (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.)	25%
03054900	030549	-- Other	25%
03055900	030559	-- Other	25%
03056400	030564	-- Tilapia (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.)	25%
03056900	030569	-- Other	25%
03057100	030571	-- Shark fins	25%
03057200	030572	-- Fish heads, tails and maws	25%
03057900	030579	-- Other	25%
04011000	040110	- Of a fat content, by weight, not exceeding 1 %	60%
04012000	040120	- Of a fat content, by weight, exceeding 1 % but not exceeding 6 %	60%
04014000	040140	- Of a fat content, by weight, exceeding 6 % but not exceeding 10 %	60%
04015000	040150	- Of a fat content, by weight, exceeding 10 %	60%
04021000	040210	- In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1,5 %	60%
04022100	040221	-- Not containing added sugar or other sweetening matter	60%
04022900	040229	-- Other	60%
04029100	040291	-- Not containing added sugar or other sweetening matter	60%
04029900	040299	-- Other	60%
04031000	040310	- Yogurt	25%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
04039000	040390	- Other	25%
04041000	040410	- Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter	25%
04049000	040490	- Other	25%
04051000	040510	- Butter	25%
04052000	040520	- Dairy spreads	25%
04059000	040590	- Other	25%
04061000	040610	- Fresh (unripened or uncured) cheese, including whey cheese, and curd	25%
04062000	040620	- Grated or powdered cheese, of all kinds	25%
04063000	040630	- Processed cheese, not grated or powdered	25%
04064000	040640	- Blue-veined cheese and other cheese containing veins produced by <i>Penicillium roqueforti</i>	25%
04069000	040690	- Other cheese	25%
04071100	040711	-- Of fowls of the species <i>Gallus domesticus</i>	25%
04071900	040719	-- Other	25%
04072100	040721	-- Of fowls of the species <i>Gallus domesticus</i>	25%
04072900	040729	-- Other	25%
04079000	040790	- Other	25%
04081900	040819	-- Other	25%
04089900	040899	-- Other	25%
04090000	040900	Natural honey	25%
06031100	060311	-- Roses	25%
06031200	060312	-- Carnations	25%
06031300	060313	-- Orchids	25%
06031400	060314	-- Chrysanthemums	25%
06031500	060315	-- Lilies ( <i>Lilium</i> spp.)	25%
06031900	060319	-- Other	25%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
07019000	070190	- Other	25%
07020000	070200	Tomatoes, fresh or chilled	25%
07031000	070310	- Onions and shallots	25%
07032000	070320	- Garlic	25%
07039000	070390	- Leeks and other alliaceous vegetables	25%
07041000	070410	- Cauliflowers and headed broccoli	25%
07042000	070420	- Brussels sprouts	25%
07049000	070490	- Other	25%
07051100	070511	-- Cabbage lettuce (head lettuce)	25%
07051900	070519	-- Other	25%
07061000	070610	- Carrots and turnips	25%
07069000	070690	- Other	25%
07070000	070700	Cucumbers and gherkins, fresh or chilled	25%
07081000	070810	- Peas ( <i>Pisum sativum</i> )	25%
07082000	070820	- Beans ( <i>Vigna</i> spp., <i>Phaseolus</i> spp.)	25%
07089000	070890	- Other leguminous vegetables	25%
07092000	070920	- Asparagus	25%
07093000	070930	- Aubergines (eggplants)	25%
07094000	070940	- Celery other than celeriac	25%
07095100	070951	-- Mushrooms of the genus <i>Agaricus</i>	25%
07095900	070959	-- Other	25%
07096000	070960	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i>	25%
07097000	070970	- Spinach, New Zealand spinach and orache spinach (garden spinach)	25%
07099100	070991	-- Globe artichokes	25%
07099200	070992	-- Olives	25%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
07099300	070993	-- Pumpkins, squash and gourds (Cucurbita spp.)	25%
07099900	070999	-- Other	25%
07101000	071010	- Potatoes	25%
07102100	071021	-- Peas (Pisum sativum)	25%
07102200	071022	-- Beans (Vigna spp., Phaseolus spp.)	25%
07102900	071029	-- Other	25%
07103000	071030	- Spinach, New Zealand spinach and orache spinach (garden spinach)	25%
07104000	071040	- Sweetcorn	25%
07108000	071080	- Other vegetables	25%
07109000	071090	- Mixtures of vegetables	25%
07112000	071120	- Olives	25%
07114000	071140	- Cucumbers and gherkins	25%
07115900	071159	-- Other	25%
07119000	071190	- Other vegetables; mixtures of vegetables	25%
07122000	071220	- Onions	25%
07129000	071290	- Other vegetables; mixtures of vegetables	25%
07131000	071310	- Peas (Pisum sativum)	25%
07132000	071320	- Chickpeas (garbanzos)	25%
07133100	071331	-- Beans of the species Vigna mungo (L.) Hepper or Vigna radiata (L.) Wilczek	25%
07133200	071332	-- Small red (Adzuki) beans (Phaseolus or Vigna angularis)	25%
07133300	071333	-- Kidney beans, including white pea beans (Phaseolus vulgaris)	25%
07133400	071334	-- Bambara beans (Vigna subterranea or Voandzeia subterranea)	25%
07133500	071335	-- Cow peas (Vigna unguiculata)	25%
07133900	071339	-- Other	25%
07134000	071340	- Lentils	25%


<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
07135000	071350	- Broad beans ( <i>Vicia faba</i> var. <i>major</i> ) and horse beans ( <i>Vicia faba</i> var. <i>equina</i> , <i>Vicia faba</i> var. <i>minor</i> )	25%
07136000	071360	- Pigeon peas ( <i>Cajanus cajan</i> )	25%
07139000	071390	- Other	25%
08013100	080131	-- In shell	25%
08013200	080132	-- Shelled	25%
08026100	080261	-- In shell	25%
08026200	080262	-- Shelled	25%
08027000	080270	- Kola nuts ( <i>Cola</i> spp.)	25%
08028000	080280	- Areca nuts	25%
08029000	080290	- Other	25%
08031000	080310	- Plantains	25%
08039000	080390	- Other	25%
08043000	080430	- Pineapples	25%
08044000	080440	- Avocados	25%
08045000	080450	- Guavas, mangoes and mangosteens	25%
08051000	080510	- Oranges	25%
08052000	080520	- Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids	25%
08059000	080590	- Other	25%
08062000	080620	- Dried	25%
08071100	080711	-- Watermelons	25%
08071900	080719	-- Other	25%
08072000	080720	- Papaws ( <i>papayas</i> )	25%
08081000	080810	- Apples	25%
08083000	080830	- Pears	25%
08084000	080840	- Quinces	25%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
08093000	080930	- Peaches, including nectarines	25%
08094000	080940	- Plums and sloes	25%
08107000	081070	- Persimmons	25%
08109000	081090	- Other	25%
08111000	081110	- Strawberries	25%
08119000	081190	- Other	25%
08134000	081340	- Other fruit	25%
08135000	081350	- Mixtures of nuts or dried fruits of this chapter	25%
08140000	081400	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions	25%
09011100	090111	-- Not decaffeinated	25%
09011200	090112	-- Decaffeinated	25%
09012100	090121	-- Not decaffeinated	25%
09012200	090122	-- Decaffeinated	25%
09019000	090190	- Other	25%
09021000	090210	- Green tea (not fermented) in immediate packings of a content not exceeding 3 kg	25%
09022000	090220	- Other green tea (not fermented)	25%
09023000	090230	- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg	25%
09024000	090240	- Other black tea (fermented) and other partly fermented tea	25%
09041100	090411	-- Neither crushed nor ground	25%
09041200	090412	-- Crushed or ground	25%
09042100	090421	-- Dried, neither crushed nor ground	25%
09042200	090422	-- Crushed or ground	25%
09051000	090510	- Neither crushed nor ground	25%
09052000	090520	- Crushed or ground	25%
09062000	090620	- Crushed or ground	25%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
09071000	090710	- Neither crushed nor ground	25%
09072000	090720	- Crushed or ground	25%
09081100	090811	-- Neither crushed nor ground	25%
09081200	090812	-- Crushed or ground	25%
09083100	090831	-- Neither crushed nor ground	25%
09083200	090832	-- Crushed or ground	25%
09092100	090921	-- Neither crushed nor ground	25%
09092200	090922	-- Crushed or ground	25%
09096100	090961	-- Neither crushed nor ground	25%
09096200	090962	-- Crushed or ground	25%
09101100	091011	-- Neither crushed nor ground	25%
09101200	091012	-- Crushed or ground	25%
09102000	091020	- Saffron	25%
09103000	091030	- Turmeric (curcuma)	25%
09109100	091091	-- Mixtures referred to in note 1(b) to this chapter	25%
09109900	091099	-- Other	25%
10019910	100199	--- Hard Wheat	35%
10019990	100199	--- Other	35%
10051000	100510	- Seed	25%
10059000	100590	- Other	50%
10061000	100610	- Rice in the husk (paddy or rough)	25%
10062000	100620	- Husked (brown) rice	25%
10063000	100630	- Semi-milled or wholly milled rice, whether or not polished or glazed	25%
10064000	100640	- Broken rice	25%
10081000	100810	- Buckwheat	25%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
11010000	110100	Wheat or meslin flour	60%
11022000	110220	- Maize (corn) flour	50%
11029000	110290	- Other	25%
11031100	110311	-- Of wheat	25%
11031300	110313	-- Of maize (corn)	25%
11041200	110412	-- Of oats	25%
11041900	110419	-- Of other cereals	25%
11042900	110429	-- Of other cereals	25%
11051000	110510	- Flour, meal and powder	25%
11052000	110520	- Flakes, granules and pellets	25%
11071000	110710	- Not roasted	10%
11072000	110720	- Roasted	10%
14049000	140490	- Other	10%
15079000	150790	- Other	25%
15099000	150990	- Other	25%
15119010	151190	--- Palm olein, fractions	10%
15119020	151190	--- Palm stearin, fractions	10%
15119030	151190	--- Palm olein, RBD	25%
15119040	151190	--- Palm stearin, RBD	10%
15119090	151190	--- Other	25%
15121900	151219	-- Other	25%
15122900	151229	-- Other	25%
15131900	151319	-- Other	25%
15152100	151521	-- Crude oil	10%
15152900	151529	-- Other	25%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
15155000	151550	- Sesame oil and its fractions	25%
15162000	151620	- Vegetable fats and oils and their fractions	25%
15171000	151710	- Margarine, excluding liquid margarine	25%
15179000	151790	- Other	25%
15180000	151800	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 1516; 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	25%
16010000	160100	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products	25%
16021000	160210	- Homogenised preparations	25%
16022000	160220	- Of liver of any animal	25%
16023100	160231	-- Of turkeys	25%
16023200	160232	-- Of fowls of the species Gallus domesticus	25%
16023900	160239	-- Other	25%
16024100	160241	-- Hams and cuts thereof	25%
16024200	160242	-- Shoulders and cuts thereof	25%
16024900	160249	-- Other, including mixtures	25%
16025000	160250	- Of bovine animals	25%
16029000	160290	- Other, including preparations of blood of any animal	25%
16041100	160411	-- Salmon	25%
16041200	160412	-- Herring	25%
16041300	160413	-- Sardines, sardinella and brisling or sprats	25%
16041400	160414	-- Tuna, skipjack and bonito (Sarda spp.)	25%
16041500	160415	-- Mackerel	25%
16041600	160416	-- Anchovies	25%
16041700	160417	-- Eels	25%
16041900	160419	-- Other	25%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
16042000	160420	- Other prepared or preserved fish	25%
16043100	160431	-- Caviar	25%
16043200	160432	-- Caviar substitutes	25%
17011210	170112	--- Jaggery	35%
17011290	170112	--- Other	100%
17011310	170113	--- Jaggery	35%
17011390	170113	--- Other	35%
17011410	170114	--- Jaggery	100%
17011490	170114	--- Other	100%
17019100	170191	-- Containing added flavouring or colouring matter	100%
17019910	170199	--- Sugar for industrial use	100%
17019990	170199	--- Other	100%
17021100	170211	-- Containing by weight 99 % or more lactose, expressed as anhydrous lactose, calculated on the dry matter	10%
17021900	170219	-- Other	10%
17022000	170220	- Maple sugar and maple syrup	10%
17023000	170230	- Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20 % by weight of fructose	10%
17024000	170240	- Glucose and glucose syrup, containing in the dry state at least 20 % but less than 50 % by weight of fructose, excluding invert sugar	10%
17025000	170250	- Chemically pure fructose	10%
17026000	170260	- Other fructose and fructose syrup, containing in the dry state more than 50 % by weight of fructose, excluding invert sugar	10%
17029000	170290	- Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50 % by weight of fructose	10%
17041000	170410	- Chewing gum, whether or not sugar-coated	25%
17049000	170490	- Other	25%
18061000	180610	- Cocoa powder, containing added sugar or other sweetening matter	25%
18062000	180620	- 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	25%
18063100	180631	-- Filled	25%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
18063200	180632	-- Not filled	25%
18069000	180690	- Other	25%
19011000	190110	- Preparations for infant use, put up for retail sale	25%
19012010	190120	--- Biscuit Powder	10%
19012090	190120	--- Other	25%
19019010	190190	- - - Malt extract	10%
19019090	190190	- - - Other	25%
19021100	190211	-- Containing eggs	25%
19021900	190219	-- Other	25%
19022000	190220	- Stuffed pasta, whether or not cooked or otherwise prepared	25%
19023000	190230	- Other pasta	25%
19024000	190240	- Couscous	25%
19030000	190300	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or similar forms	25%
19041000	190410	- Prepared foods obtained by the swelling or roasting of cereals or cereal products	25%
19042000	190420	- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals	25%
19049000	190490	- Other	25%
19051000	190510	- Crispbread	25%
19052000	190520	- Gingerbread and the like	25%
19053100	190531	-- Sweet biscuits	25%
19053290	190532	---Other:	25%
19054000	190540	- Rusks, toasted bread and similar toasted products	25%
19059090	190590	--- Other	25%
20011000	200110	- Cucumbers and gherkins	25%
20019000	200190	- Other	25%
20021000	200210	- Tomatoes, whole or in pieces	25%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
20029000	200290	- Other	25%
20031000	200310	- Mushrooms of the genus Agaricus	25%
20041000	200410	- Potatoes	25%
20049000	200490	- Other vegetables and mixtures of vegetables	25%
20051000	200510	- Homogenised vegetables	25%
20052000	200520	- Potatoes	25%
20054000	200540	- Peas ( <i>Pisum sativum</i> )	25%
20055100	200551	-- Beans, shelled	25%
20055900	200559	-- Other	25%
20056000	200560	- Asparagus	25%
20057000	200570	- Olives	25%
20058000	200580	- Sweetcorn ( <i>Zea mays</i> var. <i>saccharata</i> )	25%
20059100	200591	-- Bamboo shoots	25%
20059900	200599	-- Other	25%
20060000	200600	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised)	25%
20071000	200710	- Homogenised preparations	25%
20079100	200791	-- Citrus fruit	25%
20079900	200799	-- Other	25%
20081100	200811	-- Groundnuts	25%
20081900	200819	-- Other, including mixtures	25%
20082000	200820	- Pineapples	25%
20083000	200830	- Citrus fruit	25%
20084000	200840	- Pears	25%
20085000	200850	- Apricots	25%
20086000	200860	- Cherries	25%


HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
20087000	200870	- Peaches, including nectarines	25%
20088000	200880	- Strawberries	25%
20089100	200891	-- Palm hearts	25%
20089300	200893	-- Cranberries ( <i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium vitis-idaea</i> )	25%
20089700	200897	-- Mixtures	25%
20089900	200899	-- Other	25%
20091100	200911	-- Frozen	25%
20091200	200912	-- Not frozen, of a Brix value not exceeding 20	25%
20091900	200919	-- Other	25%
20092100	200921	-- Of a Brix value not exceeding 20	25%
20092900	200929	-- Other	25%
20093100	200931	-- Of a Brix value not exceeding 20	25%
20093900	200939	-- Other	25%
20094100	200941	-- Of a Brix value not exceeding 20	25%
20094900	200949	-- Other	25%
20095000	200950	- Tomato juice	25%
20096100	200961	-- Of a Brix value not exceeding 30	25%
20096900	200969	-- Other	25%
20097100	200971	-- Of a Brix value not exceeding 20	25%
20097900	200979	-- Other	25%
20098100	200981	-- Cranberry ( <i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium vitis-idaea</i> ) juice	25%
20098900	200989	-- Other	25%
20099000	200990	- Mixtures of juices	25%
21011100	210111	-- Extracts, essences and concentrates	10%
21011200	210112	-- Preparations with a basis of these extracts, essences or concentrates or with a basis of coffee	25%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
21012000	210120	- Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates, or with a basis of tea or maté	25%
21013000	210130	- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof	25%
21021000	210210	- Active yeasts	25%
21022000	210220	- Inactive yeasts; other single-cell micro-organisms, dead	25%
21023000	210230	- Prepared baking powders	25%
21031000	210310	- Soya sauce	25%
21032000	210320	- Tomato ketchup and other tomato sauces	25%
21033000	210330	- Mustard flour and meal and prepared mustard	25%
21039000	210390	- Other	25%
21041000	210410	- Soups and broths and preparations therefor	25%
21042000	210420	- Homogenised composite food preparations	25%
21050000	210500	Ice cream and other edible ice, whether or not containing cocoa	25%
21061000	210610	- Protein concentrates and textured protein substances	10%
21069010	210690	---- Specially prepared for infants	10%
21069020	210690	--- Preparations of a kind used in manufacturing of beverages	10%
21069091	210690	---- Food supplements	25%
21069092	210690	---- Mineral premix used in fortification	25%
21069099	210690	---- Other	25%
22011000	220110	- Mineral waters and aerated waters	25%
22019000	220190	- Other	25%
22021000	220210	- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured	25%
22029000	220290	- Other	25%
22030010	220300	--- Stout and porter	25%
22030090	220300	--- Other	25%
22041000	220410	- Sparkling wine	25%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
22042100	220421	-- In containers holding 2 litres or less	25%
22042900	220429	-- Other	25%
22043000	220430	- Other grape must	10%
22051000	220510	- In containers holding 2 litres or less	25%
22059000	220590	- Other	25%
22060010	220600	--- Cider	25%
22060020	220600	--- Opaque beer ( e.g., Kibuku)	25%
22060090	220600	--- Other	25%
22071000	220710	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher	25%
22072000	220720	- Ethyl alcohol and other spirits, denatured, of any strength	25%
22082000	220820	- Spirits obtained by distilling grape wine or grape marc	25%
22083000	220830	- Whiskies	25%
22084000	220840	- Rum and other spirits obtained by distilling fermented sugar-cane products	25%
22085000	220850	- Gin and Geneva	25%
22086000	220860	- Vodka	25%
22087000	220870	- Liqueurs and cordials	25%
22089010	220890	--- Distilled Spirits (e.g., Konyagi, Uganda Waragi)	25%
22089090	220890	--- Other	25%
22090000	220900	Vinegar and substitutes for vinegar obtained from acetic acid	25%
23023000	230230	- Of wheat	10%
23091000	230910	- Dog or cat food, put up for retail sale	10%
24011000	240110	- Tobacco, not stemmed/stripped	25%
24012000	240120	- Tobacco, partly or wholly stemmed/stripped	25%
24013000	240130	- Tobacco refuse	25%
24021000	240210	- Cigars, cheroots and cigarillos, containing tobacco	25%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
24022010	240220	---Of length not exceeding 72 mm in length including the filter tip	35%
24022090	240220	--- Other	35%
24029000	240290	- Other	25%
24031100	240311	-- Water-pipe tobacco specified in subheading note 1 to this chapter	35%
24031900	240319	-- Other	35%
24039100	240391	-- 'Homogenised' or 'reconstituted' tobacco	25%
24039900	240399	-- Other	25%
25010000	250100	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	25%
25231000	252310	- Cement clinkers	10%
25232100	252321	-- White cement, whether or not artificially coloured	25%
25232900	252329	-- Other	55%
25239000	252390	- Other hydraulic cements	25%
27121000	271210	- Petroleum jelly	25%
28044000	280440	- Oxygen	25%
28111900	281119	-- Other	10%
30069100	300691	-- Appliances identifiable for ostomy use	25%
32081000	320810	- Based on polyesters	25%
32082000	320820	- Based on acrylic or vinyl polymers	25%
32089000	320890	- Other	25%
32091000	320910	- Based on acrylic or vinyl polymers	25%
32099000	320990	- Other	25%
32141000	321410	- Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings	25%
32149000	321490	- Other	25%
33030000	330300	Perfumes and toilet waters	25%
33041000	330410	- Lip make-up preparations	25%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
33042000	330420	- Eye make-up preparations	25%
33043000	330430	- Manicure or pedicure preparations	25%
33049100	330491	-- Powders, whether or not compressed	25%
33049900	330499	-- Other	25%
33051000	330510	- Shampoos	25%
33052000	330520	- Preparations for permanent waving or straightening	25%
33053000	330530	- Hair lacquers	25%
33059000	330590	- Other	25%
33061000	330610	- Dentifrices	25%
33069000	330690	- Other	25%
33071000	330710	- Pre-shave, shaving or aftershave preparations	25%
33072000	330720	- Personal deodorants and antiperspirants	25%
33073000	330730	- Perfumed bath salts and other bath preparations	25%
33074100	330741	-- 'Agarbatti' and other odoriferous preparations which operate by burning	25%
33074900	330749	-- Other	25%
33079000	330790	- Other	25%
34011100	340111	-- For toilet use (including medicated products)	25%
34011900	340119	-- Other	25%
34012010	340120	--- Noodles for manufacture of toilet soap	25%
34012090	340120	--- Other	25%
34013000	340130	- 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	25%
34021100	340211	-- Anionic	10%
34021200	340212	-- Cationic	10%
34021300	340213	-- Non-ionic	25%
34021900	340219	-- Other	25%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
34022000	340220	- Preparations put up for retail sale	25%
34029000	340290	- Other	25%
34051000	340510	- Polishes, creams and similar preparations, for footwear or leather	25%
34052000	340520	- Polishes, creams and similar preparations, for the maintenance of wooden furniture, floors or other woodwork	25%
34053000	340530	- Polishes and similar preparations for coachwork, other than metal polishes	25%
34054000	340540	- Scouring pastes and powders and other scouring preparations	25%
34059000	340590	- Other	25%
34060000	340600	Candles, tapers and the like	25%
35052000	350520	- Glues	25%
35061000	350610	- 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	25%
35069100	350691	-- Adhesives based on polymers of headings 3901 to 3913 or on rubber	25%
35069900	350699	-- Other	25%
36050000	360500	Matches, other than pyrotechnic articles of heading 3604	35%
36061000	360610	- 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 <sup>3</sup>	25%
39051200	390512	-- In aqueous dispersion	10%
39051900	390519	-- Other	10%
39052100	390521	-- In aqueous dispersion	10%
39052900	390529	-- Other	10%
39053000	390530	- Poly(vinyl alcohol), whether or not containing unhydrolysed acetate groups	10%
39059100	390591	-- Copolymers	10%
39059900	390599	-- Other	10%
39061000	390610	- Poly(methyl methacrylate)	10%
39075000	390750	- Alkyd resins	10%
39077000	390770	- Poly(lactic acid)	10%
39079100	390791	-- Unsaturated	10%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
39079900	390799	-- Other	10%
39091000	390910	- Urea resins; thiourea resins	10%
39092000	390920	- Melamine resins	10%
39172100	391721	-- Of polymers of ethylene	25%
39172200	391722	-- Of polymers of propylene	25%
39172300	391723	-- Of polymers of vinyl chloride	25%
39172900	391729	-- Of other plastics	25%
39173100	391731	-- Flexible tubes, pipes and hoses, having a minimum burst pressure of 27,6 MPa	25%
39173200	391732	-- Other, not reinforced or otherwise combined with other materials, without fittings	25%
39173300	391733	-- Other, not reinforced or otherwise combined with other materials, with fittings	25%
39173900	391739	-- Other	25%
39174000	391740	- Fittings	25%
39181000	391810	- Of polymers of vinyl chloride	25%
39189000	391890	- Of other plastics	25%
39191000	391910	- In rolls of a width not exceeding 20 cm	10%
39201010	392010	--- Unprinted	10%
39201090	392010	--- Other	10%
39202010	392020	--- Unprinted	25%
39202090	392020	--- Other	25%
39205110	392051	--- Unprinted	25%
39205190	392051	--- Other	25%
39205910	392059	--- Unprinted	10%
39205990	392059	--- Other	10%
39206110	392061	--- Unprinted	10%
39206190	392061	--- Other	10%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
39206910	392069	--- Unprinted	25%
39206990	392069	--- Other	25%
39207110	392071	--- Unprinted	25%
39207190	392071	--- Other	25%
39207310	392073	--- Unprinted	10%
39207390	392073	--- Other	10%
39207910	392079	--- Unprinted	25%
39207990	392079	--- Other	25%
39209110	392091	--- Unprinted	25%
39209190	392091	--- Other	25%
39209210	392092	--- Unprinted	25%
39209290	392092	--- Other	25%
39209310	392093	--- Unprinted	10%
39209390	392093	--- Other	10%
39209410	392094	--- Unprinted	25%
39209490	392094	--- Other	25%
39209910	392099	--- Unprinted	10%
39209990	392099	--- Other	10%
39211110	392111	--- Unprinted	10%
39211190	392111	--- Other	10%
39211210	392112	--- Unprinted	10%
39211290	392112	--- Other	25%
39211310	392113	--- Unprinted	10%
39211390	392113	--- Other	10%
39211410	392114	--- Unprinted	25%


HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
39211490	392114	--- Other	25%
39211910	392119	--- Unprinted	25%
39211990	392119	--- Other	25%
39219000	392190	- Other	25%
39221000	392210	- Baths, shower-baths, sinks and washbasins	25%
39222000	392220	- Lavatory seats and covers	25%
39229000	392290	- Other	25%
39231000	392310	- Boxes, cases, crates and similar articles	25%
39232100	392321	-- Of polymers of ethylene	25%
39232900	392329	-- Of other plastics	25%
39233000	392330	- Carboys, bottles, flasks and similar articles	25%
39235010	392350	--- Inserts	10%
39235090	392350	--- Other	25%
39241000	392410	- Tableware and kitchenware	25%
39249000	392490	- Other	25%
39259000	392590	- Other	25%
39261000	392610	- Office or school supplies	25%
39262000	392620	- Articles of apparel and clothing accessories (including gloves, mittens and mitts)	25%
39269010	392690	--- Floats for fishing nets	10%
39269090	392690	--- Other	10%
40081100	400811	-- Plates, sheets and strip	10%
40082900	400829	-- Other	10%
40111000	401110	- Of a kind used on motor cars (including station wagons and racing cars)	25%
40112010	401120	--- With a rim size below 17 inches	10%
40112020	401120	--- With a rim size of 17 inches and above	10%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
40131000	401310	- Of a kind used on motor cars (including station wagons and racing cars), buses or lorries	25%
40139000	401390	- Other	25%
40169100	401691	-- Floor coverings and mats	25%
42021100	420211	-- With outer surface of leather or of composition leather	25%
42021200	420212	-- With outer surface of plastics or of textile materials	25%
42021900	420219	-- Other	25%
42022100	420221	-- With outer surface of leather or of composition leather	25%
42022200	420222	-- With outer surface of plastic sheeting or of textile materials	25%
42022900	420229	-- Other	25%
42023100	420231	-- With outer surface of leather or of composition leather	25%
42023200	420232	-- With outer surface of plastic sheeting or of textile materials	25%
42023900	420239	-- Other	25%
42029100	420291	-- With outer surface of leather or of composition leather	25%
42029200	420292	-- With outer surface of plastic sheeting or of textile materials	25%
42029900	420299	-- Other	25%
42031000	420310	- Articles of apparel	25%
42032100	420321	-- Specially designed for use in sports	25%
42032900	420329	-- Other	25%
42033000	420330	- Belts and bandoliers	25%
42034000	420340	- Other clothing accessories	25%
42050000	420500	Other articles of leather or of composition leather	10%
44081000	440810	- Coniferous	25%
44083100	440831	-- Dark red meranti, light red meranti and meranti bakau	25%
44083900	440839	-- Other	25%
44089000	440890	- Other	25%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
44091000	440910	- Coniferous	25%
44092100	440921	-- Of bamboo	25%
44092900	440929	-- Other	25%
44101100	441011	-- Particle board	25%
44101200	441012	-- Oriented strand board (OSB)	25%
44101900	441019	-- Other	25%
44109000	441090	- Other	25%
44111200	441112	-- Of a thickness not exceeding 5 mm	25%
44111300	441113	-- Of a thickness exceeding 5 mm but not exceeding 9 mm	25%
44111400	441114	-- Of a thickness exceeding 9 mm	25%
44119200	441192	-- Of a density exceeding 0,8 g/cm <sup>3</sup>	25%
44119300	441193	-- Of a density exceeding 0,5 g/cm <sup>3</sup> but not exceeding 0,8 g/cm <sup>3</sup>	25%
44119400	441194	-- Of a density not exceeding 0,5 g/cm <sup>3</sup>	25%
44121000	441210	- Of bamboo	25%
44123100	441231	-- With at least one outer ply of tropical wood specified in subheading note 2 to this chapter	25%
44123200	441232	-- Other, with at least one outer ply of non-coniferous wood	25%
44123900	441239	-- Other	25%
44129400	441294	-- Blockboard, laminboard and battenboard	25%
44129900	441299	-- Other	25%
44130000	441300	Densified wood, in blocks, plates, strips or profile shapes	25%
44140000	441400	Wooden frames for paintings, photographs, mirrors or similar objects	25%
44152000	441520	- Pallets, box pallets and other load boards; pallet collars	25%
44160000	441600	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves	25%
44170000	441700	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood	25%
44181000	441810	- Windows, French windows and their frames	25%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
44182000	441820	- Doors and their frames and thresholds	25%
44184000	441840	- Shuttering for concrete constructional work	25%
44185000	441850	- Shingles and shakes	25%
44186000	441860	- Posts and beams	25%
44187100	441871	-- For mosaic floors	25%
44187200	441872	-- Other, multilayer	25%
44187900	441879	-- Other	25%
44189000	441890	- Other	25%
44190000	441900	Tableware and kitchenware, of wood	25%
44201000	442010	- Statuettes and other ornaments, of wood	25%
44209000	442090	- Other	25%
44211000	442110	- Clothes hangers	25%
45031000	450310	- Corks and stoppers	10%
45039000	450390	- Other	10%
45049000	450490	- Other	10%
46029000	460290	- Other	25%
48025600	480256	-- Weighing 40 g/m <sup>2</sup> or more but not more than 150 g/m <sup>2</sup> , in sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state	25%
48025700	480257	-- Other, weighing 40 g/m <sup>2</sup> or more but not more than 150 g/m <sup>2</sup>	25%
48025800	480258	-- Weighing more than 150 g/m <sup>2</sup>	25%
48026100	480261	-- In rolls	25%
48026200	480262	-- In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state	25%
48026900	480269	-- Other	10%
48030000	480300	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	10%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
48041100	480411	-- Unbleached	25%
48042100	480421	-- Unbleached	25%
48042900	480429	-- Other	25%
48043100	480431	-- Unbleached	25%
48043900	480439	-- Other	25%
48044100	480441	-- Unbleached	25%
48044900	480449	-- Other	25%
48045100	480451	-- Unbleached	25%
48045200	480452	-- 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	25%
48045900	480459	-- Other	25%
48051100	480511	-- Semi-chemical fluting paper	25%
48051200	480512	-- Straw fluting paper	25%
48051900	480519	-- Other	25%
48052400	480524	-- Weighing 150 g/m <sup>2</sup> or less	25%
48052500	480525	-- Weighing more than 150 g/m <sup>2</sup>	25%
48053000	480530	- Sulphite wrapping paper	25%
48059100	480591	-- Weighing 150 g/m <sup>2</sup> or less	25%
48059300	480593	-- Weighing 225 g/m <sup>2</sup> or more	25%
48061010	480610	--- Printed	10%
48061090	480610	--- Other	10%
48070000	480700	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	25%
48081000	480810	- Corrugated paper and paperboard, whether or not perforated	25%
48084000	480840	- Kraft paper, creped or crinkled, whether or not embossed or perforated	25%
48089000	480890	- Other	25%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
48099000	480990	- Other	10%
48101400	481014	-- In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state	25%
48101900	481019	-- Other	25%
48103100	481031	-- 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 <sup>2</sup> or less	10%
48103200	481032	-- 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 <sup>2</sup>	25%
48103900	481039	-- Other	25%
48109200	481092	-- Multi-ply	25%
48109900	481099	-- Other	25%
48114190	481141	--- Other	10%
48115100	481151	-- Bleached, weighing more than 150 g/m <sup>2</sup>	25%
48119000	481190	- Other paper, paperboard, cellulose wadding and webs of cellulose fibres	10%
48149000	481490	- Other	25%
48162000	481620	- Self-copy paper	25%
48169000	481690	- Other	25%
48171000	481710	- Envelopes	25%
48172000	481720	- Letter cards, plain postcards and correspondence cards	25%
48173000	481730	- Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	25%
48181000	481810	- Toilet paper	25%
48182000	481820	- Handkerchiefs, cleansing or facial tissues and towels	25%
48183000	481830	- Tablecloths and serviettes	25%
48185000	481850	- Articles of apparel and clothing accessories	25%
48189000	481890	- Other	25%
48191000	481910	- Cartons, boxes and cases, of corrugated paper or paperboard	25%
48193000	481930	- Sacks and bags, having a base of a width of 40 cm or more	25%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
48194000	481940	- Other sacks and bags, including cones	25%
48195000	481950	- Other packing containers, including record sleeves	25%
48196000	481960	- Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	25%
48201000	482010	- Registers, account books, notebooks, order books, receipt books, letter pads, memorandum pads, diaries and similar articles	25%
48202000	482020	- Exercise books	25%
48203000	482030	- Binders (other than book covers), folders and file covers	25%
48204000	482040	- Manifold business forms and interleaved carbon sets	25%
48205000	482050	- Albums for samples or for collections	25%
48209000	482090	- Other	25%
48211010	482110	--- For labelling dry cell batteries	10%
48211090	482110	--- Other	25%
48219000	482190	- Other	10%
48221000	482210	- Of a kind used for winding textile yarn	10%
48229000	482290	- Other	10%
48232000	482320	- Filter paper and paperboard	25%
48236100	482361	-- Of bamboo	25%
48236900	482369	-- Other	25%
48237000	482370	- Moulded or pressed articles of paper pulp	25%
48239010	482390	--- Straw wrappers	10%
48239090	482390	--- Other	10%
49090000	490900	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings	25%
49100000	491000	Calendars of any kind, printed, including calendar blocks	25%
49111000	491110	- Trade advertising material, commercial catalogues and the like	25%
52041900	520419	-- Other	25%
52081100	520811	-- Plain weave, weighing not more than 100 g/m <sup>2</sup>	25%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
52081200	520812	-- Plain weave, weighing more than 100 g/m <sup>2</sup>	25%
52081300	520813	-- 3-thread or 4-thread twill, including cross twill	25%
52081900	520819	-- Other fabrics	25%
52082100	520821	-- Plain weave, weighing not more than 100 g/m <sup>2</sup>	25%
52082200	520822	-- Plain weave, weighing more than 100 g/m <sup>2</sup>	25%
52082900	520829	-- Other fabrics	25%
52083100	520831	-- Plain weave, weighing not more than 100 g/m <sup>2</sup>	25%
52083200	520832	-- Plain weave, weighing more than 100 g/m <sup>2</sup>	25%
52083300	520833	-- 3-thread or 4-thread twill, including cross twill	25%
52083900	520839	-- Other fabrics	25%
52084100	520841	-- Plain weave, weighing not more than 100 g/m <sup>2</sup>	25%
52084200	520842	-- Plain weave, weighing more than 100 g/m <sup>2</sup>	25%
52084300	520843	-- 3-thread or 4-thread twill, including cross twill	25%
52084900	520849	-- Other fabrics	25%
52085110	520851	--- Khanga, Kikoi and Kitenge	50%
52085190	520851	--- Other	25%
52085210	520852	--- Khanga, Kikoi and Kitenge	50%
52085290	520852	--- Other	25%
52085900	520859	-- Other fabrics	25%
52091100	520911	-- Plain weave	25%
52091200	520912	-- 3-thread or 4-thread twill, including cross twill	25%
52091900	520919	-- Other fabrics	25%
52092100	520921	-- Plain weave	25%
52092200	520922	-- 3-thread or 4-thread twill, including cross twill	25%
52092900	520929	-- Other fabrics	25%


<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
52093100	520931	-- Plain weave	25%
52093200	520932	-- 3-thread or 4-thread twill, including cross twill	25%
52093900	520939	-- Other fabrics	25%
52094100	520941	-- Plain weave	25%
52094200	520942	-- Denim	25%
52094300	520943	-- Other fabrics of 3-thread or 4-thread twill, including cross twill	25%
52094900	520949	-- Other fabrics	25%
52095110	520951	--- Khanga, Kikoi and Kitenge	50%
52095190	520951	--- Other	25%
52095200	520952	-- 3-thread or 4-thread twill, including cross twill	25%
52095900	520959	-- Other fabrics	25%
52101100	521011	-- Plain weave	25%
52101900	521019	-- Other fabrics	25%
52102100	521021	-- Plain weave	25%
52102900	521029	-- Other fabrics	25%
52103100	521031	-- Plain weave	25%
52103200	521032	-- 3-thread or 4-thread twill, including cross twill	25%
52103900	521039	-- Other fabrics	25%
52104100	521041	-- Plain weave	25%
52104900	521049	-- Other fabrics	25%
52105110	521051	--- Khanga, Kikoi and Kitenge	50%
52105190	521051	--- Other	25%
52105900	521059	-- Other fabrics	25%
52111100	521111	-- Plain weave	25%
52111200	521112	-- 3-thread or 4-thread twill, including cross twill	25%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
52111900	521119	-- Other fabrics	25%
52112000	521120	- Bleached	25%
52113100	521131	-- Plain weave	25%
52113200	521132	-- 3-thread or 4-thread twill, including cross twill	25%
52113900	521139	-- Other fabrics	25%
52114200	521142	-- Denim	25%
52114300	521143	-- Other fabrics of 3-thread or 4-thread twill, including cross twill	25%
52114900	521149	-- Other fabrics	25%
52115110	521151	--- Khanga, Kikoi and Kitenge	50%
52115190	521151	--- Other	25%
52115200	521152	-- 3-thread or 4-thread twill, including cross twill	25%
52115900	521159	-- Other fabrics	25%
52121200	521212	-- Bleached	25%
52121510	521215	--- Khanga, Kikoi and Kitenge	50%
52121590	521215	--- Other	25%
52122400	521224	-- Of yarns of different colours	25%
52122510	521225	--- Khanga, Kikoi and Kitenge	50%
52122590	521225	--- Other	25%
54071000	540710	- Woven fabrics obtained from high-tenacity yarn of nylon or other polyamides or of polyesters	25%
54072000	540720	- Woven fabrics obtained from strip or the like	25%
54073000	540730	- Fabrics specified in note 9 to Section XI	25%
54074100	540741	-- Unbleached or bleached	25%
54074200	540742	-- Dyed	25%
54074300	540743	-- Of yarns of different colours	25%
54074400	540744	-- Printed	25%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
54075100	540751	-- Unbleached or bleached	25%
54075200	540752	-- Dyed	25%
54075300	540753	-- Of yarns of different colours	25%
54075400	540754	-- Printed	25%
54076100	540761	-- Containing 85 % or more by weight of non-textured polyester filaments	25%
54076900	540769	-- Other	25%
54077100	540771	-- Unbleached or bleached	25%
54077200	540772	-- Dyed	25%
54077300	540773	-- Of yarns of different colours	25%
54077400	540774	-- Printed	25%
54078100	540781	-- Unbleached or bleached	25%
54078200	540782	-- Dyed	25%
54078300	540783	-- Of yarns of different colours	25%
54078400	540784	-- Printed	25%
54079100	540791	-- Unbleached or bleached	25%
54079200	540792	-- Dyed	25%
54079300	540793	-- Of yarns of different colours	25%
54083400	540834	-- Printed	25%
55121100	551211	-- Unbleached or bleached	25%
55121900	551219	-- Other	25%
55122100	551221	-- Unbleached or bleached	25%
55122900	551229	-- Other	25%
55129100	551291	-- Unbleached or bleached	25%
55129900	551299	-- Other	25%
55131100	551311	-- Of polyester staple fibres, plain weave	25%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
55131200	551312	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	25%
55131300	551313	-- Other woven fabrics of polyester staple fibres	25%
55131900	551319	-- Other woven fabrics	25%
55132100	551321	-- Of polyester staple fibres, plain weave	25%
55132300	551323	-- Other woven fabrics of polyester staple fibres	25%
55132900	551329	-- Other woven fabrics	25%
55133100	551331	-- Of polyester staple fibres, plain weave	25%
55133900	551339	-- Other woven fabrics	25%
55134110	551341	--- Khanga, Kikoi and Kitenge	50%
55134190	551341	--- Other	25%
55134900	551349	-- Other woven fabrics	25%
55141100	551411	-- Of polyester staple fibres, plain weave	25%
55141200	551412	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	25%
55141900	551419	-- Other woven fabrics	25%
55142100	551421	-- Of polyester staple fibres, plain weave	25%
55142200	551422	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	25%
55142300	551423	-- Other woven fabrics of polyester staple fibres	25%
55142900	551429	-- Other woven fabrics	25%
55143000	551430	- Of yarns of different colours	25%
55144110	551441	--- Khanga, Kikoi and Kitenge	50%
55144190	551441	--- Other	25%
55144200	551442	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	25%
55144300	551443	-- Other woven fabrics of polyester staple fibres	25%
55144900	551449	-- Other woven fabrics	25%
55151100	551511	-- Mixed mainly or solely with viscose rayon staple fibres	25%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
55151200	551512	-- Mixed mainly or solely with man-made filaments	25%
55151300	551513	-- Mixed mainly or solely with wool or fine animal hair	25%
55151900	551519	-- Other	25%
55152100	551521	-- Mixed mainly or solely with man-made filaments	25%
55152200	551522	-- Mixed mainly or solely with wool or fine animal hair	25%
55152900	551529	-- Other	25%
55159100	551591	-- Mixed mainly or solely with man-made filaments	25%
55159900	551599	-- Other	25%
55161100	551611	-- Unbleached or bleached	25%
55161200	551612	-- Dyed	25%
55161300	551613	-- Of yarns of different colours	25%
55161400	551614	-- Printed	25%
55162100	551621	-- Unbleached or bleached	25%
55162200	551622	-- Dyed	25%
55162300	551623	-- Of yarns of different colours	25%
55162400	551624	-- Printed	25%
55163100	551631	-- Unbleached or bleached	25%
55163200	551632	-- Dyed	25%
55163400	551634	-- Printed	25%
55164100	551641	-- Unbleached or bleached	25%
55164200	551642	-- Dyed	25%
55164400	551644	-- Printed	25%
55169400	551694	-- Printed	25%
56012100	560121	-- Of cotton	25%
56012200	560122	-- Of man-made fibres	25%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
56012900	560129	-- Other	25%
56029000	560290	- Other	25%
56072100	560721	-- Binder or baler twine	25%
56072900	560729	-- Other	25%
56074900	560749	-- Other	25%
56075000	560750	- Of other synthetic fibres	10%
56079000	560790	- Other	25%
56081100	560811	-- Made-up fishing nets	10%
56081910	560819	--- Fruit tree and seedbed netting	10%
56081990	560819	--- Other	25%
56089000	560890	- Other	25%
56090000	560900	Articles of yarn, strip or the like of heading 5404 or 5405, twine, cordage, rope or cables, not elsewhere specified or included	25%
57011000	570110	- Of wool or fine animal hair	25%
57019000	570190	- Of other textile materials	25%
57024900	570249	-- Of other textile materials	25%
57025000	570250	- Other, not of pile construction, not made up	25%
57029100	570291	-- Of wool or fine animal hair	25%
57029200	570292	-- Of man-made textile materials	25%
57029900	570299	-- Of other textile materials	25%
57031000	570310	- Of wool or fine animal hair	25%
57032000	570320	- Of nylon or other polyamides	25%
57033000	570330	- Of other man-made textile materials	25%
57039000	570390	- Of other textile materials	25%
57049000	570490	- Other	25%
57050000	570500	Other carpets and other textile floor coverings, whether or not made up	25%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
58012200	580122	-- Cut corduroy	25%
58012300	580123	-- Other weft pile fabrics	25%
58012600	580126	-- Chenille fabrics	25%
58012700	580127	-- Warp pile fabrics	25%
58013300	580133	-- Other weft pile fabrics	25%
58013600	580136	-- Chenille fabrics	25%
58013700	580137	-- Warp pile fabrics	25%
58019000	580190	- Of other textile materials	25%
58021100	580211	-- Unbleached	25%
58021900	580219	-- Other	25%
58022000	580220	- Terry towelling and similar woven terry fabrics, of other textile materials	25%
58030000	580300	Gauze, other than narrow fabrics of heading 5806	25%
58041000	580410	- Tullies and other net fabrics	25%
58042100	580421	-- Of man-made fibres	25%
58042900	580429	-- Of other textile materials	25%
58061000	580610	- Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics	25%
58062000	580620	- Other woven fabrics, containing by weight 5 % or more of elastomeric yarn or rubber thread	25%
58063100	580631	-- Of cotton	25%
58063200	580632	-- Of man-made fibres	25%
58063900	580639	-- Of other textile materials	25%
58064000	580640	- Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	25%
58071000	580710	- Woven	25%
58079000	580790	- Other	25%
58089000	580890	- Other	25%
58110000	581100	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 5810	25%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
60012100	600121	-- Of cotton	25%
60019100	600191	-- Of cotton	25%
60019900	600199	-- Of other textile materials	25%
61012000	610120	- Of cotton	25%
61013000	610130	- Of man-made fibres	25%
61019000	610190	- Of other textile materials	25%
61021000	610210	- Of wool or fine animal hair	25%
61022000	610220	- Of cotton	25%
61023000	610230	- Of man-made fibres	25%
61029000	610290	- Of other textile materials	25%
61031000	610310	- Suits	25%
61032200	610322	-- Of cotton	25%
61032300	610323	-- Of synthetic fibres	25%
61032900	610329	-- Of other textile materials	25%
61033100	610331	-- Of wool or fine animal hair	25%
61033200	610332	-- Of cotton	25%
61033300	610333	-- Of synthetic fibres	25%
61033900	610339	-- Of other textile materials	25%
61034100	610341	-- Of wool or fine animal hair	25%
61034200	610342	-- Of cotton	25%
61034300	610343	-- Of synthetic fibres	25%
61034900	610349	-- Of other textile materials	25%
61041300	610413	-- Of synthetic fibres	25%
61041900	610419	-- Of other textile materials	25%
61042200	610422	-- Of cotton	25%


<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
61042300	610423	-- Of synthetic fibres	25%
61042900	610429	-- Of other textile materials	25%
61043100	610431	-- Of wool or fine animal hair	25%
61043200	610432	-- Of cotton	25%
61043300	610433	-- Of synthetic fibres	25%
61043900	610439	-- Of other textile materials	25%
61044100	610441	-- Of wool or fine animal hair	25%
61044200	610442	-- Of cotton	25%
61044300	610443	-- Of synthetic fibres	25%
61044400	610444	-- Of artificial fibres	25%
61044900	610449	-- Of other textile materials	25%
61045100	610451	-- Of wool or fine animal hair	25%
61045200	610452	-- Of cotton	25%
61045300	610453	-- Of synthetic fibres	25%
61045900	610459	-- Of other textile materials	25%
61046100	610461	-- Of wool or fine animal hair	25%
61046200	610462	-- Of cotton	25%
61046300	610463	-- Of synthetic fibres	25%
61046900	610469	-- Of other textile materials	25%
61051000	610510	- Of cotton	25%
61052000	610520	- Of man-made fibres	25%
61059000	610590	- Of other textile materials	25%
61061000	610610	- Of cotton	25%
61062000	610620	- Of man-made fibres	25%
61069000	610690	- Of other textile materials	25%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
61071100	610711	-- Of cotton	25%
61071200	610712	-- Of man-made fibres	25%
61071900	610719	-- Of other textile materials	25%
61072100	610721	-- Of cotton	25%
61072200	610722	-- Of man-made fibres	25%
61072900	610729	-- Of other textile materials	25%
61079100	610791	-- Of cotton	25%
61079900	610799	-- Of other textile materials	25%
61081100	610811	-- Of man-made fibres	25%
61081900	610819	-- Of other textile materials	25%
61082100	610821	-- Of cotton	25%
61082200	610822	-- Of man-made fibres	25%
61082900	610829	-- Of other textile materials	25%
61083100	610831	-- Of cotton	25%
61083200	610832	-- Of man-made fibres	25%
61083900	610839	-- Of other textile materials	25%
61089100	610891	-- Of cotton	25%
61089200	610892	-- Of man-made fibres	25%
61089900	610899	-- Of other textile materials	25%
61091000	610910	- Of cotton	25%
61099000	610990	- Of other textile materials	25%
61102000	611020	- Of cotton	25%
61103000	611030	- Of man-made fibres	25%
61109000	611090	- Of other textile materials	25%
61112000	611120	- Of cotton	25%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
61113000	611130	- Of synthetic fibres	25%
61119000	611190	- Of other textile materials	25%
61121100	611211	-- Of cotton	25%
61121200	611212	-- Of synthetic fibres	25%
61121900	611219	-- Of other textile materials	25%
61122000	611220	- Ski suits	25%
61123100	611231	-- Of synthetic fibres	25%
61123900	611239	-- Of other textile materials	25%
61124100	611241	-- Of synthetic fibres	25%
61124900	611249	-- Of other textile materials	25%
61130000	611300	Garments, made up of knitted or crocheted fabrics of heading 5903, 5906 or 5907	25%
61142000	611420	- Of cotton	25%
61143000	611430	- Of man-made fibres	25%
61149000	611490	- Of other textile materials	25%
61151000	611510	- Graduated compression hosiery (for example, stockings for varicose veins)	25%
61152100	611521	-- Of synthetic fibres, measuring per single yarn less than 67 decitex	25%
61152200	611522	-- Of synthetic fibres, measuring per single yarn 67 decitex or more	25%
61152900	611529	-- Of other textile materials	25%
61153000	611530	- Other women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex	25%
61159400	611594	-- Of wool or fine animal hair	25%
61159500	611595	-- Of cotton	25%
61159600	611596	-- Of synthetic fibres	25%
61159900	611599	-- Of other textile materials	25%
61161000	611610	- Impregnated, coated or covered with plastics or rubber	25%
61169100	611691	-- Of wool or fine animal hair	25%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
61169200	611692	-- Of cotton	25%
61169300	611693	-- Of synthetic fibres	25%
61169900	611699	-- Of other textile materials	25%
61171000	611710	- Shawls, scarves, mufflers, mantillas, veils and the like	25%
61178000	611780	- Other accessories	25%
61179000	611790	- Parts	25%
62011100	620111	-- Of wool or fine animal hair	25%
62011200	620112	-- Of cotton	25%
62011300	620113	-- Of man-made fibres	25%
62011900	620119	-- Of other textile materials	25%
62019100	620191	-- Of wool or fine animal hair	25%
62019200	620192	-- Of cotton	25%
62019300	620193	-- Of man-made fibres	25%
62019900	620199	-- Of other textile materials	25%
62021100	620211	-- Of wool or fine animal hair	25%
62021200	620212	-- Of cotton	25%
62021300	620213	-- Of man-made fibres	25%
62021900	620219	-- Of other textile materials	25%
62029100	620291	-- Of wool or fine animal hair	25%
62029200	620292	-- Of cotton	25%
62029300	620293	-- Of man-made fibres	25%
62029900	620299	-- Of other textile materials	25%
62031100	620311	-- Of wool or fine animal hair	25%
62031200	620312	-- Of synthetic fibres	25%
62031900	620319	-- Of other textile materials	25%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
62032200	620322	-- Of cotton	25%
62032300	620323	-- Of synthetic fibres	25%
62032900	620329	-- Of other textile materials	25%
62033100	620331	-- Of wool or fine animal hair	25%
62033200	620332	-- Of cotton	25%
62033300	620333	-- Of synthetic fibres	25%
62033900	620339	-- Of other textile materials	25%
62034100	620341	-- Of wool or fine animal hair	25%
62034200	620342	-- Of cotton	25%
62034300	620343	-- Of synthetic fibres	25%
62034900	620349	-- Of other textile materials	25%
62041100	620411	-- Of wool or fine animal hair	25%
62041200	620412	-- Of cotton	25%
62041300	620413	-- Of synthetic fibres	25%
62041900	620419	-- Of other textile materials	25%
62042100	620421	-- Of wool or fine animal hair	25%
62042200	620422	-- Of cotton	25%
62042300	620423	-- Of synthetic fibres	25%
62042900	620429	-- Of other textile materials	25%
62043100	620431	-- Of wool or fine animal hair	25%
62043200	620432	-- Of cotton	25%
62043300	620433	-- Of synthetic fibres	25%
62043900	620439	-- Of other textile materials	25%
62044100	620441	-- Of wool or fine animal hair	25%
62044200	620442	-- Of cotton	25%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
62044300	620443	-- Of synthetic fibres	25%
62044400	620444	-- Of artificial fibres	25%
62044900	620449	-- Of other textile materials	25%
62045100	620451	-- Of wool or fine animal hair	25%
62045200	620452	-- Of cotton	25%
62045300	620453	-- Of synthetic fibres	25%
62045900	620459	-- Of other textile materials	25%
62046100	620461	-- Of wool or fine animal hair	25%
62046200	620462	-- Of cotton	25%
62046300	620463	-- Of synthetic fibres	25%
62046900	620469	-- Of other textile materials	25%
62052000	620520	- Of cotton	25%
62053000	620530	- Of man-made fibres	25%
62059000	620590	- Of other textile materials	25%
62061000	620610	- Of silk or silk waste	25%
62062000	620620	- Of wool or fine animal hair	25%
62063000	620630	- Of cotton	25%
62064000	620640	- Of man-made fibres	25%
62069000	620690	- Of other textile materials	25%
62071100	620711	-- Of cotton	25%
62071900	620719	-- Of other textile materials	25%
62072100	620721	-- Of cotton	25%
62072200	620722	-- Of man-made fibres	25%
62072900	620729	-- Of other textile materials	25%
62079100	620791	-- Of cotton	25%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
62079900	620799	-- Of other textile materials	25%
62081100	620811	-- Of man-made fibres	25%
62081900	620819	-- Of other textile materials	25%
62082100	620821	-- Of cotton	25%
62082200	620822	-- Of man-made fibres	25%
62082900	620829	-- Of other textile materials	25%
62089100	620891	-- Of cotton	25%
62089200	620892	-- Of man-made fibres	25%
62089900	620899	-- Of other textile materials	25%
62092000	620920	- Of cotton	25%
62093000	620930	- Of synthetic fibres	25%
62099000	620990	- Of other textile materials	25%
62101000	621010	- Of fabrics of heading 5602 or 5603	25%
62102000	621020	- Other garments, of the type described in subheadings 620111 to 620119	25%
62103000	621030	- Other garments, of the type described in subheadings 620211 to 620219	25%
62104000	621040	- Other men's or boys' garments	25%
62105000	621050	- Other women's or girls' garments	25%
62111100	621111	-- Men's or boys'	25%
62111200	621112	-- Women's or girls'	25%
62112000	621120	- Ski suits	25%
62113200	621132	-- Of cotton	25%
62113300	621133	-- Of man-made fibres	25%
62113900	621139	-- Of other textile materials	25%
62114210	621142	--- Khanga, Kikoi and Kitenge	50%
62114290	621142	--- Other	25%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
62114310	621143	--- Khanga, Kikoi and Kitenge	50%
62114390	621143	--- Other	25%
62114910	621149	--- Khanga, Kikoi and Kitenge	50%
62114990	621149	--- Other	25%
62121000	621210	- Brassières	25%
62122000	621220	- Girdles and panty girdles	25%
62123000	621230	- Corselettes	25%
62129000	621290	- Other	25%
62132000	621320	- Of cotton	25%
62139000	621390	- Of other textile materials	25%
62141000	621410	- Of silk or silk waste	25%
62142000	621420	- Of wool or fine animal hair	25%
62143000	621430	- Of synthetic fibres	25%
62144000	621440	- Of artificial fibres	25%
62149000	621490	- Of other textile materials	25%
62151000	621510	- Of silk or silk waste	25%
62152000	621520	- Of man-made fibres	25%
62159000	621590	- Of other textile materials	25%
62160000	621600	Gloves, mittens and mitts	25%
62171000	621710	- Accessories	25%
62179000	621790	- Parts	25%
63011000	630110	- Electric blankets	25%
63012000	630120	- Blankets (other than electric blankets) and travelling rugs, of wool or of fine animal hair	25%
63013000	630130	- Blankets (other than electric blankets) and travelling rugs, of cotton	25%
63014000	630140	- Blankets (other than electric blankets) and travelling rugs, of synthetic fibres	25%


<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
63019000	630190	- Other blankets and travelling rugs	25%
63021000	630210	- Bedlinen, knitted or crocheted	25%
63022100	630221	-- Of cotton	50%
63022200	630222	-- Of man-made fibres	25%
63022900	630229	-- Of other textile materials	25%
63023100	630231	-- Of cotton	50%
63023200	630232	-- Of man-made fibres	25%
63023900	630239	-- Of other textile materials	25%
63024000	630240	- Table linen, knitted or crocheted	25%
63025100	630251	-- Of cotton	50%
63025300	630253	-- Of man-made fibres	25%
63025900	630259	-- Of other textile materials	25%
63026000	630260	- Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton	25%
63029100	630291	-- Of cotton	50%
63029300	630293	-- Of man-made fibres	25%
63029900	630299	-- Of other textile materials	25%
63031200	630312	-- Of synthetic fibres	25%
63031900	630319	-- Of other textile materials	25%
63039100	630391	-- Of cotton	25%
63039200	630392	-- Of synthetic fibres	25%
63039900	630399	-- Of other textile materials	25%
63041100	630411	-- Knitted or crocheted	25%
63041900	630419	-- Other	25%
63049190	630491	--- Other	25%
63049200	630492	-- Not knitted or crocheted, of cotton	25%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
63049300	630493	-- Not knitted or crocheted, of synthetic fibres	25%
63049900	630499	-- Not knitted or crocheted, of other textile materials	25%
63051000	630510	- Of jute or of other textile bast fibres of heading 5303	45%
63052000	630520	- Of cotton	25%
63053200	630532	-- Flexible intermediate bulk containers	25%
63053300	630533	-- Other, of polyethylene or polypropylene strip or the like	25%
63053900	630539	-- Other	25%
63059000	630590	- Of other textile materials	25%
63061200	630612	-- Of synthetic fibres	25%
63061900	630619	-- Of other textile materials	25%
63062200	630622	-- Of synthetic fibres	25%
63062900	630629	-- Of other textile materials	25%
63063000	630630	- Sails	25%
63064000	630640	- Pneumatic mattresses	25%
63069000	630690	- Other	25%
63071000	630710	- Floorcloths, dishcloths, dusters and similar cleaning cloths	25%
63079000	630790	- Other	25%
63080000	630800	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered tablecloths or serviettes, or similar textile articles, put up in packings for retail sale	25%
63090000	630900	Worn clothing and other worn articles	45%
64011000	640110	- Footwear incorporating a protective metal toecap	25%
64019200	640192	-- Covering the ankle but not covering the knee	25%
64019900	640199	-- Other	25%
64021200	640212	-- Ski-boots, cross-country ski footwear and snowboard boots	25%
64021900	640219	-- Other	25%
64022000	640220	- Footwear with upper straps or thongs assembled to the sole by means of plugs	25%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
64029100	640291	-- Covering the ankle	25%
64029900	640299	-- Other	25%
64031200	640312	-- Ski-boots, cross-country ski footwear and snowboard boots	25%
64031900	640319	-- Other	25%
64032000	640320	- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	25%
64034000	640340	- Other footwear, incorporating a protective metal toecap	25%
64035100	640351	-- Covering the ankle	25%
64035900	640359	-- Other	25%
64039100	640391	-- Covering the ankle	25%
64039900	640399	-- Other	25%
64041100	640411	-- Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like	25%
64041900	640419	-- Other	25%
64042000	640420	- Footwear with outer soles of leather or composition leather	25%
64051000	640510	- With uppers of leather or composition leather	25%
64052000	640520	- With uppers of textile materials	25%
64059000	640590	- Other	25%
66011000	660110	- Garden or similar umbrellas	25%
68021000	680210	- 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	25%
68042100	680421	-- Of agglomerated synthetic or natural diamond	25%
68042200	680422	-- Of other agglomerated abrasives or of ceramics	25%
68042300	680423	-- Of natural stone	25%
68052000	680520	- On a base of paper or paperboard only	25%
68069000	680690	- Other	25%
68071000	680710	- In rolls	25%
68079000	680790	- Other	25%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
68080000	680800	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	25%
68132000	681320	- Containing asbestos	10%
68138100	681381	-- Brake linings and pads	10%
68159900	681599	-- Other	25%
69010000	690100	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths	25%
69049000	690490	- Other	25%
69051000	690510	- Roofing tiles	25%
69059000	690590	- Other	25%
69060000	690600	Ceramic pipes, conduits, guttering and pipe fittings	25%
69071000	690710	- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm	25%
69079000	690790	- Other	25%
69081000	690810	- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm	25%
69089000	690890	- Other	25%
69101000	691010	- Of porcelain or china	25%
69109000	691090	- Other	25%
69111000	691110	- Tableware and kitchenware	25%
69119000	691190	- Other	25%
69120000	691200	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china	25%
69141000	691410	- Of porcelain or china	25%
69149000	691490	- Other	25%
70042000	700420	- Glass, coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer	10%
70049000	700490	- Other glass	10%
70052100	700521	-- Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground	10%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
70052900	700529	-- Other	10%
70053000	700530	- Wired glass	10%
70060000	700600	Glass of heading 7003, 7004 or 7005, bent, edge-worked, engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other materials	25%
70071100	700711	-- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	10%
70071900	700719	-- Other	10%
70072100	700721	-- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	10%
70091000	700910	- Rear-view mirrors for vehicles	10%
70099100	700991	-- Unframed	25%
70099200	700992	-- Framed	25%
70101090	701010	--- Other	25%
70102000	701020	- Stoppers, lids and other closures	10%
70109000	701090	- Other	25%
70119000	701190	- Other	10%
70131000	701310	- Of glass ceramics	25%
70132200	701322	-- Of lead crystal	25%
70132800	701328	-- Other	25%
70133300	701333	-- Of lead crystal	25%
70133700	701337	-- Other	25%
70134100	701341	-- Of lead crystal	25%
70134200	701342	-- Of glass having a linear coefficient of expansion not exceeding $5 \times 10^{-6}$ per Kelvin within a temperature range of 0 °C to 300 °C	25%
70134900	701349	-- Other	25%
70139100	701391	-- Of lead crystal	25%
70139900	701399	-- Other	25%
70140000	701400	Signalling glassware and optical elements of glass (other than those of heading 7015), not optically worked	10%
70159000	701590	- Other	10%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
70161000	701610	- Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	25%
70169000	701690	- Other	25%
70189000	701890	- Other	25%
70193900	701939	-- Other	10%
72101100	721011	-- Of a thickness of 0,5 mm or more	25%
72103000	721030	- Electrolytically plated or coated with zinc	25%
72104100	721041	-- Corrugated	25%
72104900	721049	-- Other	25%
72106100	721061	-- Plated or coated with aluminium-zinc alloys	25%
72107000	721070	- Painted, varnished or coated with plastics	25%
72109000	721090	- Other	25%
73049000	730490	- Other	10%
73069000	730690	- Other	25%
73071900	730719	-- Other	25%
73072200	730722	-- Threaded elbows, bends and sleeves	25%
73079200	730792	-- Threaded elbows, bends and sleeves	25%
73079900	730799	-- Other	25%
73083000	730830	- Doors, windows and their frames and thresholds for doors	25%
73089010	730890	--- Roofing tiles coated with acrylic paint and the weather side coated with natural sand granules	25%
73089091	730890	---- Road guard rails	25%
73089099	730890	---- Other	25%
73090000	730900	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	25%
73102100	731021	-- Cans which are to be closed by soldering or crimping	25%
73110000	731100	Containers for compressed or liquefied gas, of iron or steel	25%
73121000	731210	- Stranded wire, ropes and cables	10%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
73130000	731300	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	25%
73141900	731419	-- Other	25%
73144900	731449	-- Other	25%
73151200	731512	-- Other chain	10%
73170000	731700	Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 8305) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper	25%
73181500	731815	-- Other screws and bolts, whether or not with their nuts or washers	10%
73181600	731816	-- Nuts	10%
73201000	732010	- Leaf-springs and leaves therefor	25%
73211200	732112	-- For liquid fuel	25%
73218100	732181	-- For gas fuel or for both gas and other fuels	25%
73218200	732182	-- For liquid fuel	25%
73218900	732189	-- Other, including appliances for solid fuel	25%
73239400	732394	-- Of iron (other than cast iron) or steel, enamelled	25%
73239900	732399	-- Other	25%
73269090	732690	--- Other	25%
76042900	760429	-- Other	25%
76069100	760691	-- Of aluminium, not alloyed	10%
76082000	760820	- Of aluminium alloys	25%
76090000	760900	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves)	25%
76101000	761010	- Doors, windows and their frames and thresholds for doors	25%
76110000	761100	Aluminium reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300 litres, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment	25%
76151000	761510	- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like	25%
76169900	761699	-- Other	25%
82055100	820551	-- Household tools	10%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
82121000	821210	- Razors	25%
82122000	821220	- Safety razor blades, including razor blade blanks in strips	10%
83011000	830110	- Padlocks	25%
83016000	830160	- Parts	10%
83023000	830230	- Other mountings, fittings and similar articles suitable for motor vehicles	10%
83052000	830520	- Staples in strips	10%
83059000	830590	- Other, including parts	10%
83091000	830910	- Crown corks	40%
83099010	830990	--- Easy opening ends in the form of incised flap and a ring pull or other easy opening mechanism made of base metal used for drink or food cans	25%
83099090	830990	--- Other	25%
83100000	831000	Sign-plates, nameplates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 9405	25%
83111000	831110	- Coated electrodes of base metal, for electric arc-welding	10%
83113000	831130	- Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame	10%
85061000	850610	- Manganese dioxide	35%
85063000	850630	- Mercuric oxide	35%
85064000	850640	- Silver oxide	35%
85065000	850650	- Lithium	35%
85066000	850660	- Air-zinc	35%
85068000	850680	- Other primary cells and primary batteries	35%
85071000	850710	- Lead-acid, of a kind used for starting piston engines	25%
85444200	854442	-- Fitted with connectors	25%
85444900	854449	-- Other	25%
85489000	854890	- Other	25%
87021019	870210	---- Other	25%


HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
87021022	870210	---- For the transport of not more than 15 persons	25%
87021029	870210	---- Other	25%
87021099	870210	---- Other	25%
87029019	870290	---- Other	25%
87029029	870290	---- Other	25%
87029099	870290	---- Other	25%
87032190	870321	--- Other	25%
87032290	870322	--- Other	25%
87032390	870323	--- Other	25%
87032490	870324	--- Other	25%
87033190	870331	--- Other	25%
87033290	870332	--- Other	25%
87033390	870333	--- Other	25%
87042190	870421	--- Other	25%
87042290	870422	--- Other	25%
87042390	870423	--- Other	25%
87043190	870431	--- Other	25%
87043290	870432	--- Other	25%
87060000	870600	Chassis fitted with engines, for the motor vehicles of headings 8701 to 8705	25%
87079000	870790	- Other	25%
87089100	870891	-- Radiators and parts thereof	10%
87089200	870892	-- Silencers (mufflers) and exhaust pipes; parts thereof	10%
87111010	871110	- - - Motorcycle ambulances	25%
87111090	871110	- - - Other	25%
87112010	871120	- - - Motorcycle ambulances	25%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
87112090	871120	- - - Other	25%
87113010	871130	- - - Motorcycle ambulances	25%
87113090	871130	- - - Other	25%
87114010	871140	- - - Motorcycle ambulance	25%
87114090	871140	- - - Other	25%
87115010	871150	- - - Motorcycles ambulances	25%
87115090	871150	- - - Other	25%
87119000	871190	- Other	25%
87120000	871200	Bicycles and other cycles (including delivery tricycles), not motorised	10%
87168000	871680	- Other vehicles	10%
90065200	900652	-- Other, for roll film of a width less than 35 mm	25%
90065300	900653	-- Other, for roll film of a width of 35 mm	25%
90065900	900659	-- Other	25%
94012000	940120	- Seats of a kind used for motor vehicles	25%
94013000	940130	- Swivel seats with variable height adjustment	25%
94014000	940140	- Seats other than garden seats or camping equipment, convertible into beds	25%
94016100	940161	-- Upholstered	25%
94016900	940169	-- Other	25%
94017100	940171	-- Upholstered	25%
94017900	940179	-- Other	25%
94018000	940180	- Other seats	25%
94019000	940190	- Parts	25%
94031000	940310	- Metal furniture of a kind used in offices	25%
94032000	940320	- Other metal furniture	25%
94033000	940330	- Wooden furniture of a kind used in offices	25%

HS Code, 8 Digit	HS Code, 6 Digit	Description	Duty rate
94034000	940340	- Wooden furniture of a kind used in the kitchen	25%
94035000	940350	- Wooden furniture of a kind used in the bedroom	25%
94036000	940360	- Other wooden furniture	25%
94037000	940370	- Furniture of plastics	25%
94039000	940390	- Parts	25%
94041000	940410	- Mattress supports	25%
94042100	940421	-- Of cellular rubber or plastics, whether or not covered	25%
94042900	940429	-- Of other materials	25%
94043000	940430	- Sleeping bags	25%
94051000	940510	- Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thoroughfares	25%
94052000	940520	- Electric table, desk, bedside or floor-standing lamps	25%
94053000	940530	- Lighting sets of a kind used for Christmas trees	25%
94054000	940540	- Other electric lamps and lighting fittings	25%
94055000	940550	- Non-electrical lamps and lighting fittings	25%
94056000	940560	- Illuminated signs, illuminated nameplates and the like	25%
94059110	940591	---For bulbs and flurescent tubes	10%
94059190	940591	---Other	25%
94059200	940592	-- Of plastics	25%
94059910	940599	---For bulbs and flurescent tubes	10%
94059990	940599	---Other	25%
96032100	960321	-- Toothbrushes, including dental-plate brushes	25%
96039000	960390	- Other	25%
96081000	960810	- Ballpoint pens	25%
96082000	960820	- Felt-tipped and other porous-tipped pens and markers	25%
96100000	961000	Slates and boards, with writing or drawing surfaces, whether or not framed	25%

<b>HS Code, 8 Digit</b>	<b>HS Code, 6 Digit</b>	<b>Description</b>	<b>Duty rate</b>
96110000	961100	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	25%
96170000	961700	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners	25%
96190090	961900	--- Other	25%