	[image: image1.wmf]
	COMMISSION OF THE EUROPEAN COMMUNITIES

Brussels, 12.12.2008

COM(2008) 853 final

ANNEX
Annex I

EU-Syria Association Agreement

ANNEX 1

SYRIAN TARIFF SCHEDULE

REFERRED TO IN

ARTICLE 9.3
SECTION I

LIVE ANIMALS; ANIMAL PRODUCTS

NOTES.

1. Any reference in this Section to a particular genus or species of an animal, except where the

context otherwise requires, includes a reference to the young of that genus or species

2. Except where the context otherwise requires, throughout the Nomenclature any reference to

“dried” products also covers products which have been dehydrated, evaporated or freeze-dried.

CHAPTER 1

LIVE ANIMALS

NOTES.

1. This Chapter covers all live animals except:

a) Fish and crustaceans, molluscs and other aquatic invertebrates, of heading 03.01,

03.06 or 03.07;

b) Cultures of micro-organisms and other products of heading 30.02; and

c) Animals of heading 95.08.
01.01

LIVE HORSES, ASSES, MULES AND HINNIES

0101. 10 .00
-
Pure-bred breeding animals

20%

0101. 90 .00
-
Other

20%

01.02

LIVE BOVINE ANIMALS

0102. 10 .00
-
Pure-bred breeding animals

3%

0102. 90 .00
-
Other

3%

01.03
LIVE SWINE

0103. 10 .00
-
Pure-bred breeding animals

20%

-
Other:

0103. 91 .00
- -
Weighing less than 50 kg

20%

0103. 92 .00
 - -
Weighing 50 kg or more

20%

01.04

LIVE SHEEP AND GOATS

0104. 10 .00
 -
SHEEP

3%

0104. 20 .00
 -
GOATS

3%

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 :

0105. 11 .00
- -
Fowls of the species Gallus Domesticus

5%

0105. 12 .00
- -
Turkeys

5%

0105. 19 .00
- -
Other

5%

-
Other:

0105. 94 .00
- -
Fowls of the species Gallus Domesticus

5%

0105. 99 .00
- -
Other

5%

01.06

OTHER LIVE ANIMALS

-
Mammals:

- -
Primates:

0106. 11 .10
- - -
Species for Zoo

20%

0106. 11 .90
- - -
Other

50%

- -
Whales, dolphins and porpoises (mammals of the order Cetacea); manatees

and dugongs (mammals of the order Sirenia):

0106. 12 .10
 - - -
Species for Zoo

20%

0106. 12 .20
- - -
Species fit for human consumption

20%

0106. 12 .90
- - -
Other

50%

- -
Other:

- - -
Camels:

0106. 19 .11
- - - -
For Breeding

3%

0106. 19 .12
- - - -
Species fit for human consumption

3%

0106. 19 .13
- - - -
Species for Zoo

20%

0106. 19 .19
- - - -
Other

50%

0106. 19 .90
- - -
Other

50%

-
Reptiles (including snakes and turtles):

0106. 20 .10
- - -
Species for zoo

20%

0106. 20 .90
- - -
Other

50%

-
birds:

- -
Birds of prey

0106. 31 .10
- - -
Species for zoo

20%

0106. 31 .90
- - -
Other

50%

0106. 32 .00
- -
Psittaciformes (including parrots, parakeets, macaues and cockatoos)

50%

- -
Other:

0106. 39 .10
- - -
Species fit for human consumption

3%

0106. 39 .20
- - -
Species for Zoo

20%

0106. 39 .30
- - -
ostrich

30%

0106. 39 .40
- - -
canary

40%

0106. 39 .90
- - -
Other

50%

-
Other:

0106. 90 .10
- - -
bee

5%

0106. 90 .90
- - -
Other

30%

CHAPTER 2

MEAT AND EDIBLE MEAT OFFAL

NOTES.

1. This Chapter does not cover:

a) Products of the kinds described in headings 02.01 to 02.08 or 02.10, unfit or

unsuitable for human consumption;

b) Guts, bladders or stomachs of animals (heading 05.04) or animal blood (heading

05.11 or 30.02); or

c) Animal fat, other than products of heading 02.09 (Chapter 15).

02.01

MEAT OF BOVINE ANIMALS, FRESH OR CHILLED

0201. 10 .00
-
Carcasses and half-carcasses

5%

0201. 20 .00
-
Other cuts with bone in

5%

0201. 30 .00
-
Boneless

5%

02.02

MEAT OF BOVINE ANIMALS, FROZEN

0202. 10 .00
-
Carcasses and half-carcasses

10%

0202. 20 .00
-
Other cuts with bone in

10%

0202. 30 .00
-
Boneless

10%

02.03

MEAT OF SWINE, FRESH, CHILLED OR FROZEN

-
FRESH OR FROZEN:

0203. 11 .00
- -
Carcasses and half-carcasses

50%

0203. 12 .00
- -
Hams, shoulders and cuts thereof, with bone in

50%

0203. 19 .00
- -
Other

50%

-
FROZEN:

0203. 21 .00
- -
Carcasses and half-carcasses

50%

0203. 22 .00
- -
Hams, shoulders and cuts thereof, with bone in

50%

0203. 29 .00
- -
Other

50%

02.04

MEAT OF SHEEP OR GOATS, FRESH, CHILLED OR FROZEN:

0204. 10 .00
-
Carcasses and half-carcasses of lamb, fresh or chilled

5%

-
Other meat of sheep, fresh or chilled :

0204. 21 .00
- -
Carcasses and half-carcasses

5%

0204. 22 .00
- -
Other cuts with bone in

5%

0204. 23 .00
- -
Boneless

5%

0204. 30 .00
-
Carcasses and half-carcasses of lamb, frozen

10%

-
Other meat of sheep, frozen:

0204. 41 .00
- -
Carcasses and half-carcasses

10%

0204. 42 .00
- -
Other cuts with bone in

10%

0204. 43 .00
- -
Boneless

10%

0204. 50 .00
-
Meat of goats

5%

02.05

MEAT OF HORSES, ASSES, MULES OR HINNIES, FRESH,

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

5%

-
Of bovine animals, FROZEN:

0206. 21 .00
- -
Tongues

10%

0206. 22 .00
- -
Livers

10%

0206. 29 .00
- -
Other

10%

0206. 30 .00
-
Of swine, fresh or chilled

50%

-
Of swine, FROZEN:

0206. 41 .00
- -
Livers

50%

0206. 49 .00
- -
Other

50%

-
Other, fresh or chilled :

0206. 80 .10
- - -
OF SHEEP OR GOATS

5%

0206. 80 .90
- - -
OF HORSES, ASSES, MULES AND HINNIES

10%

-
Other, frozen :

0206. 90 .10
- - -
OF SHEEP OR GOATS

10%

0206. 90 .90
- - -
OF HORSES, ASSES, MULES AND HINNIES

15%

02.07

MEAT AND EDIBLE OFFAL, OF THE POULTRY OF HEADING

NO. 0105, FRESH, CHILLED OR FROZEN

-
Of fowls of the species Gallus domesticus :

0207. 11 .00
- -
Not cut in pieces, fresh or chilled

10%

- -
Not cut in pieces, frozen

0207. 12 .10
- - -
Not put up for retail sal ,in containers of a net weight content exceeding 20 kg
5%

0207. 12 .90
- - -
Other

15%

0207. 13 .00
- -
Cuts and offal, fresh or chilled

15%

0207. 14 .00
- -
Cuts and offal, frozen

20%

-
Of turkeys :

0207. 24 .00
- -
Not cut in pieces, fresh or chilled

15%

0207. 25 .00
- -
Not cut in pieces, frozen

20%

0207. 26 .00
- -
Cuts and offal, fresh or chilled

15%

0207. 27 .00
- -
Cuts and offal, frozen

20%

-
Of ducks, geese or guinea fowls :

0207. 32 .00
- -
Not cut in pieces, fresh or chilled

15%

0207. 33 .00
- -
Not cut in pieces, frozen

20%

0207. 34 .00
- -
Fatty livers, fresh or chilled

20%

0207. 35 .00
- -
Other, fresh or chilled

15%

0207. 36 .00
- -
Other, frozen

20%

02.08

OTHER MEAT AND EDIBLE MEAT OFFAL, FRESH, CHILLED

OR FROZEN

0208. 10 .00
-
Of rabbits or hares

20%

0208. 30 .00
-
Of Primates

50%

0208. 40 .00
-
Of Whales, dolphins and porpoises (mammals of the order Cetacea); of

50%

manatees and dugongs (mammals of the order Sirenia)

0208. 50 .00
-
Of reptiles (including snakes and turtles)

50%

0208. 90 .00
-
Other

50%

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. 00 .10
- - -
Poultryfat

5%

0209. 00 .90
- - -
Unrendered pig fat free of lean meat, pure

50%

02.10

MEAT AND EDIBLE MEAT OFFAL, SALTED, IN BRINE, DRIED

OR SMOKED; EDIBLE FLOURS AND MEALS OF MEAT OR

MEAT OFFAL

-
Meat of swine :

0210. 11 .00
- -
Hams, shoulders and cuts thereof, with bone in

50%

0210. 12 .00
- -
Bellies (streaky) and cuts thereof ,with bone

50%

0210. 19 .00
- -
Other

50%

0210. 20 .00
-
Meat of bovine animals

10%

-
Other, including edible flours and meals of meat or meat offal:

0210. 91 .00
- -
Of primates

50%

0210. 92 .00
- -
Of Whales, dolphins and porpoises (mammals of the order Cetacea); of

50%

manatees and dugongs (mammals of the order Sirenia)

0210. 93 .00
- -
Of reptiles (including snakes and turtles)

50%

- -
Other:

0210. 99 .10
- - -
Livers of poultry

10%

- - -
Other:

0210. 99 .91
- - - -
Chicken meat flour

3%

0210. 99 .99
- - - -
Other

10%

CHAPTER 3

FISH AND CRUSTACEANS, MOLLUSCS AND OTHER AQUATIC

INVERTEBRATES

NOTES.

1. - This Chapter does not cover:

a) Mammals of heading 01.06;

b) Meat of mammals of heading 01.06 (heading 02.08 or 02.10);

c) Fish (including livers and roes thereof) or crustaceans, molluscs or other aquatic

invertebrates, dead and unfit or unsuitable for human consumption by reason of either

their species or their condition (Chapter 5); flours, meals or pellets of fish or of

crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption

(heading 23.01); or

d) Caviar or caviar substitutes prepared from fish eggs (heading 16.04).

2. In this Chapter the term “pellets” means products which have been agglomerated either

directly by compression or by the addition of a small quantity of binder.

03.01

LIVE FISH

-
Ornamental fish :

0301. 10 .10
- - -
fish mothers,ornamental

20%

0301. 10 .90
- - -
Other

50%

-
Other live fish :

0301. 91 .00
- -
Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki,

3%

Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and

Oncorhynchus chrysogaster)

0301. 92 .00
- -
Eels (Anguilla spp.)

3%

0301. 93 .00
- -
Carp

3%

0301. 94 .00
- -
Bluefin tunas (Thunnus thynnus)

3%

0301. 95 .00
- -
Southern bluefin tunas (Thunnus maccoyii)

3%

0301. 99 .00
- -
Other

3%

03.02

FISH, FRESH OR CHILLED, EXCLUDING FISH FILLETS AND

OTHER FISH MEAT OF HEADING NO. 0304

-
Salmonidae, excluding livers ,roes and male glands

0302. 11 .00
- -
Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki,

10%

Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and

Oncorhynchus chrysogaster)

0302. 12 .00
- -
Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha,

10%

Oncorhynchus keta, Oncorhynchus tschawytsha, Oncorhynchus kisutch,

Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic salmon (Salmo

salar) and Danube salmon (Hucho hucho)

0302. 19 .00
- -
Other

10%

-
Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae

and Citharidae), excluding livers ,roes and male glands

0302. 21 .00
 - -
Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus,

10%

Hippoglossus stenolepis)

0302. 22 .00
- -
Plaice (Pleuronectes platessa)

10%

0302. 23 .00
- -
Sole (Solea spp.)

10%

0302. 29 .00
- -
Other

10%

-
Tunas (of the genus Thunnus) skipjack or stripe-bellied bonito (Euthynnus

(Katsuwonus) pelamis), excluding livers and roes :

0302. 31 .00
- -
Albacore or longfinned tunas (Thunnus alalunga)

10%

0302. 32 .00
- -
Yellowfin tunas (Thunnus albacares)

10%

0302. 33 .00
- -
Skipjack or stripe-bellied bonito

10%

0302. 34 .00
- -
Bigeye tunas (Thunnus obesus)

10%

0302. 35 .00
- -
Bluefin tunas (Thunnus thynnus)

10%

0302. 36 .00
- -
Southern bluefin tunas (Thunnus maccoyii)

10%

0302. 39 .00
- -
Other

10%

0302. 40 .00
-
Herrings (Clupea harengus, Clupea pallasii), excluding livers and roes

10%

0302. 50 .00
-
Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus), excluding livers
10%

and roes

-
Other fish, excluding livers and roes :

0302. 61 .00
- -
Sardines (Sardina pilchardus, Sardinops spp.) sardinella (Sardinella spp.)
10%

brisling or sprats (Sprattus sprattus)

0302. 62 .00
- -
Haddock (Merlanogrammus aeglefinus)

10%

0302. 63 .00
- -
Coalfish (Pollachius virens)

10%

0302. 64 .00
- -
Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus)
10%

0302. 65 .00
- -
Dogfish and other sharks

10%

0302. 66 .00
- -
Eels (Anguilla spp.)

10%

0302. 67 .00
- -
Swordfish (Xiphias gladius)

10%

0302. 68 .00
- -
Toothfish (Dissostichus spp.)

10%

0302. 69 .00
- -
Other

10%

0302. 70 .00
-
Livers and roes

10%

03.03

FISH, FROZEN, EXCLUDING FISH FILLETS AND OTHER FISH

MEAT OF HEADING NO. 0304

-
Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha,

Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch,

Oncorhynchus masou and Oncorhynchus rhodurus), excluding livers and roes

0303. 11 .00
- -
Sockeye salmon (red salmon) (Oncorhynchus nerka)

10%

0303. 19 .00
- -
Other

10%

-
Other salmonidae, excluding livers and roes :

0303. 21 .00
- -
Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki,

10%

Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and

Oncorhynchus chrysogaster)

0303. 22 .00
- -
Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)

10%

0303. 29 .00
- -
Other

10%

-
Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae,Scophthalmidae

and Citharidae), excluding livers and roes:

0303. 31 .00
- -
Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus,

10%

Hippoglossus stenolepis)

0303. 32 .00
- -
Plaice (Pleuronectes platessa)

10%

0303. 33 .00
- -
Sole (Solea spp.)

10%

0303. 39 .00
- -
Other

10%

-
Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus

(Katsuwonus) pelamis), excluding livers and roes :

0303. 41 .00
- -
Albacore or longfinned tunas (Thunnus alalunga)

10%

0303. 42 .00
- -
Yellowfin tunas (Thunnus albacares)

10%

0303. 43 .00
- -
Skipjack or stripe-bellied bonito

10%

0303. 44 .00
- -
Bigeye tunas (Thunnus obesus)

10%

0303. 45 .00
- -
Bluefin tunas (Thunnus thynnus)

10%

0303. 46 .00
- -
Southern bluefin tunas (Thunnus maccoyii)

10%

0303. 49 .00
- -
Other

10%

-
Herrings (Clupea harengus, Clupea pallasii) and cod (Gadus morhua, Gadus

ogac, Gadus macrocephalus), excluding livers and roes :

0303. 51 .00
- -
Herrings (Clupea harengus, Clupea pallasii)

10%

0303. 52 .00
- -
Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)

10%

-
Swordfish (Xiphias gladius) and toothfish (Dissostichus spp.), excluding livers

and roes :

0303. 61 .00
- -
Swordfish (Xiphias gladius)

10%

0303. 62 .00
- -
Toothfish (Dissostichus spp.)

10%

-
Other fish, excluding livers and roes:

0303. 71 .00
- -
Sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.)
10%

brisling or sprats (Sprattus sprattus)

0303. 72 .00
- -
Haddock (Melanogrammus aeglefinus)

10%

0303. 73 .00
- -
Coalfish (Pollachius virens)

10%

0303. 74 .00
- -
Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus)
10%

0303. 75 .00
- -
Dogfish and other sharks

10%

0303. 76 .00
- -
Eels (Anguilla spp.)

10%

0303. 77 .00
- -
Sea bass (Dicentrarchus labrax, Dicentrarchus punctatus)

10%

0303. 78 .00
- -
Hake (Merluccius spp., Urophycis spp.)

10%

0303. 79 .00
- -
Other

10%

0303. 80 .00
-
Livers and roes

10%

03.04

FISH FILLETS AND OTHER FISH MEAT (WHETHER OR NOT

MINCED), FRESH, CHILLED OR FROZEN

-
Fresh or chilled

0304. 11 .00
- -
Swordfish (Xiphias gladius)

20%

0304. 12 .00
- -
Toothfish (Dissostichus spp.)

20%

0304. 19 .00
- -
Other

20%

-
Frozen fillets

0304. 21 .00
- -
Swordfish (Xiphias gladius)

20%

0304. 22 .00
- -
Toothfish (Dissostichus spp.)

20%

0304. 29 .00
- -
Other

20%

-
Other

0304. 91 .00
- -
Swordfish (Xiphias gladius)

20%

0304. 92 .00
- -
Toothfish (Dissostichus spp.)

20%

0304. 99 .00
- -
Other

20%

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

20%

0305. 20 .00
-
Livers and roes, dried, smoked, salted or in brine

20%

Note: amendment of the systm of 2002

0305. 30 .00
-
Fish fillets, dried, salted or in brine, but not smoked

20%

-
Smoked fish, including fillets:

0305. 41 .00
- -
Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha,

20%

Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch,

Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic salmon (Salmo

salar) and Danube salmon (Hucho hucho)

0305. 42 .00
- -
Herrings (Clupea harengus, Clupea pallasii)

20%

0305. 49 .00
- -
Other

20%

-
Dried fish, whether or not salted but not smoked :

- -
Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)

0305. 51 .10
- - -
Not put up for retail sal ,in containers of a net weight content exceeding 20 kg
 5%

0305. 51 .90
- - -
Other

20%

- -
Other:

0305. 59 .10
- - -
Not put up for retail sal ,in containers of a net weight content exceeding 20 kg
5%

0305. 59 .90
- - -
Other

20%

-
Fish, salted but not dried or smoked and fish in brine :

0305. 61 .00
- -
Herrings (Clupea harengus, Clupea pallasii)

20%

0305. 62 .00
- -
Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)

20%

0305. 63 .00
- -
Anchovies (Engraulis spp.)

20%

0305. 69 .00
- -
Other

20%

03.06

CRUSTACEANS, WHETHER IN SHELL OR NOT, LIVE, FRESH,

CHILLED, FROZEN, DRIED, SALTED OR IN BRINE;

CRUSTACEANS, IN SHELL, COOKED BY STEAMING OR BY

BOILING IN WATER, WHETHER OR NOT CHILLED, FROZEN,

DRIED, SALTED OR IN BRINE; FLOURS, MEALS AND

PELLETS OF CRUSTACEANS, FIT FOR HUMAN

CONSUMPTION

-
Frozen:

0306. 11 .00
- -
Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus 20%

spp.)

0306. 12 .00
- -
Lobsters (Homarus spp.)

20%

0306. 13 .00
- -
Shrimps and prawns

20%

0306. 14 .00
- -
Crabs

20%

0306. 19 .00
- -
Other, including flours, meals and pellets of crustaceans, fit for human

20%

consumption

-
Not Frozen:

0306. 21 .00
- -
Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus
20%

spp.)

0306. 22 .00
- -
Lobsters (Homarus spp.)

20%

0306. 23 .00
- -
Shrimps and prawns

20%

0306. 24 .00
- -
Crabs

20%

0306. 29 .00
- -
Other, including flours, meals and pellets of crustaceans, fit for human

20%

consumption

03.07

MOLLUSCS, WHETHER IN SHELL OR NOT, LIVE, FRESH,

CHILLED, FROZEN, DRIED, SALTED OR IN BRINE; AQUATIC

INVERTEBRATES OTHER THAN CRUSTACEANS AND

MOLLUSKS, LIVE, FRESH, CHILLED, FROZEN, DRIED,

SALTED OR IN BRINE; FLOURS, MEALS AND PELLETS OF

AQUATIC INVERTEBRATES OTHER THAN CRUSTACEANS,

FIT FOR HUMAN CONSUMPTION

0307. 10 .00
-
Oysters

20%

-
Scallops, including queen scallops, of the genera Pecten, Chlamys or

Placopecten :

0307. 21 .00
- -
Live, fresh or chilled

20%

0307. 29 .00
- -
Other

20%

-
Mussels (Mytilus spp., Perna spp.) :

0307. 31 .00
- -
Live, fresh or chilled

20%

0307. 39 .00
- -
Other

20%

-
Cuttle fish (Sepia officinalis, Rossia macrosoma, Sepiola spp.) and squid

(Ommastrephes spp., Loligo spp., Nototodarus spp., Sepioteuthis spp.) :

0307. 41 .00
- -
Live, fresh or chilled

20%

0307. 49 .00
- -
Other

20%

-
Octopus (Octopus spp.) :

0307. 51 .00
- -
Live, fresh or chilled

20%

0307. 59 .00
- -
Other

20%

0307. 60 .00
-
Snails, other than sea snails

20%

-
Other, including flours, meals and pellets of aquatic invertebrates other than

crustaceans, fit for human consumption :

0307. 91 .00
- -
Live, fresh or chilled

20%

0307. 99 .00
- -
Other

20%

CHAPTER 4

DAIRY PRODUCE; BIRDS' EGGS; NATURAL HONEY;

EDIBLE PRODUCTS OF ANIMAL ORIGIN,

NOT ELSEWHERE SPECIFIED OR INCLUDED

NOTES.

1 - The expression "milk" means full cream milk or partially or completely skimmed milk.

2 - For the purposes of heading 04.05:

(a)The term "butter" means natural butter, whey butter or recombined butter (fresh, salted or

rancid, including canned butter) derived exclusively from milk, with a milkfat content of 80%

or more but not more than 95% by weight, a maximum milk solids-not-fat content of 2 % by

weight and a maximum water content of 16% by weight. Butter does not contain added

emulsifiers, but may contain sodium chloride, food colours, neutralising salts and cultures

of harmless lactic-acid-producing bacteria.

(b)The expression "dairy spreads" means a spreadable emulsion of the water-in-oil type,

containing milkfat as the only fat in the product, with a milkfat content of 39 % or more but

less than 80% by weight.

3 - Products obtained by the concentration of whey and with the addition of milk or milkfat are to be

classified as cheese in heading 04.06 provided that they have the three following characteristics:

(a) a milkfat content, by weight of the dry matter, of 5 % or more;

(b) a dry matter content, by weight, of at least 70 % but not exceeding 85 %; and

(C) they are moulded or capable of being moulded.

4 -This Chapter does not cover:

(a) Products obtained from whey, containing by weight more than 95% lactose, expressed as

anhydrous lactose calculated on the dry matter (heading 17.02); or

(b) Albumins (including concentrates of two or more whey proteins, containing by weight more

than 80% whey proteins, calculated on the dry matter) (heading 35.02) or globulins (heading

35.04).

Subheading Notes.

1.- For the purposes of subheading 0404. 10, the expression "modified whey" means products

consisting of whey constituents, i.e., whey from which all or part of the lactose, proteins or

minerals have been removed, whey to which natural whey constituents have been added, and

products obtained by mixing natural whey constituents.

2.- For the purposes of subheading 0405.10 the term “butter” does not include dehydrated butter or

ghee (subheading 0405.90).

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%

1%

0401. 20 .00
-
Of a fat content, by weight, exceeding 1% but not exceeding 6%

1%

0401. 30 .00
-
Of a fat content, by weight, exceeding 6 %

5%

04.02

MILK AND CREAM, CONCENTRATED OR CONTAINING

ADDED SUGAR OR OTHER SWEETENING MATTER

-
In powder, granules or other solid forms, of a fat content, by weight, not

exceeding 1.5 %:

0402. 10 .10
- - -
For children, in airtight tins containing not more than 500 g

1%

0402. 10 .20
- - -
For children, in airtight tins containing not more than 2500 g and not less than
3%

500g

0402. 10 .30
- - -
Milk powder in container of a net weight content 20 kg or more

3%

0402. 10 .90
- - -
Other

10%

-
In powder, granules or other solid forms, of a fat content, by weight, exceeding

1.5 % :

- -
Not containing added sugar or other sweetening matter :

0402. 21 .10
- - -
For children, in airtight tins containing not more than 500 g

1%

0402. 21 .20
- - -
For children, in airtight tins containing not more than 2500 g and not less than
3%

500g

0402. 21 .30
- - -
Milk powder in container of a net weight content 20 kg or more

3%

0402. 21 .90
- - -
Other

10%

- -
Other:

0402. 29 .10
- - -
For children, in airtight tins containing not more than 500 g

1%

0402. 29 .20
- - -
For children, in airtight tins containing not more than 2500 g and not less than 3%

500g

0402. 29 .30
- - -
Milk powder in container of a net weight content 20 kg or more

3%

0402. 29 .90
- - -
Other

10%

-
Other:

- -
Not containing added sugar or other sweetening matter

0402. 91 .10
 - - -
In container of a net weight content 20 kg or more

10%

0402. 91 .90
- - -
Other

30%

- -
Other:

0402. 99 .10
- - -
In container of a net weight content 20 kg or more

10%

0402. 99 .90
- - -
Other

30%
04.03

BUTTERMILK, CURDLED MILK AND CREAM, YOGURT,

KEPHIR AND OTHER FERMENTED OR ACIDEFIED MILK AND

CREAM, WHETHER OR NOT CONCENTRATED OR

CONTAINING ADDED SUGAR OR OTHER SWEETENING

MATTER OR FLAVORED OR CONTAINING ADDED FRUIT,

NUTS, OR COCOA

0403. 10 .00
-
Yogurt

30%

Note: Refer to additional note No 1

0403. 90 .00
-
Other

30%

Note: Refer to additional note 1

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

-
Whey and modified whey, whether or not concentrated or containing added

sugar or other sweetening matter

0404. 10 .10
 - - -
concentrated Whey

3%

0404. 10 .90
- - -
Other

30%

-
Other:

0404. 90 .10
- - -
High protin yogurt resulted by removing one or more of its contents or by 3%

adding the contents of a natural yagurt in container of a net weight content 20

kg or more for industrial use

0404. 90 .20
- - -
High protin yogurt resulted by removing one or more of its contents or by
10%

adding the contents of a natural yagurt in container of a net weight content less

than 20 kg

0404. 90 .90
- - -
Other

30%

04.05

BUTTER AND OTHER FATS AND OILS DERIVED FROM MILK;

DAIRY SPREADS

-
Butter :

0405. 10 .10
- - -
In packings of net weight content 20 kg or more

1%

0405. 10 .90
- - -
Other

7%

0405. 20 .00
-
Dairy spreads

20%

-
Other:

0405. 90 .10
- - -
Ghee,in packings of net weight content exceeding 20 kg

3%

0405. 90 .90
- - -
Other

20%

04.06

CHEESE AND CURD

0406. 10 .00
-
Fresh (unripened or uncured) cheese, including whey cheese, and curd.

30%

0406. 20 .00
-
Grated or powdered cheese, of all kinds

30%

-
Processed cheese, not grated or powdered

0406. 30 .10
- - -
Cheddar in container of a net weight content not less than 20 kg

7%

0406. 30 .90
- - -
Other

40%

0406. 40 .00
-
Blue-veined cheese and other cheese containing veins produced by

40%

Penicillium roqueforti

0406. 90 .00
-
Other cheese

40%

04.07

BIRDS' EGGS, IN SHELL, FRESH, PRESERVED OR COOKED

0407. 00 .10
- - -
Hatching, chicken eggs

5%

Note: Refer to additional note No 2 of this chapter

0407. 00 .90
- - -
Other

20%

Note: Refer to additional note No 2 of this chapter

04.08

BIRDS' EGGS, NOT IN SHELL, AND EGG YOLKS, FRESH,

DRIED, COOKED BY STEAMING OR BY BOILING IN WATER,

MOLDED, FROZEN OR OTHERWISE PRESERVED, WHETHER

OR NOT CONTAINING ADDED SUGAR OR OTHER

SWEETENING MATTER

-
Egg yolks :

0408. 11 .00
- -
Dried

20%

0408. 19 .00
- -
Other

20%

-
Other

0408. 91 .00
- -
Dried

20%

0408. 99 .00
- -
Other

20%

04.09

NATURAL HONEY

20%

04.10

EDIBLE PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE

40%

SPECIFIED OR INCLUDED

CHAPTER 5

PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR

INCLUDED

NOTES.

1. This Chapter does not cover:

a) Edible products (other than guts, bladders and stomachs of animals, whole and pieces

thereof, and animal blood, liquid or dried);

b) Hides or skins (including furskins) other than goods of heading 05.05 and parings and

similar waste of raw hides or skins of heading 0511 (Chapter 41 or 43);

c) Animal textile materials, other than horsehair and horsehair waste (Section XI); or

d) Prepared knots or tufts for broom or brush making (heading 96.03).

2. For the purposes of heading 05.01, the sorting of hair by length (provided the root ends and

tip ends respectively are not arranged together) shall be deemed not to constitute working.

3. Throughout the Nomenclature, elephant,hippopotamus, walrus, narwhal and wild boar tusks,

rhinoceros horns and the teeth of all animals are regarded as “ivory”.

4. Throughout the Nomenclature, the expression “horsehair” means hair of the manes or tails of

equine or bovine animals.

05.01

HUMAN HAIR, UNWORKED, WHETHER OR NOT WASHED OR
10%

SCOURED; WASTE OF HUMAN HAIR

05.02

PIGS', HOGS' OR BOARS' BRISTLES AND HAIR; BADGER

HAIR AND OTHER BRUSH MAKING HAIR; WASTE OF SUCH

BRISTLES AND HAIR

0502. 10 .00
-
Pigs', hogs' or boars' bristles and hair and waste thereof

50%

0502. 90 .00
-
Other 5%

05.04

GUTS, BLADDERS AND STOMACHS OF ANIMALS (OTHER

10%

THAN FISH), WHOLE AND PIECES THEREOF, FRESH,

CHILLED, FROZEN, SALTED, IN BRINE, DRIED OR SMOKED

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

5%

0505. 90 .00
-
Other

5%

05.06

BONES AND HORN-CORES, UNWORKED, DEFATTED,

SIMPLY PREPARED (BUT NOT CUT TO SHAPE), TREATED

WITH ACID OR DEGELATINIZED; POWDER AND WASTE OF

THESE PRODUCTS

0506. 10 .00
-
Ossein and bones treated with acid

5%

0506. 90 .00
-
Other

5%

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

30%

0507. 90 .00
-
Other

30%

05.08

CORAL AND SIMILAR MATERIALS, UNWORKED OR SIMPLY 30%

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

05.09

05.10

AMBERGRIS, CASTOREUM, CIVET AND MUSK; 7%

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

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

7%

-
Other:

0511. 91 .00
- -
Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead
20%

animals of Chapter 3

- -
Other

0511. 99 .10
- - -
Horse hair and horsehair waste, whether or not put up as a layer with or
5%

without supporting material

0511. 99 .20
- - -
NATURAL SPONGES OF ANIMAL ORIGIN

30%

0511. 99 .90
- - -
Other

20%

SECTION II

VEGETABLE PRODUCTS

NOTES.

1. In this Section, the term “pellets” means products which have been agglomerated either directly by

compression or by the addition of a binder in a proportion not exceeding 3% by weight.

CHAPTER 6

LIVE TREES AND OTHER PLANTS; BULBS, ROOTS AND THE LIKE;

CUT FLOWERS AND ORNAMENTAL FOLIAGE

NOTES.

1. Subject to the second part of heading 06.01, this Chapter covers only live trees and goods

(including seedling vegetables) of a kind commonly supplied by nursery gardeners or florists

for planting or for ornamental use; nevertheless it does not include potatoes, onions, shallots,

garlic or other products of Chapter 7.

2. Any reference in heading 06.03 or 06.04 to goods of any kind shall be construed as including a

reference to bouquets, floral baskets, wreaths and similar articles made wholly or partly of goods

of that kind, account not being taken of accessories of other materials. However, these headings

do not include collages or similar decorative plaques of heading 97.01.

06.01

BULBS, TUBERS, TUBEROUS ROOTS, CORMS, CROWNS

AND RHIZOMES, DORMANT, IN GROWTH OR IN FLOWER;

CHICORY PLANTS AND ROOTS OTHER THAN ROOTS OF

HEADING NO. 1212

0601. 10 .00
-
Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant

10%

0601. 20 .00
-
Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in
10%

flower; chicory plants and roots

06.02

OTHER LIVE PLANTS (INCLUDING THEIR ROOTS),

CUTTINGS AND SLIPS; MUSHROOM SPAWN.

0602. 10 .00
-
Unrooted cuttings and slips

10%

0602. 20 .00
-
Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or
10%

nuts

0602. 30 .00
-
Rhododendrons and azaleas, grafted or not

10%

0602. 40 .00
-
Roses, grafted or not

10%

0602. 90 .00
-
Other

10%

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

50%

0603. 12 .00
- -
Carnations

50%

0603. 13 .00
- -
Orchids

50%

0603. 14 .00
- -
Chrysanthemums

50%

0603. 19 .00
- -
Other

50%

0603. 90 .00
-
Other

50%

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 FOR ORNAMENTAL

PURPOSES, FRESH, DRIED, DYED, BLEACHED,

IMPREGNATED OR OTHERWISE PREPARED

0604. 10 .00
-
Mosses and lichens

50%

-
Other:

0604. 91 .00
- -
Fresh

50%

0604. 99 .00
- -
Other

50%

CHAPTER 7

EDIBLE VEGETABLES AND CERTAIN ROOTS AND TUBERS

NOTES.

1. This Chapter does not cover forage products of heading 12.14.

2. In headings 07.09, 07.10, 07.11 and 07.12 the word “vegetables” includes edible mushrooms,

truffles, olives, capers, marrows, pumpkins, aubergines, sweet corn (Zea mays var. saccharata),

fruits of the genus Capsicum or of the genus Pimenta, fennel, parsley, chervil, tarragon, cress

and sweet marjoram (Majorana hortensis or Origanum majorana).

3. Heading 07.12 covers all dried vegetables of the kinds falling in headings 07.01 to 07.11, other

than:

a) dried leguminous vegetables, shelled (heading 07.13);

b) sweet corn in the forms specified in headings 11.02 to 11.04;

c) flour, meal, powder, flakes, granules and pellets of potatoes (heading 11.05);

d) flour, meal and powder of the dried leguminous vegetables of heading 07.13 (heading 11.06).

4. However, dried or crushed or ground fruits of the genus Capsicum or of the genus Pimenta are

excluded from this Chapter (heading 09.04).

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

07.01

POTATOES, FRESH OR CHILLED

0701. 10 .00
-
Seed

3%

Note: Refer to additional note No 1 of this chapter

0701. 90 .00
-
Other

50%

07.02

TOMATOES, FRESH OR CHILLED 50%

07.03

ONIONS, SHALLOTS, GARLIC, LEEKS AND OTHER

ALLIACEOUS VEGETABLES, FRESH OR CHILLED

0703. 10 .00
-
Onions and shallots

50%

0703. 20 .00
-
Garlic

15%

0703. 30 .00
-
Leeks and other alliaceous vegetables

50%

07.04

CABBAGES, CAULIFLOWERS, KOHLRABI, KALE AND

SIMILAR EDIBLE BRASSICAS, FRESH OR CHILLED

0704. 10 .00
-
Cauliflowers and headed broccoli

50%

0704. 20 .00
-
Brussels sprouts

50%

0704. 90 .00
-
Other

50%

07.05

LETTUCE (LACTUCA SATIVA) AND CHICORY (CICHORIUM

SPP.), FRESH OR CHILLED.

-
Lettuce:

0705. 11 .00
- -
Cabbage lettuce (head lettuce)

50%

0705. 19 .00
- -
Other

50%

-
Chicory :

0705. 21 .00
- -
Witloof chicory (Cichorium intybus var. foliosum)

50%

0705. 29 .00
- -
Other

50%

07.06

CARROTS, TURNIPS, SALAD BEETROOT, SALSIFY,

CELERIAC, RADISHES AND SIMILAR EDIBLE ROOTS, FRESH

OR CHILLED

0706. 10 .00
-
Carrots and turnips

50%

0706. 90 .00
-
Other

50%

07.07

CUCUMBERS AND GHERKINS, FRESH OR CHILLED

50%

07.08

LEGUMINOUS VEGETABLES, SHELLED OR UNSHELLED,

FRESH OR CHILLED.

0708. 10 .00
-
Peas (Pisum sativum)

50%

0708. 20 .00
-
Beans (Vigna spp., Phaseolus spp.)

50%

0708. 90 .00
-
Other leguminous vegetables

50%

07.09

OTHER VEGETABLES, FRESH OR CHILLED

0709. 20 .00
-
Asparagus

50%

0709. 30 .00
-
Aubergines (egg-plants)

50%

0709. 40 .00
-
Celery other than celeriac

50%

-
Mushrooms and truffles :

0709. 51 .00
- -
Mushrooms of the genus Agaricus

30%

Note: Amendment of the system of 2002

0709. 59 .00
- -
Other

30%

0709. 60 .00
-
Fruits of the genus Capsicum or of the genus Pimenta

30%

0709. 70 .00
-
Spinach, New Zealand spinach and orache spinach (garden spinach)

50%

-
Other:

0709. 90 .10
- - -
Sweet corn

50%

0709. 90 .90
- - -
Other

50%

07.10

VEGETABLES (UNCOOKED OR COOKED BY STEAMING OR

BOILING IN WATER), FROZEN

0710. 10 .00
-
Potatoes

50%

-
Leguminous vegetables, shelled or unshelled :

0710. 21 .00
- -
Peas (Pisum sativum)

50%

0710. 22 .00
- -
Beans (Vigna spp., Phaseolus spp.)

50%

0710. 29 .00
- -
Other

50%

0710. 30 .00
-
Spinach, New Zealand spinach and orache spinach (garden spinach)

50%

0710. 40 .00
-
Sweet corn

50%

0710. 80 .00
-
Other vegetables

50%

0710. 90 .00
-
Mixtures of vegetables

50%

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

Note: ! subheading 0711.10 is deleted by amendment of W.C.O of

2002

0711. 20 .00
-
Olives:

50%

0711. 40 .00
-
Cucumbers and gherkins

50%

-
Mushrooms and truffles:

- -
Mushrooms of the genus Agaricus

0711. 51 .10
- - -
Put up for industry

1%

Note: Refer to additional note 1 of this chapter

0711. 51 .90
- - -
Other

50%

- -
Other:

0711. 59 .10
- - -
Put up for industry

1%

0711. 59 .90
- - -
Other

50%

0711. 90 .00
-
Other vegetables; mixtures of vegetables

50%

07.12

DRIED VEGETABLES, WHOLE, CUT, SLICED, BROKEN OR IN

POWDER, BUT NOT FURTHER PREPARED

0712. 20 .00
-
Onions

50%

-
Mushrooms, wood ears (Auricularia spp), jelly fungi (Tremella spp) and truffles:

0712. 31 .00
- -
Mushrooms of the genus Agaricus

50%

0712. 32 .00
- -
Wood ears (Auricularia spp)

50%

0712. 33 .00
- -
Jelly fungi (Tremella spp)

50%

0712. 39 .00
- -
Other

50%

0712. 90 .00
-
Other vegetables; mixtures of vegetables

50%

07.13

DRIED LEGUMINOUS VEGETABLES, SHELLED, WHETHER

OR NOT SKINNED OR SPLIT

-
Peas (Pisum sativum)

0713. 10 .10
- - -
For sowing

1%

Note: Refer to additional note No 1 of this chapter

0713. 10 .90
- - -
Other

50%

0713. 20 .00
-
Chickpeas (garbanzos)

50%

-
Beans (Vigna spp., Phaseolus spp.) :

- -
Beans of the species Vigna mungo (L.) Hepper or Vigna radiata (L.) Wilczek

0713. 31 .10
- - -
For sowing

1%

Note: Refer to additional note No 1 of this chapter

0713. 31 .90
- - -
Other

50%

- -
Small red (Adzuki) beans (Phaseolus or Vigna angularis)

0713. 32 .10
- - -
For sowing

1%

Note: Refer to additional note No 1 of this chapter

0713. 32 .90
- - -
Other

50%

- -
Kidney beans, including white pea beans (Phaseolus vulgaris)

0713. 33 .10
- - -
For sowing

1%

Note: Refer to additional note No 1 of this chapter

0713. 33 .90
- - -
Other

50%

- -
Other:

0713. 39 .10
- - -
For sowing

1%

Note: Refer to additional note No 1 of this chapter

0713. 39 .90
- - -
Other

50%

0713. 40 .00
-
Lentils

50%

-
Broad beans (Vicia faba var.major) and horse beans (Vicia faba var.equina,

Vicia faba var.minor)

0713. 50 .10
- - -
For sowing

1%

Note: Refer to additional note No 1 of this chapter

0713. 50 .20
- - -
Small peans (egyptian)

5%

0713. 50 .90
- - -
Other

50%

Note: Import is not allowed except egypian peas for industry as per ministry of Economy

decree 783 of 2000.

0713. 90 .00
-
Other

50%

07.14

MANIOC, ARROWROOT, SALEP, JERUSALEM ARTICHOKES,

SWEET POTATOES, 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)

50%

0714. 20 .00
-
Sweet potatoes

50%

0714. 90 .00
-
Other

50%

CHAPTER 8

EDIBLE FRUIT AND NUTS; PEEL OF CITRUS FRUIT OR MELONS

NOTES.

1. This Chapter does not cover inedible nuts or fruits.

2. Chilled fruits and nuts are to be classified in the same headings as the corresponding fresh fruits

and nuts.

3. Dried fruit or dried nuts of this Chapter may be partially rehydrated, or treated for the following

purposes:

a) For additional preservation or stabilisation (e.g., by moderate heat treatment, sulphuring, the

addition of sorbic acid or potassium sorbate),

b) To improve or maintain their appearance (e.g., by the addition of vegetable oil or small

quantities of glucose syrup). provided that they retain the character of dried fruit or dried nuts.

08.01

COCONUTS, BRAZIL NUTS AND CASHEW NUTS, FRESH OR

DRIED, WHETHER OR NOT SHELLED OR PEELED

-
Coconuts :

0801. 11 .00
- -
Desiccated

1%

0801. 19 .00
- -
Other

10%

-
Brazil nuts :

0801. 21 .00
- -
In shell

20%

0801. 22 .00
- -
Shelled

30%

-
Cashew nuts :

0801. 31 .00
- -
In shell

20%

0801. 32 .00
- -
Shelled

30%

08.02

OTHER NUTS, FRESH OR DRIED, WHETHER OR NOT

SHELLED OR PEELED

-
Almonds :

0802. 11 .00
- -
In shell :

5%

- -
Shelled

0802. 12 .10
- - -
In packages of a net weight content exceeding 25 kg

10%

0802. 12 .90
- - -
Other

30%

-
Hazelnuts or filberts (Corylus spp.) :

0802. 21 .00
- -
In shell

5%

- -
Shelled :

0802. 22 .10
- - -
In packages of a net weight content exceeding 25 kg

10%

0802. 22 .90
- - -
Other

30%

-
Walnuts :

0802. 31 .00
- -
In shell

3%

0802. 32 .00
- -
Shelled

7%

0802. 40 .00
-
Chestnuts (Castanea spp.)

30%

-
Pistachios

0802. 50 .10
- - -
In packages of a net weight content exceeding 25 kg

10%

0802. 50 .90
- - -
Other

30%

-
Macadamia nuts:

0802. 60 .10
- - -
In shell in packages of a net weight content exceeding 25 kg

10%

0802. 60 .90
- - -
Other

30%

-
Other:

0802. 90 .10
- - -
In packages of a net weight content exceeding 25 kg

10%

0802. 90 .90
- - -
Other

30%

08.03

BANANAS, INCLUDING PLANTAINS, FRESH OR DRIED

40%

08.04

DATES, FIGS, PINEAPPLES, AVOCADOS, GUAVAS,

MANGOES AND MANGOSTEENS, FRESH OR DRIED

0804. 10 .00
-
Dates

10%

0804. 20 .00
-
Figs

50%

0804. 30 .00
-
Pineapples

10%

0804. 40 .00
-
Avocados

10%

0804. 50 .00
-
Guavas, mangoes and mangosteens

10%

08.05

CITRUS FRUIT, FRESH OR DRIED:

0805. 10 .00
-
Oranges

50%

0805. 20 .00
-
Mandarins (including tangerines and satsumas); clementines, wilkings and
50%

similar citrus hybrids

0805. 40 .00
-
Grapefruit ,including pomelos

50%

0805. 50 .00
-
Lemons (Citrus limon, Citrus limonum) and limes (Citrus aurantifolia, Citrus
50%

latifolia)

Note: Amendment of the system of 2002

0805. 90 .00
-
Other

50%

08.06

GRAPES, FRESH OR DRIED:

0806. 10 .00
-
Fresh

50%

0806. 20 .00
-
Dried

50%

Note: Refer to additional note No 4 of this chapter

08.07

MELONS (INCLUDING WATERMELONS) AND PAPAWS

(PAPAYAS), FRESH

-
Melons (including watermelons):

0807. 11 .00
- -
Watermelons

50%

0807. 19 .00
- -
Other

50%

0807. 20 .00
-
Papaws (papayas)

50%

08.08

APPLES, PEARS AND QUINCES, FRESH

0808. 10 .00
-
Apples

50%

0808. 20 .00
-
Pears and quinces

50%

Note: Refer to additional note No 2 of this chapter

08.09

APRICOTS, CHERRIES, PEACHES (INCLUDING

NECTARINES), PLUMS AND SLOES, FRESH

0809. 10 .00
-
Apricots

50%

0809. 20 .00
-
Cherries

50%

0809. 30 .00
-
Peaches, including nectarines

50%

Note: Refer to additional note No 2

0809. 40 .00
-
Plums and sloes

50%

Note: Refer to additional note No 2 of this chapter

08.10

OTHER FRUIT, FRESH

0810. 10 .00
-
Strawberries

50%

0810. 20 .00
-
Raspberries, blackberries, mulberries and loganberries

50%

Note: Refer to additional note No 3 of this chapter

0810. 40 .00
-
Cranberries, bilberries and other fruits of the genus Vaccinium

50%

0810. 50 .00
-
Kiwifruit

20%

0810. 60 .00
-
Durians

20%

0810. 90 .00
-
Other

50%

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

50%

0811. 20 .00
-
Raspberries, blackberries, mulberries, loganberries, black, white or red

50%

currants and gooseberries

Note: Refer to additional note No 3 of this chapter

0811. 90 .00
-
Other

50%

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

50%

0812. 90 .00
-
Other

50%

08.13

FRUIT, DRIED, OTHER THAN THAT OF HEADING NOS. 0801

TO 0806; MIXTURES OF NUTS OR DRIED FRUITS OF THIS

CHAPTER

0813. 10 .00
-
Apricots

50%

0813. 20 .00
-
Prunes

50%

0813. 30 .00
-
Apples

50%

-
Other fruit

0813. 40 .10
 - - -
Tamerhendi

15%

0813. 40 .20
- - -
Other

50%

0813. 50 .00
-
Mixtures of nuts or dried fruits of this Chapter

50%

08.14

PEEL OF CITRUS FRUIT OR MELONS (INCLUDING

30%

WATERMELONS), FRESH, FROZEN, DRIED OR

PROVISIONALLY PRESERVED IN BRINE, IN SULPHUR

WATER OR IN OTHER PRESERVATIVE SOLUTIONS

CHAPTER 9

COFFEE, TEA, MATE AND SPICES

NOTES.

1. Mixtures of the products of headings 09.04 to 09.10 are to be classified as follows:

a) mixtures of two or more of the products of the same heading are to be classified in that

heading;

b) mixtures of two or more of the products of different headings are to be classified in heading

09.10.

The addition of other substances to the products of headings 09.04 to 09.10(or to the

mixtures referred to in paragraph (a) or (b) above) shall not affect their classification

provided the resulting mixtures retain the essential character of the goods of those

headings.Otherwise such mixtures are not classified in this Chapter; those constituting

mixed condiments or mixed seasonings are classified in heading 21.03.

2. This Chapter does not cover Cubeb pepper (Piper cubeba) or other products of heading 12.11.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

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

5%

0901. 12 .00
- -
Decaffeinated

5%

-
Coffee roasted :

0901. 21 .00
- -
Not decaffeinated

20%

0901. 22 .00
- -
Decaffeinated

30%

0901. 90 .00
-
Other

30%

Note: Refer to additional note No 2 of this chapter

09.02

TEA,WETHER ON NOT FLAVOURED

0902. 10 .00
-
Green tea (not fermented) in immediate packings of content not exceeding 3 kg
5%

0902. 20 .00
-
Other green tea (not fermented)

3%

0902. 30 .00
-
Black tea (fermented) and partly fermented tea, in immediate packings of a
10%

content not exceeding 3 kg

0902. 40 .00
-
Other black tea (fermented) and other partly fermented in packings tea

5%

Note: Refer to additional note No 1 of this chapter

09.03

MATE

0903. 00 .10
- - -
Not put up for retail sale in bag the weight of each content 45 kg or more
5%

0903. 00 .20
- - -
Other

20%

09.04

PEPPER OF THE GENUS "PIPER"; FRUITS OF THE GENUS

"CAPSICUM" OR THE GENUS DRIED OR CRUSHED OR

GROUND "PIMENTA"

-
Pepper :

0904. 11 .00
- -
Neither crushed nor ground

3%

0904. 12 .00
- -
Crushed or ground

20%

0904. 20 .00
-
Fruits of the genus Capsicum or of the genus Pimenta, dried or crushed or
10%

ground

09.05

VANILLA

3%

Note: Dollar rate defined by decree of Ministry of Economy No 768/

09.06

CINNAMON AND CINNAMON-TREE FLOWERS

-
Neither crushed nor ground :

0906. 11 .00
- -
Cinnamon (Cinnamomum zeylanicum Blume)

3%

0906. 19 .00
- -
Other

3%

0906. 20 .00
-
Crushed or ground

10%

09.07

CLOVES (WHOLE FRUIT, CLOVES AND STEMS)

10%

09.08

NUTMEG , (MACE) , AND CARDAMOMS

-
Nutmeg :

0908. 10 .10
- - -
In packages of a net weight content exceeding 25 kg

3%

0908. 10 .90
- - -
Other

10%

-
Mace

0908. 20 .10
- - -
In packages of a net weight content exceeding 25 kg

3%

0908. 20 .90
- - -
Other

10%

-
Cardamoms

0908. 30 .10
- - -
In packages of a net weight content exceeding 25 kg

3%

0908. 30 .90
- - -
Other

10%

09.09

SEEDS OF ANISE, BADIAN, FENNEL, CORIANDER, CUMIN

OR CARAWAY; JUNIPER BERRIES

0909. 10 .00
-
Seeds of anise or badian

30%

0909. 20 .00
-
Seeds of coriander

30%

0909. 30 .00
-
Seeds of cumin

30%

0909. 40 .00
-
Seeds of caraway

30%

0909. 50 .00
-
Seeds of fennel; juniper berries

30%

09.10

GINGER, SAFFRON, TURMERIC (CURCUMA), THYME, BAY

LEAVES, CURRY AND OTHER SPICES

-
Ginger :

0910. 10 .10
- - -
In packages of a net weight content exceeding 25 kg

5%

0910. 10 .90
- - -
Other

30%

-
Saffron :

0910. 20 .10
- - -
In packages of a net weight content exceeding 25 kg

5%

0910. 20 .90
- - -
Other

30%

-
Turmeric (curcuma) :

0910. 30 .10
- - -
In packages of a net weight content exceeding 25 kg

5%

0910. 30 .90
- - -
Other

30%

-
Other spices :

0910. 91 .00
- -
Mixtures referred to in Note 1 (b) to this Chapter

20%

- -
Other:

- - -
Thyme; bay leaves :

0910. 99 .11
- - - -
In packages of a net weight content exceeding 25 kg

5%

0910. 99 .19
- - - -
Other

30%

0910. 99 .20
- - -
Curry

30%

0910. 99 .90
- - -
Other

20%

CHAPTER 10

CEREALS

NOTES.

1. a) The products specified in the headings of this Chapter are to be classified in those headings

only if grains are present, whether or not in the ear or on the stalk.

b) The Chapter does not cover grains which have been hulled or otherwise worked. However,

rice, husked, milled, polished, glazed, parboiled or broken remains classified in heading 10.06.

2. Heading 10.05 does not cover sweet corn (Chapter 7).

Subheading Note

1. The term “durum wheat” means wheat of the Triticum durum species and the hybrids derived

from the inter-specific crossing of Triticum durum which have the same number (28) of

chromosomes as that species.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

10.01

WHEAT AND MESLIN

-
Durum wheat

1001. 10 .10
- - -
For sowing

1%

1001. 10 .20
- - -
For manufacturing of macaroni,in bags the weight of each exceeding 50 kg
1%

1001. 10 .90
- - -
Other

20%

-
Other:

1001. 90 .10
- - -
For sowing

1%

Note: Refer to additional note No 4 of this chapter

1001. 90 .90
- - -
Other

7%

10.02

RYE

1002. 00 .10
- - -
For sowing

1%

1002. 00 .90
- - -
Other

7%

10.03

BARLEY

1%

10.04

OATS

1004. 00 .10
- - -
For sowing

1%

1004. 00 .90
- - -
Other

7%

10.05

MAIZE (CORN):

1005. 10 .00
-
Seed

1%

1005. 90 .00
-
Other

1%

10.06

RICE

1006. 10 .00
-
Rice in the husk (paddy or rough)

3%

1006. 20 .00
-
Husked (brown) rice

3%

1006. 30 .00
-
Semi-milled or wholly milled rice, whether or not polished or glazed

3%

1006. 40 .00
-
Broken rice

3%

10.07

GRAIN SORGHUM

3%

10.08

BUCKWHEAT, MILLET AND CANARY SEED; OTHER

CEREALS

1008. 10 .00
-
Buckwheat

5%

1008. 20 .00
-
Millet

5%

Note: Refer to additional note No 3 of this chapter

1008. 30 .00
-
Canary seed

5%

Note: Refer to additional note No 2 of this chapter

1008. 90 .00
-
Other cereals

5%

CHAPTER 11

PRODUCTS OF THE MILLING INDUSTRY; MALT; STARCHES;

INULIN; WHEAT GLUTEN

NOTES.

1- This Chapter does not Cover:

a) Roasted malt put up as coffee substitutes (heading 09.01 or 21.01):

b) Prepared flours. groats. meals or starches of heading 19.01;

c) Corn flakes or other products of heading 19.04;

d) Vegetables, prepared or preserved. of heading 20.01, 20.04 or 20.05;

e) Pharmaceutical products (Chapter 30);or

f) Starches having the character of perfumery. cosmetic or toilet preparations (Chapter 33).

2- (A) Products from the milling of the cereals listed in the table below fall in this Chapter if they

have. by weight on the dry product:

(a) A starch content (determined by the modified Ewers polarimetric method) exceeding that

indicated in Column (2); and

(b) -An ash content (after deduction of any added minerals) not exceeding that indicated in

Column (3).

Otherwise, they fall in heading 23.02. However, germ of cereals, whole, rolled, flaked or

ground, is always classified in heading 11.04.

(B)-Products falling in this Chapter under the above provisions shall be classified in heading

11.01 or 11.02 if the percentage passing through a woven metal wire cloth sieve with the

aperture indicated in Column (4) or (5) is not less, by weight, than that shown against the

cereal concerned.

Otherwise, they fall in heading 11.03 or 11.04.

Rate of passage through

a sieve with an aperture of

Cereal Starch Ash micrometres micrometres

(1) content content (microns)(4) (microns)(5)

Wheat and rye 45 % 2.5% 80 % -

Barley 45% 3% 80% -

Oats 45% 5% 80% -

Maize (corn) and grain

Sorghum 45% 2% - 90%

Rice 45% 1.6% 80% -

Buckwheat 45 % 4 % 80 %

3.- For the purposes of heading 11.03. the terms “groats” and ‘meal’ mean products obtained by the

fragmentation of cereal grains. of which:

(a) In the case of maize (corn) products. at least 95 % by weight passes through a woven metal

wire cloth sieve with an aperture of 2 mm;

(b) In the case of other cereal products. at least 95 % by weight passes through a woven metal

wire cloth sieve with an aperture of 1.25 mm.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

11.01

WHEAT OR MESLIN FLOUR

10%

11.02

CEREAL FLOURS, OTHER THAN OF WHEAT OR MESLIN

1102. 10 .00
-
Rye flour

10%

1102. 20 .00
-
Maize (corn) flour

5%

1102. 90 .00
-
Other

10%

11.03

CEREAL GROATS, MEAL AND PELLETS

-
Groats and meal :

1103. 11 .00
- -
Of wheat

10%

1103. 13 .00
- -
Of maize (corn)

7%

1103. 19 .00
- -
Of other cereals

10%

Note: sub heading 1103.12 and 1103.14 due to amendment of hs of

1103. 20 .00
-
Pellets

10%

11.04

CEREAL GRAINS OTHERWISE WORKED (FOR EXAMPLE,

HULLED, ROLLED, FLAKED, PEARLED, SLICED OR

KIBBLED), EXCEPT RICE OF HEADING NO. 1006; GERM OF

CEREALS, WHOLE, ROLLED, FLAKED OR GROUND

Note: !Refer to additional note No 2 of this chapter

-
Rolled or flaked grains :

1104. 12 .00
- -
Of oats

10%

1104. 19 .00
- -
Of other cereals

10%

-
Other worked grains (for example, hulled, pearled, sliced or kibbled) :

1104. 22 .00
- -
Of oats

10%

1104. 23 .00
- -
Of maize (corn)

10%

1104. 29 .00
- -
Of other cereals

10%

1104. 30 .00
-
Germ of cereals, whole, rolled, flaked or ground

10%

Note: Refer to additional note No 1 of this chapter

11.05

FLOUR, MEAL, POWDER, FLAKES, GRANULES AND

PELLETS OF POTATOES

Note: Refer to additional note No 2 of this chapter

1105. 10 .00
-
Flour, meal and powder

7%

1105. 20 .00
-
Flakes, granules and pellets

7%

Note: Refer to additional note No 2 of this chapter

11.06

FLOUR, MEAL AND POWDER OF THE DRIED LEGUMINOUS

VEGETABLES OF HEADING NO. 0713, OF SAGO OR OF

ROOTS OR TUBERS OF HEADING NO. 0714 OR OF THE

PRODUCTS OF CHAPTER 8

1106. 10 .00
-
Of the dried leguminous vegetables of heading No. 0713

10%

1106. 20 .00
-
Of sago or of roots or tubers of heading No. 07.14

10%

1106. 30 .00
-
Of the products of Chapter 8

10%

11.07

MALT, WHETHER OR NOT ROASTED

1107. 10 .00
-
Not roasted

3%

1107. 20 .00
-
Roasted

3%

Note: Refer to additional note No 3 of this chapter

11.08

STARCHES; INULIN

-
Starches :

1108. 11 .00
- -
Wheat starch

20%

1108. 12 .00
- -
Maize (corn) starch

3%

1108. 13 .00
- -
Potato starch

3%

1108. 14 .00
- -
Manioc (cassava) starch

5%

1108. 19 .00
- -
Other starches

5%

1108. 20 .00
 -
Inulin

5%

11.09

WHEAT GLUTEN, WHETHER OR NOT DRIED

5%

CHAPTER 12

OIL SEEDS AND OLEAGINOUS FRUITS; MISCELLANEOUS

GRAINS, SEEDS AND FRUIT;

INDUSTRIAL OR MEDICINAL PLANTS; STRAW AND FODDER

NOTES.

1. Heading 12.07 applies, inter alia, to palm nuts and kernels, cotton seeds, castor oil seeds,

sesamum seeds, mustard seeds, safflower seeds, poppy seeds and shea nuts (karite nuts). It

does not apply to products of heading 08.01 or 08.02 or to olives (Chapter 7 or Chapter 20).

2. Heading 12.08 applies not only to non-defatted flours and meals but also to flours and meals

which have been partially defatted or defatted and wholly or partially refatted with their original

oils. It does not, however, apply to residues of headings 23.04 to 23.06.

3. For the purposes of heading 12.09, beet seeds, grass and other herbage seeds, seeds of

ornamental flowers, vegetable seeds, seeds of forest trees, seeds of fruit trees, seeds of

vetches (other than those of the species Vicia faba) or of lupines are to be regarded as “seeds of

a kind used for sowing”.

Heading. 12.09 does not, however, apply to the following even if for sowing:

a) Leguminous vegetables or sweet corn (Chapter 7);

b) Spices or other products of Chapter 9;

c) Cereals (Chapter 10); or

d) Products of headings 12.01 to 12.07 or 12.11.

4. Heading 12.11 applies, inter alia, to the following plants or parts thereof: basil, borage,

ginseng, hyssop, liquorice, all species of mint, rosemary, rue, sage and wormwood.

Heading 12.11 does not, however, apply to:

a) Medicaments of Chapter 30;

b) Perfumery, cosmetic or toilet preparations of Chapter 33; or

c) Insecticides, fungicides, herbicides, disinfectants or similar products of heading 38.08.

5. For the purposes of heading 12.12, the term “seaweeds and other algae” does not include:

a) Dead single-cell micro-organisms of heading 21.02;

b) Cultures of micro-organisms of heading 30.02; or

c) Fertilisers of heading 31.01 or 31.05.

Subheading Note.

1 - For the purpose of subheading 1205.10 the expression "loW erucic acid rape or cloza seeds"

means rape or cloza seeds yielding a fixed oil which has an erucic acid content of less than

2% by weight and yielding a solid component which contains less than 30 micromoles of

glucosinolate per gram.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

12.01

SOYA BEANS, WHETHER OR NOT BROKEN

1%

Note: Refer to additional note No 2 of this chapter

12.02

GROUND-NUTS, NOT ROASTED OR OTHERWISE COOKED,

WHETHER OR NOT SHELLED OR BROKEN

1202. 10 .00
-
In shell

5%

1202. 20 .00
-
Shelled, whether or not broken

10%

Note: refer to additional note No 3 of this chapter

12.03

COPRA

1%

12.04

LINSEED, WHETHER OR NOT BROKEN

1%

Note: refer to additional note No 3 of this chapter.Amendment of the

12.05

RAPE OR COLZA SEEDS, WHETHER OR NOT BROKEN

1205. 10 .00
-
Low erucic acid rape or colza seeds

1%

1205. 90 .00
-
Other

1%

12.06

SUNFLOWER SEEDS, WHETHER OR NOT BROKEN

1%

12.07

OTHER OIL SEEDS AND OLEAGINOUS FRUITS, WHETHER

OR NOT BROKEN

1207. 20 .00
-
Cotton seeds

20%

1207. 40 .00
-
Sesamum seeds

1%

1207. 50 .00
-
Mustard seeds

1%

-
Other:

1207. 91 .00
- -
Poppy seeds

3%

- -
Other:

1207. 99 .10
- - -
Palm nuts and kernels,castor oil and safflower seeds

1%

1207. 99 .90
- - -
Other

3%

12.08

FLOURS AND MEALS OF OIL SEEDS OR OLEAGINOUS

FRUITS, OTHER THAN THOSE OF MUSTARD

1208. 10 .00
-
Of soya beans

1%

-
Other:

1208. 90 .10
- - -
From cotton seed

30%

1208. 90 .90
- - -
Other

1%

12.09

SEEDS, FRUIT AND SPORES, OF A KIND USED FOR SOWING

1209. 10 .00
-
Sugar beet seed

1%

-
Seeds of forage plants :

1209. 21 .00
- -
Lucerne (alfalfa) seed

1%

1209. 22 .00
- -
Clover (Trifolium spp.) seed

1%

1209. 23 .00
- -
Fescue seed

1%

1209. 24 .00
- -
Kentucky blue grass (Poa pratensis L.) seed

1%

1209. 25 .00
- -
Rye grass (Lolium multiflorum Lam., Lolium perenne L.) seed

1%

1209. 29 .00
- -
Other

1%

1209. 30 .00
-
Seeds of herbaceous plants cultivated principally for their flowers

1%

-
Other:

1209. 91 .00
- -
Vegetable seeds

1%

- -
Other

1209. 99 .10
- - -
Thimothy grass seed

1%

1209. 99 .90
- - -
Other

3%

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

1%

1210. 20 .00
-
Hop cones, ground, powdered or in the form of pellets; lupulin

1%

12.11

PLANTS AND PARTS OF PLANTS (INCLUDING SEEDS AND

FRUITS), OF A KIND USED PRIMARILY IN PERFUMERY, IN

PHARMACY OR FOR INSECTICIDAL, FUNGICIDAL OR

SIMILAR PURPOSES, FRESH OR DRIED, WHETHER OR NOT

CUT, CRUSHED OR POWDERED

1211. 20 .00
-
Ginseng roots

1%

1211. 30 .00
-
Coca leaf

1%

1211. 40 .00
-
Poppy straw

1%

-
Other

1211. 90 .10
- - -
mohlab

3%

1211. 90 .20
- - -
Licorice roots

10%

1211. 90 .90
- - -
Other

1%

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 CHIFORY ROOTS OF THE

VARIETY CICHORIUM INTYBUS SATIVUM) OF A KIND USED

PRIMARILY FOR HUMAN CONSUMPTION, NOT ELSEWHERE

SPECIFIED OR INCLUDED

1212. 20 .00
-
Seaweeds and other algae

1%

-
Other:

1212. 91 .00
- -
Sugar beet

3%

- -
Other:

1212. 99 .10
- - -
Roots of Cichorium intybus sativum, fresh or dried, whole or in parts, but not
3%

roasted

1212. 99 .20
- - -
Sugar cane

3%

Note: previous subheading 1212.92.00 ,(Amendment of the system

of 2002)

1212. 99 .30
- - -
Locust beans, including locust bean seeds

1%

1212. 99 .40
- - -
Fruit stones and kernels of Apricot, peach nectarine or plum

1%

Note: refer to additional note No 5 of this chapter

1212. 99 .90
- - -
Other

5%

12.13

CEREAL STRAW AND HUSKS, UNPREPARED, WHETHER OR 5%

NOT CHOPPED, GROUND, PRESSED OR IN THE FORM OF

PELLETS

12.14

SWEDES, MANGOLDS, FODDER ROOTS, HAY, LUCERNE

(ALFALFA), CLOVER, SAINFOIN, FORAGE KALE, LUPINES,

VETCHES AND SIMILAR FORAGE PRODUCTS, WHETHER

OR NOT IN THE FORM OF PELLETS

1214. 10 .00
-
Lucerne (alfalfa) meal and pellets

5%

1214. 90 .00
-
Other

5%

CHAPTER 13

LAC; GUMS, RESINS AND OTHER VEGETABLE SAPS AND

EXTRACTS

NOTES.

1. Heading 13.02 applies, inter alia, to liquorice extract and extract of pyrethrum, extract of hops,

extract of aloes and opium.

The heading does not apply to:

a) Liquorice extract containing more than 10% by weight of sucrose or put up as confectionery

(heading 17.04);

b) Malt extract (heading 19.01);

c) Extracts of coffee, tea or maté (heading 21.01);

d) Vegetable saps or extracts constituting alcoholic beverages (Chapter 22);

e) Camphor, glycyrrhizin or other products of heading 29.14 or 29.38;

f) Concentrates. of poppy straw containing not less than 50 % by weieht of alkaloids

(heading 29.39):

g) Medicaments of heading 30.03 or 30.04 or blood-grouping reagents (heading 30.06);

h) Tanning or dyeing extracts (heading 32.01 or 32.03);

ij) Essential oils, concretes, absolutes, resinoids, extracted oleoresins, aqueous distillates or

aqueous solutions of essential oils or preparations based on odoriferous substances of a

kind used for the manufacture of beverages (Chapter 33); or

k) Natural rubber, balata, gutta-percha, guayule, chicle or similar natural gums (heading 40.01).

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

13.01

LAC; NATURAL GUMS, RESINS, GUM-RESINS AND

OLEORESINS (FOR EXAMPLE, BALSAMS)

1301. 20 .00
-
Gum Arabic

1%

-
Other:

1301. 90 .10
- - -
Lac

1%

1301. 90 .90
-
Other

3%

Note: !Refer to additional note No 3 of this chapter

13.02

VEGETABLE SAPS AND EXTRACTS; PECTIC SUBSTANCES,

PECTINATES AND PECTATES; AGAR-AGAR AND OTHER

MUCILAGES AND THICKENERS, WHETHER OR NOT

MODIFIED, DERIVED FROM VEGETABLE PRODUCTS

-
Vegetable saps and extracts :

1302. 11 .00
- -
Opium

20%

Note: Prohipted

1302. 12 .00
- -
Of liquorice

7%

1302. 13 .00
- -
Of hops

7%

- -
Other:

1302. 19 .10
 - - -
Of hashish

20%

Note: Prohipted

1302. 19 .90
- - -
Other

1%

1302. 20 .00
-
Pectic substances, pectinates and pectates

1%

-
Mucilages and thickeners, whether or not modified, derived from vegetable

products:

1302. 31 .00
- -
Agar-agar

1%

1302. 32 .00
- -
Mucilages and thickeners, whether or not modified, derived from locust beans,
1%

locust bean seeds or guar seeds

- -
Other:

1302. 39 .10
- - -
Of Pyrethrum or of the roots of plants containing rotenone

7%

1302. 39 .90
- - -
Other

3%

CHAPTER 14

VEGETABLE PLAITING MATERIALS; VEGETABLE PRODUCTS

NOT ELSEWHERE SPECIFIED OR INCLUDED

NOTES.

1. This Chapter does not cover the following products which are to be classified in Section XI:

vegetable materials or fibres of vegetable materials of a kind used primarily in the manufacture of

textiles, however prepared, or other vegetable materials which have undergone treatment so as

to render them suitable for use only as textile materials.

2. Heading 14.01 applies, inter alia, to bamboos (whether or not split, sawn lengthwise, cut to

length, rounded at the ends, bleached, rendered non-inflammable, polished or dyed), split osier,

reeds and the like, to rattan cores and to drawn or split rattans. The heading does not apply to

chipwood (heading 44.04).

3. Heading 14.02 does not apply to wood wool (heading 44.05).

4. Heading 14.03 does not apply to prepared knots or tufts for broom or brush making

(heading 96.03).

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

1%

1401. 20 .00
-
Rattans

1%

1401. 90 .00
-
Other

1%

14.02

14.03

14.04

VEGETABLE PRODUCTS NOT ELSEWHERE SPECIFIED OR

INCLUDED

1404. 20 .00
-
Cotton linters

50%

-
Other:

1404. 90 .10
- - -
Vegetable materials of a kind used primarily as stuffing or as padding (for
1%

example,kapok,vegetable hair and eelgrass),whether or not put up as a layer

with or without supporting material

1404. 90 .20
- - -
Vegetable materials of a kind used primarily in brooms or in brushes (for
1%

example,broomcorn,piassava,couch-grass and istle),whether or not in hanks

or bundles

1404. 90 .30
- - -
Raw vegetable materials of a kind used primarily in dyeing or tanning

1%

1404. 90 .90
- - -
Other

5%

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

NOTES.

1.-This Chapter does not cover:

a) Pig fat or poultry fat of heading 02.09:

b) Cocoa butter, fat or oil (heading 18.04);

c) Edible preparations containing by weight more than 15 % of the products of heading 04.05

(generally Chapter 21);

d) Greaves (heading 23.01) or residues of headings 23.04 to 23.06;

e) Fatty acids, prepared waxes, medicaments. paints, varnishes, soap, perfumery, cosmetic

or toilet preparations, sulphonated oils or other goods of Section VI; or

f) Factice derived from oils (heading 40.02).

2.- Heading 15.09 does not apply to oils obtained from olives by solvent extraction (heading 15.10).

3.- Heading 15.18 does not cover fats or oils or their fractions, merely denatured, which are to

be classified in the heading appropriate to the corresponding undenatured fats and oils and

their fractions.

4.- Soap-stocks, oil foots and dregs, stearin pitch, glycerol pitch and wool grease residues fall

in heading 15.22.

Subheading Note.

1.- For the purposes of subheadings 1514.11 and 1514.19, the expression “low erucic acid rape

or colza oil” means the fixed oil which has an erucic acid content of less than 2% by weight.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

15.01

PIG FAT (INCLUDING LARD) AND POULTRY FAT, OTHER

THAN THAT OF HEADING NO. 0209 OR 1503

1501. 00 .10
- - -
POULTRY FAT, OTHER THAN THAT OF HEADING NO. 0209

5%

1501. 00 .90
- - -
PIG FAT (INCLUDING LARD)OTHER THAN THAT OF HEADING NO. 0209
50%

OR 1503

15.02

FATS OF BOVINE ANIMALS, SHEEP OR GOATS, OTHER

5%

THAN THOSE OF HEADING NO. 1503

15.03

LARD STEARIN, LARD OIL, OLEOSTEARIN, OLEO-OIL AND

TALLOW OIL, NOT EMULSIFIED OR MIXED OR OTHERWISE

PREPARED

1503. 00 .10
- - -
OLEOSTEARIN, OLEO-OIL AND TALLOW OIL, NOT EMULSIFIED OR
5%

MIXED OR OTHERWISE PREPARED (not of pig)

1503. 00 .20
- - -
LARD STEARIN, LARD OIL

50%

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

5%

1504. 20 .00
-
Fats and oils and their fractions, of fish, other than liver oils

5%

1504. 30 .00
-
Fats and oils and their fractions, of marine mammals

5%

15.05

WOOL GREASE AND FATTY SUBSTANCES DERIVED

3%

THEREFROM (INCLUDING LANOLIN):

Note: Subheadings 1505.10 and 15.05.90 are deleted

15.06

OTHER ANIMAL FATS AND OILS AND THEIR FRACTIONS,

1%

WHETHER OR NOT REFINED, BUT NOT CHEMICALLY

MODIFIED

15.07

SOYA-BEAN OIL AND ITS FRACTIONS, WHETHER OR NOT

REFINED, BUT NOT CHEMICALLY MODIFIED:

-
Crude oil, whether or not degummed :

Note: Refer to additional note No 1 of this chapter

1507. 10 .10
- - -
For non-food industry except refining industry ,denatured or denaturized by
1%

inecreasing acidty to more than 3% or by adding sodium hydroxide or by any

other way adopted by customs adminstration ,so that it will not be suitable for

human consumption after denaturing or refining

1507. 10 .90
- - -
Other,including those for food industry and refining industry

1%

Note: Refer to additional note No 4 of this chapter

-
Other :

Soya-bean oil and its fractions refined,whitened,smell-removed for food

industry

Note: Refer to additional note No 4 of this chapter

1507. 90 .11
- - - -
In container of a net weight content 1000 kg or more

1%

1507. 90 .12
- - - -
In container of a net weight content 20 kg or more,but less than 1000 kg
3%

1507. 90 .20
- - -
Soya-bean oil and its fractions (refined,whitened-smell-removed)For non-food
1%

industry denatured or denaturized by increasing acidity to more than 3% or by

adding sodium hydroxide or by any other way adopted by customs

adminstration ,so that it will not be suitable for human consumption

1507. 90 .90
- - -
Other

10%

Note: Refer to additional note No 4 of this chapter

15.08

GROUND-NUT OIL AND ITS FRACTIONS, WHETHER OR NOT

REFINED, BUT NOT CHEMICALLY MODIFIED

1508. 10 .00
-
Crude oil

1%

-
Other :

1508. 90 .10
- - -
For food industry

3%

1508. 90 .90
- - -
Other

10%

15.09

OLIVE OIL AND ITS FRACTIONS, WHETHER OR NOT

REFINED, BUT NOT CHEMICALLY MODIFIED

1509. 10 .00
-
Virgin

50%

1509. 90 .00
-
Other

50%

15.10

OTHER OILS AND THEIR FRACTIONS, OBTAINED SOLELY

50%

FROM OLIVES, WHETHER OR NOT REFINED, BUT NOT

CHEMICALLY MODIFIED, INCLUDING BLENDS OF THESE

OILS OR FRACTIONS WITH OILS OR FRACTIONS OF

HEADING NO. 1509

15.11

PALM OIL AND ITS FRACTIONS, WHETHER OR NOT

REFINED, BUT NOT CHEMICALLY MODIFIED

-
Crude oil :

1511. 10 .10
- - -
For non-food industry except refining industry ,denatured or d naturized by
1%

increasing acidty to more than 3% or by adding sodium hydroxide or by

adopted by customs adminstration ,so that it will not be suitable for human

consumption afier denaturing or refining

1511. 10 .90
- - -
Other,including those for food industry and refining industry

1%

-
Other:

- - -
Palm oil and its fractions R.B.D(refined, whitened,smell-removed) For nonfood

industry:

1511. 90 .11
- - - -
In container of a net weight content 1000 kg or more

1%

1511. 90 .12
- - --
In container of a net weight content 20 kg or more,but less than 1000 kg
3%

1511. 90 .20
- - -
Palm oil and its fractions R.B.D(refined, whitened,smell-removed) For

1%

non-food industry denatured or denaturized by increasing acidity to more than

3% or by adding sodium hydroxide or by any other way adopted by customs

adminstration ,so that it will not be suitable for human consumption

1511. 90 .90
- - -
Other

10%

Note: Refer to additional note No 4 of this chapter

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 :

- -
Crude oil

1512. 11 .10
- - -
For non-food industry except refining industry ,denatured or denaturized by
1%

increasing acidty to more than 3% or by adding sodium hydroxide or by any

other way adopted by customs adminstration ,so that it will not be suitable for

human consumption after denaturing or refining

1512. 11 .90
- - -
Other,including those for food industry and refining industry

1%

- -
Other:

- - -
Sunflower- seeds oil and its fractions R.B.D (refined,whitened,smell-removed)

1512. 19 .11
- - - -
In container of a net weight content 1000 kg or more

1%

1512. 19 .12
- - - -
In container of a net weight content 20 kg or more,but less than 1000 kg
3%

1512. 19 .20
- - -
Sunflower- seeds oil and its fractions R.B.D(refined,whit

1%

ened,smell-removed)For non-food industry denatured or denaturized by

increasing acidty to more than 3% or by adding sodium hydroxide or by any

other way adopted by customs adminstration ,so that it will not be suitable for

human consumption

1512. 19 .30
- - -
Other of Sunflower- seeds

10%

1512. 19 .40
- - -
Of carthame seeds

10%

-
Cotton-seed oil and its fractions :

1512. 21 .00
- -
Crude oil, whether or not gossypol has been removed

20%

1512. 29 .00
- -
Other

20%

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 :

- -
Crude oil

1513. 11 .10
- - -
For non-food industry except refining industry ,denatured or denaturized by
1%

increasing acidty to more than 3% or by adding sodium hydroxide or by any

other way adopted by customs adminstration ,so that it will not be suitable for

human consumption after denaturing or refining

1513. 11 .90
- - -
Other,including those for food industry and refining industry

1%

- -
Other

1513. 19 .10
- - -
oil and its fractions R.B.D(refined,whitened,smell-removed)for alkide

1%

manufactureing For non-food industry denatured or denaturized by increasing

acidty to more than 3% or by adding sodium hydroxide or by any other way

adopted by customs adminstration ,so that it will not be suitable for human

consumption

- - -
Oil and its fractions R.B.D(refined,whitened,smell-removed) for food industry

Note: Refer to additional note No 4 of this chapter

1513. 19 .21
--- -
In container of a net weight content 1000 kg or more

1%

1513. 19 .22
- - - -
In container of a net weight content 20 kg or more,but less than 1000 kg
3%

1513. 19 .90
- - -
Other

10%

-
Palm kernel or babassu oil and fractions thereof :

- -
Crude oil

1513. 21 .10
- - -
For non-food industry except refining industry ,denatured or denaturized by
1%

increasing acidty to more than 3% or by adding sodium hydroxide or by any

other way adopted by customs adminstration ,so that it will not be suitable for

human consumption after denaturing or refining

1513. 21 .90
- - -
Other,including those for food industry and refining industry

1%

- -
Other

1513. 29 .10
- - -
Oil and its fractions R.B.D(refined,whitened,smell-removed) For non-food
1%

industry denatured or denaturized by increasing acidty to more than 3% or by

adding sodium hydroxide or by any other way adopted by customs

adminstration ,so that it will not be suitable for human consumption

- - -
Oil and its fractions R.B.D(refined,whitened,smell-removed) for food industry

1513. 29 .21
- - - -
In container of a net weight content 1000 kg or more

1%

1513. 29 .22
- - - -
In container of a net weight content 20 kg or more,but less than 1000 kg
3%

1513. 29 .90
- - -
Other

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 fractions:

1514. 11 .00
- -
Crude oil

3%

1514. 19 .00
- -
Other

10%

-
Other

1514. 91 .00
- -
Crude oil

3%

1514. 99 .00
- -
Other

10%

15.15

OTHER FIXED VEGETABLE FATS AND OILS (INCLUDING

JOJOBA OIL) AND THEIR FRACTIONS, WHETHER OR NOT

REFINED, BUT NOT CHEMICALLY MODIFIED

-
Linseed oil and its fractions :

1515. 11 .00
- -
Crude oil

1%

1515. 19 .00
- -
Other

3%

-
Maize (corn) oil and its fractions :

- -
Crude oil

1515. 21 .10
- - -
For non-food industry except refining industry ,denatured or denaturized by
1%

increasing acidty to more than 3% or by adding sodium hydroxide or by any

other way adopted by customs adminstration ,so that it will not be suitable for

human consumption after denaturing or refining

1515. 21 .90
- - -
Other,including those for food industry and refining industry

1%

1515. 29 .00
- -
Other

5%

1515. 30 .00
-
Castor oil and its fractions

1%

1515. 50 .00
-
Sesame oil and its fractions

3%

-
Other:

1515. 90 .10
- - -
In container of a net weight content exceeding 150 kg

1%

1515. 90 .20
- - -
Tung oil and its fractions

1%

1515. 90 .90
- - -
Other

5%

15.16

ANIMAL OR VEGETABLE FATS AND OILS AND THEIR

FRACTIONS PARTLY OR WHOLLY HYDROGENATED, INTERESTERIFIED,

RE-ESTERIFIED OR ELAIDINIZED, WHETHER

OR NOT REFINED, BUT NOT FURTHER PREPARED

-
Animal fats and oils and their fractions

1516. 10 .10
- - -
Of pig

50%

1516. 10 .90
- - -
Other

7%

-
Vegetable fats and oils and their fractions

1516. 20 .10
- - -
In container of a net weight content 20 kg or more

3%

1516. 20 .90
- - -
Other

7%

15.17

MARGARINE; EDIBLE MIXTURES OR PREPARATIONS OF

ANIMAL OR VEGETABLE FATS OR OILS OR OF FRACTIONS

OF DIFFERENT FATS OR OILS OF THIS CHAPTER, OTHER

THAN EDIBLE FATS OR OILS OR THEIR FRACTIONS OF

HEADING NO. 1516

-
Margarine, excluding liquid margarine

1517. 10 .10
- - -
Of pig fat or lard

50%

1517. 10 .90
- - -
Other

3%

-
Other:

1517. 90 .10
- - -
Of pig fat or lard

50%

1517. 90 .90
- - -
Other(other than pig)oils partly or fully hydroginated,shortening

3%

15.18

ANIMAL OR VEGETABLE FATS AND OILS AND THEIR

FRACTIONS BOILED, OXIDIZED, DEHYDRATED,

SULPHURIZED, BLOWN, POLYMERIZED BY HEAT IN

VACUUM OR IN INERT GAS OR OTHERWISE CHEMICALLY

MODIFIED, EXCLUDING THOSE OF HEADING NO. 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

1518. 00 .10
- - -
Animal and vegetable fats and oil and their fractions including in this heading
1%

excluding residues of frying oil

1518. 00 .20
- - -
residues of frying oil

10%

15.19

15.20

GLYCEROL, CRUDE; GLYCEROL WATERS AND GLYCEROL 1%

LYES:

15.21

VEGETABLE WAXES (OTHER THAN TRIGLYCERIDES),

BEESWAX, OTHER INSECT WAXES AND SPERMACETI,

WHETHER OR NOT REFINED OR COLORED

1521. 10 .00
-
Vegetable waxes

1%

1521. 90 .00
-
Other

1%

15.22

DEGRAS; RESIDUES RESULTING FROM THE TREATMENT 5%

OF FATTY SUBSTANCES OR ANIMAL OR VEGETABLE

WAXES

SECTION IV

PREPARED FOODSTUFFS; BEVERAGES, SPIRITS AND VINEGAR;

TOBACCO AND

MANUFACTURED TOBACCO SUBSTITUTES

NOTES.

1. In this Section the term “pellets” means products which have been agglomerated either directly by

compression or by the addition of a binder in a proportion not exceeding 3% by weight.

CHAPTER 16

PREPARATIONS OF MEAT, OF FISH, OR OF CRUSTACEANS,

MOLLUSCS

OR OTHER AQUATIC INVERTEBRATES

NOTES.

1.- This Chapter does not cover meat, meat offal, fish, crustaceans, molluscs or other aquatic

invertebrates, prepared or preserved by the processes specified in Chapter 2 or 3 or heading

05.04.

2.- Food preparations fall in this Chapter provided that they contain more than 20% by weight of

sausage, meat, meat offal, blood, fish or crustaceans, molluscs or other aquatic invertebrates,

or any combination thereof. In cases where the preparation contains two or more of the

products mentioned above, it is classified in the heading of Chapter 16 corresponding to the

component or components which predominate by weight. These provisions do not apply to the

stuffed products of heading 19.02 or to the preparations of heading 21.03 or 21.04.

Subheading Notes.

1.- For the purposes of subheading 1602.10, the expression “homogenized preparations” means

preparations of meat, meat offal or blood, finely homogenized, put up for retail sale as infant

food or for dietetic purposes, in containers of a net weight content not exceeding 250 g. For

the application of this definition no account is to be taken of small quantities of any ingredients

which may have been added to the preparation for seasoning, preservation or other purposes.

These preparations may contain a small quantity of visible pieces of meat or meat offal. This

subheading takes precedence over all other subheadings of heading 16.02.

2.- The fish and crustaceans specified in the subheadings of heading 16.04 or 16.05 under their

common names only, are of the same species as those mentioned in Chapter 3 under the

same name.

16.01

SAUSAGES AND SIMILAR PRODUCTS, OF MEAT, MEAT

50%

OFFAL OR BLOOD; FOOD PREPARATIONS BASED ON

THESE PRODUCTS

16.02

OTHER PREPARED OR PRESERVED MEAT, MEAT OFFAL

OR BLOOD:

1602. 10 .00
-
Homogenized preparations

40%

Note: Refer to additional note No 2 of this chapter

1602. 20 .00
-
Of liver of any animal

50%

-
Of poultry of heading No. 01.05 :

1602. 31 .00
- -
Of turkeys

50%

1602. 32 .00
- -
Of fowls of the species Gallus Domesticus

50%

1602. 39 .00
- -
Other

50%

-
Of swine :

1602. 41 .00
- -
Hams and cuts thereof

50%

1602. 42 .00
- -
Shoulders and cuts thereof

50%

1602. 49 .00
- -
Other, including mixtures

50%

1602. 50 .00
-
Of bovine animals

50%

1602. 90 .00
-
Other, including preparations of blood of any animal

50%

16.03

EXTRACTS AND JUICES OF MEAT; FISH OR CRUSTACEANS,
50%

MOLLUSKS OR OTHER AQUATIC INVERTEBRATES

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

10%

1604. 12 .00
- -
Herrings

10%

1604. 13 .00
- -
Sardines, sardinella and brisling or sprats

5%

1604. 14 .00
- -
Tunas, skipjack and bonito (Sarda spp.)

5%

1604. 15 .00
 - -
Mackerel

5%

1604. 16 .00
- -
Anchovies

5%

1604. 19 .00
- -
Other

10%

1604. 20 .00
-
Other prepared or preserved fish

20%

1604. 30 .00
-
Caviar and caviar substitutes

50%

16.05

CRUSTACEANS, MOLLUSKS AND OTHER AQUATIC

INVERTEBRATES, PREPARED OR PRESERVED

1605. 10 .00
-
Crab

30%

1605. 20 .00
-
Shrimps and prawns

30%

1605. 30 .00
-
Lobster

30%

1605. 40 .00
-
Other crustaceans

30%

1605. 90 .00
-
Other

30%

CHAPTER 17

SUGARS AND SUGAR CONFECTIONERY

NOTES.

1.-This Chapter does not cover:

a) Sugar confectionery containing cocoa (heading 18.06);

b) Chemically pure sugars (other than sucrose, lactose, maltose, glucose and fructose) or

other products of heading 29.40; or

c) Medicaments or other products of Chapter 30.

Subheading Note.

1.- For the purposes of subheadings 1701.11 and 1701.12, “raw sugar” means sugar whose

content of sucrose by weight, in the dry state, corresponds to a polarimeter reading of less

than 99.5°.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

2 – Sugar consumption tax is payable for nationally manufactured or refined sugar as soon as it

gets out of refining factory and should be collected directly by financial administrations,

(Law No 13 dated 28.6.1971).

3 – Sugar consumption tax at 15 S. piastres per net kg (Law 12 dated 28.6.1971)

4 – Sugar consumption tax is payable for sugar drinks at 12 S.piastres per net kg

(Law 12 dated 28.6.1971).

5 – Sugar consumption tax for sugar Malasses, chocolate and halva at 5625 S.piastres per net kg .

(Law 12 dated 28.6.1971).

6 - Sugar consumption tax is payable for other sugar products including roasted chick-pease

coated with sugar at 12 S.piastres per net kg (Law 12 dated 28.6.1971).

17.01

CANE OR BEET SUGAR AND CHEMICALLY PURE SUCROSE,

IN SOLID FORM

-
Raw sugar not containing added flavouring or colouring matter :

- -
Cane sugar

1701. 11 .10
- - -
For refining

1%

Note: Refer to additional note No 2 of this chapter

1701. 11 .90
- - -
Other

5%

Note: Refer to additional note No 3 of this chapter

- -
Beet sugar

1701. 12 .10
- - -
For refining

1%

Note: Refer to additional note No 2 of this chapter

1701. 12 .90
- - -
Other

5%

Note: Refer to additional note No 3 of this chapter

-
Other

1701. 91 .00
- -
Containing added flavoring or coloring matter

10%

Note: Refer to additional note No 3 of this chapter

1701. 99 .00
- -
Other

7%

17.02

OTHER SUGARS, INCLUDING CHEMICALLY PURE

LACTOSE, MALTOSE, GLUCOSE AND FRUCTOSE, IN SOLID

FORM; SUGAR SYRUPS NOT CONTAINING ADDED

FLAVORING OR COLORING MATTER; ARTIFICIAL HONEY,

WHETHER OR NOT MIXED WITH NATURAL HONEY;

CARAMEL

-
Lactose and lactose syrup :

Note: Refer to additional note No 4 of this chapter

1702. 11 .00
- -
Containing by weight 99% or more lactose, expressed as anhydrous lactose,
1%

calculated on the dry matter

1702. 19 .00
- -
Other

1%

1702. 20 .00
-
Maple sugar and maple syrup

1%

Note: Refer to additional note No 4 of this chapter

1702. 30 .00
-
Glucose and glucose syrup, not containing fructose or containing in the dry
1%

state less than 20 % by weight of fructose

1702. 40 .00
-
Glucose and glucose syrup, containing in the dry state at least 20 % but less
1%

than 50 % by weight of fructose, excluding invert sugar

1702. 50 .00
-
Chemically pure fructose

1%

1702. 60 .00
-
Other fructose and fructose syrup, containing in the dry state more than 50%
1%

by weight of fructose ,excluding invert sugar

-
Other, including invert sugar and other sugar and sugar syrup blends

containing in the dry state 50% by weight of fructose

1702. 90 .10
- - -
invert sugar

1%

1702. 90 .90
- - -
Other

3%

17.03

MOLASSES RESULTING FROM THE EXTRACTION OR

REFINING OF SUGAR

1703. 10 .00
-
Cane molasses

10%

1703. 90 .00
-
Other

10%

17.04

SUGAR CONFECTIONERY (INCLUDING WHITE

CHOCOLATE), NOT CONTAINING COCOA

1704. 10 .00
-
Chewing gum, whether or not sugar-coated

50%

Note: Refer to additional note No 6 of this chapter

1704. 90 .00
-
Other

50%
CHAPTER 18
COCOA AND COCOA PREPARATIONS

NOTES.

1.- This Chapter does not cover the preparations of heading 04.03, 19.01, 19.04, 19.05, 21.05,

22.02, 22.08, 30.03 or 30.04.

2.- Heading 18.06 includes sugar confectionery containing cocoa and, subject to Note 1 to this

Chapter, other food preparations containing cocoa.

Additional notes.

5 – Sugar consumption tax for sugar Malasses, chocolate and halva at 5625 S.piastres per net kg .

(Law 12 dated 28.6.1971).

18.01

COCOA BEANS, WHOLE OR BROKEN, RAW OR ROASTED

1%

18.02

COCOA SHELLS, HUSKS, SKINS AND OTHER COCOA

1%

WASTE

18.03

COCOA PASTE, WHETHER OR NOT DEFATTED

1803. 10 .00
-
Not defatted

1%

1803. 20 .00
-
Wholly or partly defatted

1%

18.04

COCOA BUTTER, FAT AND OIL

1%

18.05

COCOA POWDER, NOT CONTAINING ADDED SUGAR OR

1%

OTHER SWEETENING MATTER

Note: Refer to additional note No 1 of this chapter

18.06

CHOCOLATE AND OTHER FOOD PREPARATIONS

CONTAINING COCOA

-
Cocoa powder, containing added sugar or other sweetening matter

1806. 10 .10
- - -
In packges of a net weight content exceeds 20 kg

10%

1806. 10 .90
- - -
Other

30%

1806. 20 .00
-
Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid,
50%

paste, powder, granular or other bulk form in containers or immediate

packings, of a content exceeding 2 kg

-
Other, in blocks, slabs or bars :

1806. 31 .00
- -
Filled

50%

1806. 32 .00
- -
Not filled

50%

1806. 90 .00
-
Other

50%

CHAPTER 19

PREPARATIONS OF CEREALS, FLOUR, STARCH OR MILK;

PASTRYCOOKS’ PRODUCTS

NOTES.

1.- This Chapter does not cover:

a) Except in the case of stuffed products of heading 19.02, food preparations containing more

than 20% by weight of sausage, meat, meat offal, blood, fish or crustaceans, molluscs or

other aquatic invertebrates, or any combination thereof (Chapter 16);

b) Biscuits or other articles made from flour or from starch, specially prepared for use in

animal feeding (heading 23.09); or

c) Medicaments or other products of Chapter 30.

2.- For the purposes of heading 19.01:

a)The term "groars" means cereal groats of Chapter 11;

b) The term "flour" and "meal" mean:

(1) Cereal flour and meal of Chapter 11, and

(2) Flour, meal and powder of vegetable origin of any Chapter, other than flour, meal

or powder of dried vegetables (heading 07.12), of potatoes (heading 11.05) or of

dried leguminous vegetables (heading 11.06).

3.- Heading 19.04 does not cover preparations containing more than 6% by weight of cocoa

calculated on a totally defatted basis or coated with chocolate or other food preparations

containing cocoa of heading 18.06 (heading 18.06).

4.- For the purposes of heading 19.04, the expression “otherwise prepared” means prepared or

processed to an extent beyond that provided for in the headings of or Notes to Chapter 10

or 11.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

19.01

MALT EXTRACT; FOOD PREPARATIONS OF FLOUR, MEAL,

STARCH OR MALT EXTRACT, NOT CONTAINING COCOA

OR CONTAINING LESS THAN 40% BY WEIGHT OF COCOA

CALCULATED ON A TOTALLY DEFATTED BASIS, NOT

ELSEWHERE SPECIFIED OR INCLUDED; FOOD

PREPARATIONS OF GOODS OF HEADINGS NOS. 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 for infant use, put up for retail sale

5%

1901. 20 .00
-
Mixes and doughs for the preparation of bakers' wares of heading No. 19.05
10%

-
Other:

1901. 90 .10
- - -
Malt extracts

1%

1901. 90 .20
- - -
Milk jam (dulce deleche) in containers of a net weight not less than 20 kg
5%

1901. 90 .90
- - -
Other

30%

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

50%

1902. 19 .00
- -
Other

50%

1902. 20 .00
-
Stuffed pasta, whether or not cooked or otherwise prepared

50%

1902. 30 .00
-
Other pasta

50%

1902. 40 .00
-
Couscous

30%

19.03

TAPIOCA AND SUBSTITUTES THEREFOR PREPARED FROM
50%

STARCH, IN THE FORM OF FLAKES, GRAINS, PEARLS,

SIFTINGS OR IN SIMILAR FORMS

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 AND MEAL),

PRE-COOKED OR OTHERWISE PREPARED, NOT

ELSEWHERE SPECIFIED OR INCLUDED

1904. 10 .00
-
Prepared foods obtained by the swelling or roasting of cereals or cereal

50%

products

1904. 20 .00
-
Prepared foods obtained from unroasted cereal flakes or from mixtures of
50%

unroasted cereal flakes and roasted cereal flakes or swelled cereals

1904. 30 .00
-
Bulgur wheat

20%

1904. 90 .00
-
Other

50%

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

Note: Refer to additional note No 2 and 3 of this chapter

1905. 10 .00
-
Crispbread

50%

1905. 20 .00
-
Gingerbread and the like

50%

-
Sweet biscuits; waffles and wafers

1905. 31 .00
- -
Sweet biscuits

50%

1905. 39 .00
- -
Waffles and wafers

50%

1905. 40 .00
-
Rusks, toasted bread and similar toasted products

50%

1905. 90 .00
-
Other

50%

CHAPTER 20

PREPARATIONS OF VEGETABLES, FRUIT, NUTS OR OTHER

PARTS OF PLANTS

NOTES.

1.-This Chapter does not cover:

a) Vegetables, fruit or nuts, prepared or preserved by the processes specified in

Chapter 7. 8 or 11;

b) Food preparations containing more than 20 % by weight of sausage, meat, meat offal,

blood, fish or crustaceans, molluscs or other aquatic invertebrates, or any combination

thereof (Chapter 16): or

c) Homogenised composite food preparations of heading 21.04.

2.- Headings 20.07 and 20.08 do not apply to fruit jellies, fruit pastes, sugar-coated almonds or the

like in the form of sugar confectionery (heading 17.04) or chocolate confectionery (heading

18.06).

3.- Headings 20.01. 20.04 and 20.05 cover, as the case may be, only those products of Chapter 7

or of heading 11 .05 or 11.06 (other than flour, meal and powder of the products of Chapter 8)

which have been prepared or preserved by processes other than those referred to in Note I (a).

4.- Tomato juice the dry weight content of which is 7% or more is to be classified in heading 20.02.

5.- For the purposes of heading 20.07, the expression "obtained by cooking" means obtained by

heat treatment at atmospheric pressure or under reduced pressure to increase the viscosity

of a product through reduction of water content or other means

6.- For the purposes of heading 20.09, the expression “juices, unfermented and not containing

added spirit” means juices of an alcoholic strength by volume (see Note 2 to Chapter 22) not

exceeding 0.5% vol.

Subheading Notes.

1.- For the purposes of subheading 2005.10, the expression “homogenised vegetables” means

preparations of vegetables, finely homogenised, put up for retail sale as Infant food or for

dietetic purposes, in containers of a net weight content not exceeding 250 g. For the

application of this definition no account is to be taken of small quantities of any ingredients

which may have been added to the preparation for seasoning, preservation or other purposes.

These preparations may contain a small quantity of visible pieces of vegetables. Subheading

2005.10 takes precedence over all other subheadings of heading 20.05.

2.- For the purposes of subheading 2007.10, the expression “homogenised preparations” means

preparations of fruit, finely homogenised, put up for retail sale as infant food or for dietetic

purposes, in containers of a net weight content not exceeding 250 g. For the application of this

definition no account is to be taken of small quantities of any ingredients which may have been

added to the preparation for seasoning, preservation or other purposes. These preparations

may contain a small quantity of visible pieces of fruit. Subheading 2007.10 takes precedence

over all other subheadings of heading 20.07.

3.- For the purposes of subheadings 2009.12. 2009.21, 2009.31, 2009.41, 2009.61 and 2009.71, the

expression “Brix value” means the direct reading of degrees Brix obtained from a Brix

hydrometer or of refractive index expressed in terms of percentage sucrose content obtained

from a refractometer, at a temperature of 20°C or corrected for 20°C if the reading is made

at a different temperature

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

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

50%

2001. 90 .00
-
Other

50%

20.02

TOMATOES PREPARED OR PRESERVED OTHERWISE THAN

BY VINEGAR OR ACETIC ACID

2002. 10 .00
-
Tomatoes, whole or in pieces

50%

2002. 90 .00
-
Other

50%

20.03

MUSHROOMS AND TRUFFLES, PREPARED OR PRESERVED

OTHERWISE THAN BY VINEGAR OR ACETIC ACID

2003. 10 .00
-
Mushrooms of the genus Agaricus

50%

Note: Amendment of the system of 2002,Refer to additional note No1 of this chapter

2003. 20 .00
-
Truffles

50%

2003. 90 .00
-
Other

50%

20.04

OTHER VEGETABLES PREPARED OR PRESERVED

OTHERWISE THAN BY VINEGAR OR ACETIC ACID, FROZEN,

OTHER THAN PRODUCTS OF HEADING NO. 20.06

2004. 10 .00
-
Potatoes

50%

2004. 90 .00
-
Other vegetables and mixtures of vegetables

50%

20.05

OTHER VEGETABLES PREPARED OR PRESERVED

OTHERWISE THAN BY VINEGAR OR ACETIC ACID, NOT

FROZEN, OTHER THAN PRODUCTS OF HEADING NO. 20.06

2005. 10 .00
-
Homogenised vegetables

50%

-
Potatoes:

2005. 20 .10
- - -
Rectangular chips made of potato flour, salted, with added preservatives, dried
10%

for consumption upon frying

2005. 20 .90
- - -
Other

50%

2005. 40 .00
-
Peas (Pisum sativum)

50%

-
Beans (Vigna spp., Phaseolus spp.) :

2005. 51 .00
- -
Beans, shelled

50%

2005. 59 .00
- -
Other

50%

2005. 60 .00
-
Asparagus

50%

2005. 70 .00
-
Olives

50%

2005. 80 .00
-
Sweet corn (Zea mays var. saccharata)

50%

-
Other vegetables and mixtures of vegetables:

2005. 91 .00
- -
Bamboo shoots

50%

2005. 99 .00
- -
Other

50%

20.06

VEGETABLES, FRUIT, NUTS, FRUIT-PEEL AND OTHER 50%

PARTS OF PLANTS, PRESERVED BY SUGAR (DRAINED,

GLACE OR CRYSTALLIZED)

Note: Refer to additional note No 6 of this chapter

20.07

JAMS, FRUIT JELLIES, MARMALADES, FRUIT OR NUT

PUREE AND FRUIT OR NUT PASTES, BEING COOKED

PREPARATIONS, WHETHER OR NOT CONTAINING ADDED

SUGAR OR OTHER SWEETENING MATTER

2007. 10 .00
-
Homogenised preparations

50%

-
Other

2007. 91 .00
- -
Citrus fruit

50%

2007. 99 .00
- -
Other

50%

20.08

FRUIT, NUTS AND OTHER EDIBLE PARTS OF PLANTS,

OTHERWISE PREPARED OR PRESERVED, WHETHER OR

NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING

MATTER OR SPIRIT, NOT ELSEWHERE SPECIFIED OR

INCLUDED

-
Nuts, ground-nuts and other seeds, whether or not mixed together :

- -
Ground-nuts

2008. 11 .10
- - -
Peanut butter

50%

2008. 11 .90
- - -
Other

50%

2008. 19 .00
- -
Other, including mixtures

50%

2008. 20 .00
-
Pineapples

40%

2008. 30 .00
-
Citrus fruit

50%

2008. 40 .00
-
Pears

50%

2008. 50 .00
-
Apricots

50%

2008. 60 .00
-
Cherries

50%

2008. 70 .00
-
Peaches, including nectarines

50%

2008. 80 .00
-
Strawberries

50%

-
Other, including mixtures other than those of subheading No. 2008.19 :

2008. 91 .00
- -
Palm hearts

50%

2008. 92 .00
- -
Mixtures

50%

2005. 80 .00
-
Sweet corn (Zea mays var. saccharata)

50%

-
Other vegetables and mixtures of vegetables:

2005. 91 .00
- -
Bamboo shoots

50%

2005. 99 .00
- -
Other

50%

20.06

VEGETABLES, FRUIT, NUTS, FRUIT-PEEL AND OTHER 50%

PARTS OF PLANTS, PRESERVED BY SUGAR (DRAINED,

GLACE OR CRYSTALLIZED)

Note: Refer to additional note No 6 of this chapter
20.07

JAMS, FRUIT JELLIES, MARMALADES, FRUIT OR NUT

PUREE AND FRUIT OR NUT PASTES, BEING COOKED

PREPARATIONS, WHETHER OR NOT CONTAINING ADDED

SUGAR OR OTHER SWEETENING MATTER

2007. 10 .00
-
Homogenised preparations

50%

-
Other

2007. 91 .00
- -
Citrus fruit

50%

2007. 99 .00
- -
Other

50%

20.08

FRUIT, NUTS AND OTHER EDIBLE PARTS OF PLANTS,

OTHERWISE PREPARED OR PRESERVED, WHETHER OR

NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING

MATTER OR SPIRIT, NOT ELSEWHERE SPECIFIED OR

INCLUDED

-
Nuts, ground-nuts and other seeds, whether or not mixed together :

- -
Ground-nuts

2008. 11 .10
- - -
Peanut butter

50%

2008. 11 .90
- - -
Other

50%

2008. 19 .00
- -
Other, including mixtures

50%

2008. 20 .00
-
Pineapples

40%

2008. 30 .00
-
Citrus fruit

50%

2008. 40 .00
-
Pears

50%

2008. 50 .00
-
Apricots

50%

2008. 60 .00
-
Cherries

50%

2008. 70 .00
-
Peaches, including nectarines

50%

2008. 80 .00
-
Strawberries

50%

-
Other, including mixtures other than those of subheading No. 2008.19 :

2008. 91 .00
- -
Palm hearts

50%

2008. 92 .00
- -
Mixtures

50%

2008. 99 .00
- -
Other 50%

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 :

- -
Frozen :

2009. 11 .10
- - -
Concentrate for industry

15%

2009. 11 .90
- - -
Other

50%

- -
Not frozen, of a Brix value not exceeding 20

2009. 12 .10
- - -
Concentrate for industry

15%

Note: Refer to additional note No 2 of this chapter

2009. 12 .90
- - -
Other

50%

- -
Other

2009. 19 .10
- - -
Concentrate for industry

15%

Note: Refer to additional note No 2 of this chapter

2009. 19 .90
- - -
Other

50%

-
Grapefruit (including pomelo) juice:

- -
Of a Brix value not exceeding 20

2009. 21 .10
- - -
Concentrate for industry

15%

Note: Refer to additional note No 2 of this chapter

2009. 21 .90
- - -
Other

50%

- -
Other:

2009. 29 .10
- - -
Concentrate for industry

15%

Note: Refer to additional note No 2 of this chapter

2009. 29 .90
- - -
Other

50%

-
Juice of any other single citrus fruit :

- -
Of a Brix value not exceeding 20

2009. 31 .10
- - -
Concentrate for industry

15%

Note: Refer to additional note No 2 of this chapter

2009. 31 .90
- - -
Other

50%

- -
Other:

2009. 39 .10
- - -
Concentrate for industry

15%

Note: Refer to additional note No 2 of this chapter

2009. 39 .90
- - -
Other

50%

-
Pineapple juice :

- -
Of a Brix value not exceeding 20

2009. 41 .10
- - -
Concentrate for industry

5%

Note: Refer to additional note No 2 of this chapter

2009. 41 .90
- - -
Other

50%

- -
Other:

2009. 49 .10
- - -
Concentrate for industry

5%

Note: Refer to additional note No 2 of this chapter

2009. 49 .90
- - -
Other

50%

2009. 50 .00
-
Tomato juice

50%

-
Grape juice (including grape must) :

- -
Of a Brix value not exceeding 30

2009. 61 .10
- - -
Concentrate for industry

10%

Note: Refer to additional note No 2 of this chapter

2009. 61 .90
- - -
Other

50%

- -
Other:

2009. 69 .10
- - -
Concentrate for industry

10%

Note: Refer to additional note No 2 of this chapter

2009. 69 .90
- - -
Other

50%

-
Apple juice :

- -
Of a Brix value not exceeding 20

2009. 71 .10
- - -
Concentrate for industry

10%

Note: Refer to additional note No 2 of this chapter

2009. 71 .90
- - -
Other

50%

- -
Other:

2009. 79 .10
- - -
Concentrates for industry

10%

Note: Refer to additional note No 2 of this chapter

2009. 79 .90
- - -
Other

50%

-
Juice of any other single fruit or vegetable:

2009. 80 .10
- - -
Avokapo or Mango, Concentrade for industry

5%

2009. 80 .20
- - -
Other concentrate for industry

5%

2009. 80 .90
- - -
Other

50%

-
Mixtures of juices

2009. 90 .10
- - -
Mixtures of juices Concentrate

15%

2009. 90 .20
- - -
Mixtures of non-citrus juice Concentrate

5%

2009. 90 .90
- - -
Mixtures of juices ready for consumption

50%

CHAPTER 21

MISCELLANEOUS EDIBLE PREPARATIONS

NOTES.

1.-This Chapter does not cover:

a) Mixed vegetables of heading 07.12;

b) Roasted coffee substitutes containing coffee in any proportion (heading 09.01);

c) Flavoured tea (heading 09.02);

d) Spices or other products of headings 09.04 to 09.10;

e) Food preparations, other than the products described in heading 21.03 or 21.04,

containing more than 20% by weight of sausage, meat, meat offal, blood, fish or

crustaceans, molluscs or other aquatic invertebrates, or any combination thereof

(Chapter 16);

f) Yeast put up as a medicament or other products of heading 30.03 or 30.04; or

g) Prepared enzymes of heading 35.07.

2.- Extracts of the substitutes referred to in Note 1 (b) above are to be classified in heading 21.01.

3.- For the purposes of heading 21.04, the expression “homogenized composite food

preparations” means preparations consisting of a finely homogenized mixture of two or more

basic ingredients such as meat, fish, vegetables or fruit, put up for retail sale as infant food

or for dietetic purposes, in containers of a net weight content not exceeding 250 g. For the

application of this definition, no account is to be taken of small quantities of any ingredients

which may be added to the mixture for seasoning, preservation or other purposes. Such

preparations may contain a small quantity of visible pieces of ingredients.

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 :

- -
Extracts, essences and concentrates

2101. 11 .10
- - -
For industrial use in packges of a net weight content exceeding 20 kg

5%

2101. 11 .90
- - -
Other

30%

2101. 12 .00
- -
Preparations with a basis of extracts, essences or concentrates or with a basis
30%

of coffee

-
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

2101. 20 .10
- - -
in packges of a net weight content exceeding 20 kg

5%

2101. 20 .90
- - -
Other

30%

2101. 30 .00
-
Roasted chicory and other roasted coffee substitutes, and extracts, essences
5%

and concentrates thereof

21.02

YEASTS (ACTIVE OR INACTIVE); OTHER SINGLE-CELL

MICRO- ORGANISMS, DEAD (BUT NOT INCLUDING

VACCINES OF HEADING NO. 3002); PREPARED BAKING

POWDERS

2102. 10 .00
-
Active yeasts

3%

2102. 20 .00
-
Inactive yeasts; other single-cell micro-organisms, dead

3%

2102. 30 .00
-
Prepared baking powders

20%

21.03

SAUCES AND PREPARATIONS THEREFOR; MIXED

CONDIMENTS AND MIXED SEASONINGS; MUSTARD FLOUR

AND MEAL AND PREPARED MUSTARD

-
Soya sauce

2103. 10 .10
- - -
in packges of a net weight content 25 kg or more

5%

2103. 10 .90
- - -
Other

30%

2103. 20 .00
-
Tomato ketchup and other tomato sauces

50%

-
Mustard flour and meal and prepared mustard

2103. 30 .10
- - -
in packges of a net weight content 25 kg or more

5%

2103. 30 .90
- - -
Other

30%

-
Other:

2103. 90 .10
- - -
in packages of a net weight content 25 kg or more

5%

2103. 90 .90
- - -
Other

30%

21.04

SOUPS AND BROTHS AND PREPARATIONS THEREFOR;

HOMOGENIZED COMPOSITE FOOD PREPARATIONS

2104. 10 .00
-
Soups and broths and preparations therefor

50%

2104. 20 .00
-
Homogenised composite food preparations

40%

21.05

ICE CREAM AND OTHER EDIBLE ICE, WHETHER OR NOT

50%

CONTAINING COCOA

21.06

FOOD PREPARATIONS NOT ELSEWHERE SPECIFIED OR

INCLUDED

2106. 10 .00
-
Protein concentrates and textured protein substances

5%

-
Other:

2106. 90 .10
- - -
Preparation can't be used for human consumption directly (current status) or
5%

after processing (cooking ,melting or boiling in water or milk),consists totally

or partly of food ingredients used in food manufacturing

2106. 90 .20
- - -
Preparation consist of chemical substances(organic acids,calcium salts)with
5%

food ingredients (Flour-sugar-fat….) to be used in food preparations either as

main components to improve or the improve the qualty of food preparations

2106. 90 .30
- - -
cafee whitener in containersnot for retail sale of a net weight content 20 kg or
20%

more

2106. 90 .40
- - -
Preparations for animals feed (milk substitute)

10%

2106. 90 .90
- - -
Other

50%

CHAPTER 22

BEVERAGES, SPIRITS AND VINEGAR

NOTES.

1.- This Chapter does not cover:

a) Products of this Chapter (other than those of heading 22.09) prepared for culinary purposes

and thereby rendered unsuitable for consumption as beverages (generally heading 21.03);

b) Sea water (heading 25.01);

c) Distilled or conductivity water or water of similar purity (heading 28.51);

d) Acetic acid of a concentration exceeding 10% by weight of acetic acid (heading 29.15);

e) Medicaments of heading 30.03 or 30.04; or

f) Perfumery or toilet preparations (Chapter 33).

2.- For the purposes of this Chapter and of Chapters 20 and 21, the “alcoholic strength by volume”

shall be determined at a temperature of 20°C.

3.- For the purposes of heading 22.02, the term “non-alcoholic beverages” means beverages of

an alcoholic strength by volume not exceeding 0.5% vol. Alcoholic beverages are classified in

headings 22.03 to 22.06 or heading 22.08 as appropriate.

Subheading Note.

1.- For the purposes of subheading 2204.10, the expression “sparkling wine” means wine which,

when kept at a temperature of 20°C in closed containers, has an excess pressure of not less

than 3 bars.

Additional notes.

1 – Concerning the drinks containing sugar , a sugar consumption tax is payable according to real

sugar percentage in it, depending on analysis results done by customs , at 15 S.piastres per

net of sugar included in these drinks (Law 12 dated 28.6.1971).

2 – A financial duty is payable for spirit drinks and materials imported or local, at 10% of sale price

defined by ministry of supply and interior trade with addition duty (Material exertion and local

duty) according to law 22/93 dated 14.12.93 , and instructions of ministry of finance

26698 / 15/ 23 dated 10.10.96 , and the law 45 of 1982 which states the funds rate of

martial exertion at 30% of financial duty requested on spirit drinks .

Also school duty at 40 Spiastres per litre is payable for the imported spirit drinks ,

excluding Beer which should pay 15 S piastres per litre due to law 150 of 1958 amended by law

211 of 1963.

22.01

WATERS, INCLUDING NATURAL OR ARTIFICIAL MINERAL

WATERS AND AERATED WATERS, NOT CONTAINING

ADDED SUGAR OR OTHER SWEETENING MATTER NOR

FLAVORED; ICE AND SNOW

2201. 10 .00
-
Mineral waters and aerated waters

50%

2201. 90 .00
-
Other

50%

22.02

WATERS, INCLUDING MINERAL WATERS AND AERATED

WATERS, CONTAINING ADDED SUGAR OR OTHER

SWEETENING MATTER OR FLAVORED, AND OTHER

NON-ALCOHOLIC BEVERAGES, NOT INCLUDING FRUIT OR

VEGETABLE JUICES OF HEADING NO. 2009

Note: Refer to additional note No 3 of this chapter

2202. 10 .00
-
Waters, including mineral waters and aerated waters, containing added sugar
50%

or other sweetening matter or flavored

Note: Refer to additional note No 1 of this chapter

2202. 90 .00
-
Other

50%

22.03

BEER MADE FROM MALT

50%

22.04

WINE OF FRESH GRAPES, INCLUDING FORTIFIED WINES;

GRAPE MUST OTHER THAN THAT OF HEADING NO. 2009

2204. 10 .00
-
Sparkling wine

50%

-
Other wine; grape must with fermentation prevented or arrested by the

addition of alcohol :

2204. 21 .00
- -
In containers holding 2 liters or less

50%

2204. 29 .00
- -
Other

50%

2204. 30 .00
-
Other grape must

50%

22.05

VERMOUTH AND OTHER WINE OF FRESH GRAPES

FLAVORED WITH PLANTS OR AROMATIC SUBSTANCES

Note: Refer to additional note No 3 of this chapter

2205. 10 .00
-
In containers holding 2 liters or less

50%

2205. 90 .00
-
Other

50%

22.06

OTHER FERMENTED BEVERAGES (FOR EXAMPLE, CIDER,

50%

PERRY, MEAD); MIXTURES OF FERMENTED BEVERAGES

AND MIXTURES OF FERMENTED BEVERAGES AND NONALCOHOLIC

BEVERAGES, NOT ELSEWHERE SPECIFIED OR

INCLUDED

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

- Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or

higher

2207. 10 .10
- - -
Put up for industry ,in barrels or containers of net wieght content 150 kg or
7%

more

2207. 10 .90
- - -
Other

20%

2207. 20 .00
-
Ethyl alcohol and other spirits, denatured, of any strength

20%

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

50%

2208. 30 .00
-
Whiskeys

50%

Note: Refer to additional note 1 of this chapter concerning collection

of the financial duty

2208. 40 .00
-
Rum and other spirits obtained by distilling fermented sugar-cane products
50%

Note: Refer to additional note 1 of this chapter concerning collection

of the financial duty

2208. 50 .00
-
Gin and Geneva

50%

Note: Refer to additional note 1 of this chapter concerning collection

of the financial duty

2208. 60 .00
-
Vodka

50%

Note: Refer to additional note 1 of this chapter concerning collection

of the financial duty

2208. 70 .00
-
Liqueurs and cordials

50%

Note: Refe to additional note 1 of this chapter concerning collection

of the financial duty

- Other:

2208. 90 .10
- - -
Ethyl alcohol or neutral spirits, not denatured, of an alcoholic strength by
20%

volume less than 80% val

Note: Refer to additional note 1 of this chapter concerning collection

of the financial duty

2208. 90 .90
- - -
Other

50%

22.09

VINEGAR AND SUBSTITUTES FOR VINEGAR OBTAINED

FROM ACETIC ACID

2209. 00 .10

- - - vineger of sugar molasses

10%

2209. 00 .90

- - - Other

40%

CHAPTER 23

RESIDUES AND WASTE FROM THE FOOD INDUSTRIES;

PREPARED ANIMAL FODDER

NOTES.

1.- Heading 23.09 includes products of a kind used in animal feeding, not elsewhere specified

or included, obtained by processing vegetable or animal materials to such an extent that they

have lost the essential characteristics of the original material, other than vegetable waste,

vegetable residues and by-products of such processing.

Subheading Note.

1.- For the purposes of subheading 2306.41, the expression "low erucic acid rape or colza seeds"

means seeds as defined in Subheading Note 1 to Chapter 12.

23.01

FLOURS, MEALS AND PELLETS, OF MEAT OR MEAT OFFAL,

OF FISH OR OF CRUSTACEANS, MOLLUSKS OR OTHER

AQUATIC INVERTEBRATES, UNFIT FOR HUMAN

CONSUMPTION; GREAVES

2301. 10 .00
-
Flours, meals and pellets, of meat or meat offal; greaves

30%

2301. 20 .00
-
Flours, meals and pellets, of fish or of crustaceans, mollusks or other aquatic
30%

invertebrates

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)

3%

2302. 30 .00
-
Of wheat

3%

2302. 40 .00
-
Of other cereals

3%

2302. 50 .00
-
Of leguminous plants

3%

23.03

RESIDUES OF STARCH MANUFACTURE AND SIMILAR

RESIDUES, BEETPULP, 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

10%

2303. 20 .00
-
Beet-pulp, bagasse and other waste of sugar manufacture

10%

2303. 30 .00
-
Brewing or distilling dregs and waste

10%

23.04

OIL-CAKE AND OTHER SOLID RESIDUES, WHETHER OR

1%

NOT GROUND OR IN THE FORM OF PELLETS, RESULTING

FROM THE EXTRACTION OF SOYA-BEAN OIL

23.05

OIL-CAKE AND OTHER SOLID RESIDUES, WHETHER OR 10%

NOT GROUND OR IN THE FORM OF PELLETS, RESULTING

FROM THE EXTRACTION OF GROUND-NUT OIL

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 NO. 2304 OR 2305

2306. 10 .00
-
Of cotton seeds

10%

2306. 20 .00
-
Of linseed

10%

2306. 30 .00
-
Of sunflower seeds

7%

-
Of rape or colza seeds

2306. 41 .00
- -
Of low erucic acid rape or colza seeds

10%

2306. 49 .00
- -
Other

10%

2306. 50 .00
-
Of coconut or copra

10%

2306. 60 .00
-
Of palm nuts or kernels

10%

2306. 90 .00
-
Other

10%

23.07

WINE LEES; ARGOL

50%

23.08

VEGETABLE MATERIALS AND VEGETABLE WASTE,

20%

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

23.09

PREPARATIONS OF A KIND USED IN ANIMAL FEEDING:

2309. 10 .00
-
Dog or cat food, put up for retail sale

50%

-
Other:

2309. 90 .10
- - -
Concentrated preparations for forage 5%

2309. 90 .90
- - -
Other

50%

CHAPTER 24

TOBACCO AND MANUFACTURED TOBACCO SUBSTITUTES

NOTES.

1.- This Chapter does not cover medicinal cigarettes (Chapter 30)

24.01

UNMANUFACTURED TOBACCO; TOBACCO REFUSE:

2401. 10 .00
-
Tobacco, not stemmed/stripped

5%

2401. 20 .00
-
Tobacco, partly or wholly stemmed/stripped

10%

2401. 30 .00
-
Tobacco refuse

20%

24.02

CIGARS, CHEROOTS, CIGARILLOS AND CIGARETTES, OF

TOBACCO OR OF TOBACCO SUBSTITUTES

2402. 10 .00
-
Cigars, cheroots and cigarillos, containing tobacco

50%

2402. 20 .00
-
Cigarettes containing tobacco

20%

2402. 90 .00
-
Other

50%

24.03

OTHER MANUFACTURED TOBACCO AND MANUFACTURED

TOBACCO SUBSTITUTES; "HOMOGENIZED" OR

"RECONSTITUTED" TOBACCO; TOBACCO EXTRACS AND

ESSENCES

2403. 10 .00
-
Smoking tobacco, whether or not containing tobacco substitutes in any

20%

proportion

-
Other:

2403. 91 .00
- -
"Homogenized" or "reconstituted" tobacco

20%

2403. 99 .00
- -
Other

20%

SECTION V

MINERAL PRODUCTS

CHAPTER 25

SALT; SULPHUR; EARTHS AND STONE; PLASTERING

MATERIALS, LIME AND CEMENT

NOTES.

1.- Except where their context or Note 4 to this Chapter otherwise requires, the headings of

this Chapter cover only products which are in the crude state or which have been washed

(even with chemical substances eliminating the impurities without changing the structure

of the product), crushed, ground, powdered, levigated, sifted, screened, concentrated by

flotation, magnetic separation or other mechanical or physical processes (except

crystallisation), but not products which have been roasted, calcined, obtained by mixing

or subjected to processing beyond that mentioned in each heading.

The products of this Chapter may contain an added anti-dusting agent, provided that such

addition does not render the product particularly suitable for specific use rather than for

general use.

2.- This Chapter does not cover:

(a) Sublimed sulphur, precipitated sulphur or colloidal sulphur (heading 28.02);

(b) Earth colours containing 70 % or more by weight of combined iron evaluated as Fe2O3

(heading 28.21);

(c) Medicaments or other products of Chapter 30;

(d) Perfumery, cosmetic or toilet preparations (Chapter 33);

(e) Setts, curbstones or flagstones (heading 68.01); mosaic cubes or the like (heading 68.02);

roofing. facing or damp course slates (heading 68.03);

(1) Precious or semi-precious stones (heading 71.02 or 71.03);

(g)Cultured crystals (other than optical elements) weighing not less than 2.5 g each, of

sodium chloride or of magnesium oxide, of heading 38.24; optical elements of sodium

chloride or of magnesium oxide (heading 90.01);

(h) Billiard chalks (heading 95.04); or

(ij) Writing or drawing chalks or tailors’ chalks (heading 96.09).

3.- Any products classifiable in heading 25.17 and any other heading of the Chapter are to be

classified in heading 25.17.

4.-Heading 25.30 applies, inter alia. to : vermiculite. perlite and chlorites. Unexpanded; earth

colours. whether or not calcined or mixed together; natural micaceous iron oxides;

meerschaum (whether or not in polished pieces); amber; agglomerated meerschaum and

agglomerated amber, in plates, rods, sticks or similar forms, not worked after moulding; jet;

strontianite (whether or not calcined), other than strontium oxide; broken pieces of pottery,

brick or concrete.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

2- Cement duty of 20 S Pounds per ton is payable with addition duties of national defense due to

decision 1773/ W dated 11.5.1957 school duty is 1 S Pound per ton.

 25.01

SALT (INCLUDING TABLE SALT AND DENATURED SALT) 5%

AND PURE SODIUM CHLORIDE, WHETHER OR NOT IN

AQUEOUS SOLUTION OR CONTAINING ADDED ANTICAKING

OR FREE-FLOWING AGENTS; SEA WATER

Note: Refer to additional note No 1 of this chapter

25.02

UNROASTED IRON PYRITES

1%

25.03

SULPHUR OF ALL KINDS, OTHER THAN SUBLIMED

1%

SULPHUR, PRECIPITATED SULPHUR AND COLLOIDAL

SULPHUR

25.04

NATURAL GRAPHITE

2504. 10 .00
-
In powder or in flakes

1%

2504. 90 .00
-
Other

1%

25.05

NATURAL SANDS OF ALL KINDS, WHETHER OR NOT

COLORED, OTHER THAN METAL-BEARING SANDS OF

CHAPTER 26

2505. 10 .00
-
Silica sands and quartz sands

1%

2505. 90 .00
-
Other

1%

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

1%

-
Quartzite :

2506. 20 .10
- - -
Crude or roughly trimmed

1%

2506. 20 .90
- - -
Other

5%

25.07

KAOLIN AND OTHER KAOLINIC CLAYS, WHETHER OR NOT
1%

CALCINED

25.08

OTHER CLAYS (NOT INCLUDING EXPANDED CLAYS OF

HEADING NO. 6806), ANDALUSITE, KYANITE AND

SILLIMANITE, WHETHER OR NOT CALCINED; MULLITE;

CHAMOTTE OR DINAS EARTHS

2508. 10 .00
-
Bentonite

1%

2508. 30 .00
-
Fire-clay

1%

2508. 40 .00
-
Other clays

1%

2508. 50 .00
-
Andalusite, kyanite and sillimanite

1%

2508. 60 .00
-
Mullite

1%

2508. 70 .00
-
Chamotte or dinas earths

1%

25.09

CHALK

1%

25.10

NATURAL CALCIUM PHOSPHATES, NATURAL ALUMINUM

CALCIUM PHOSPHATES AND PHOSPHATIC CHALK

2510. 10 .00
-
Unground

1%

2510. 20 .00
-
Ground

1%

25.11

NATURAL BARIUM SULPHATE (BARYTES); NATURAL

BARIUM CARBONATE (WITHERITE), WHETHER OR NOT

CALCINED, OTHER THAN BARIUM OXIDE OF HEADING NO.

2816

2511. 10 .00
-
Natural barium sulphate (barytes)

1%

2511. 20 .00
-
Natural barium carbonate (witherite)

1%

25.12

SILICEOUS FOSSIL MEALS (FOR EXAMPLE, KIESELGUHR,

1%

TRIPOLITE AND DIATOMITE) AND SIMILAR SILICEOUS

EARTHS, WHETHER OR NOT CALCINED, OF AN APPARENT

SPECIFIC GRAVITY OF 1 OR LESS

25.13

PUMICE STONE; EMERY; NATURAL CORUNDUM, NATURAL

GARNET AND OTHER NATURAL ABRASIVES, WHETHER OR

NOT HEAT-TREATED

-
Pumice stone :

2513. 10 .10
- - -
Crude or in irregular pieces, including crushed pumice ("bimskies")

1%

2513. 10 .90
- - -
Other

5%

2513. 20 .00
-
Emery, natural corundum, natural garnet and other natural abrasives

1%

25.14

SLATE, WHETHER OR NOT ROUGHLY TRIMMED OR 1%

MERELY CUT, BY SAWING OR OTHERWISE, INTO BLOCKS

OR SLABS OF A RECTANGULAR (INCLUDING SQUARE)

SHAPE

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
- - -
Unworked marble, in blocks, neither sawn, polished nor roughly squared
1%

2515. 11 .90
- - -
Other

3%

- -
Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular

(including square) shape

2515. 12 .10
- - -
Blocks

3%

2515. 12 .90
- - -
Other

10%

2515. 20 .00
-
Ecaussine and other calcareous monumental or building stone; alabaster
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

1%

Note: Excempted from unified tax according to decree 266

2516. 12 .00
- -
Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular

10%

(including square) shape

-
Sandstone :

2516. 20 .10
- - -
Crude or roughly trimmed

1%

Note: Excempted from unified tax according to decree 266

2516. 20 .20
- - -
Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular

10%

(including square) shape

-
Other monumental or building stone

2516. 90 .10
- - -
Crude or roughly trimmed

1%

2516. 90 .90
- - -
Other

10%

25.17

PEBBLES, GRAVEL, BROKEN OR CRUSHED STONE, OF A

KIND COMMONLY USED FOR CONCRETE AGGREGATES,

FOR ROAD METALING 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 NO. 2515 OR 2516,

WHETHER OR NOT HEAT-TREATED

2517. 10 .00
-
Pebbles, gravel, broken or crushed stone, of a kind commonly used for

1%

concrete aggregates, for road metaling or for railway or other ballast, shingle

and flint, whether or not heat-treated

2517. 20 .00
-
Macadam of slag, dross or similar industrial waste, whether or not

10%

incorporating the materials cited in subheading No. 2517.10

2517. 30 .00
-
Tarred macadam

10%

-
Granules, chippings and powder, of stones of heading No. 25.15 or 25.16,

whether or not heat-treated :

2517. 41 .00
- -
Of marble

20%

2517. 49 .00
- -
Other

20%

25.18

DOLOMITE, WHETHER OR NOT CALCINED; DOLOMITE

ROUGHLY TRIMMED OR MERELY CUT, BY SAWING OR

OTHERWISE, INTO BLOCKS OR SLABS OF A

RECTANGULAR (INCLUDING SQUARE) SHAPE;

AGGLOMERATED DOLOMITE (INCLUDING TARRED

DOLOMITE)

-
Dolomite, not calcined (uncompletely burned)

2518. 10 .10
- - -
Merely cut,brsawing or otherwise,into blocks or slabs of rectangular (including
10%

square) shape

2518. 10 .90
- - -
Other

3%

2518. 20 .00
-
Calcined dolomite (completely burned)

1%

2518. 30 .00
-
Dolomite ramming mix 3%

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)

1%

2519. 90 .00
-
Other

1%

25.20

GYPSUM; ANHYDRITE; PLASTERS CONSISTING OF

CALCINED GYPSUM OR CALCIUM SULPHATE) WHETHER

OR NOT COLORED, WITH OR WITHOUT SMALL QUANTITIES

OF ACCELERATORS OR RETARDERS

2520. 10 .00
-
Gypsum; anhydrite

5%

2520. 20 .00
-
Plasters

10%

25.21

LIMESTONE FLUX; LIMESTONE AND OTHER CALCAREOUS
5%

STONE, OF A KIND USED FOR THE MANUFACTURE OF LIME

OR CEMENT

25.22

QUICKLIME, SLAKED LIME AND HYDRAULIC LIME, OTHER

THAN CALCIUM OXIDE AND HYDROXIDE OF HEADING NO.

2825

2522. 10 .00
-
Quicklime

1%

2522. 20 .00
-
Slaked lime

5%

2522. 30 .00
-
Hydraulic lime

10%

25.23

PORTLAND CEMENT, ALUMINOUS CEMENT, SLAG

CEMENT, SUPERSULPHATE CEMENT AND SIMILAR

HYDRAULIC CEMENTS, WHETHER OR NOT COLORED OR IN

THE FORM OF CLINKERS

Note: Refer to additional note No 5 of this chapter

2523. 10 .00
-
Cement clinkers

1%

-
Portland cement :

Note: Refer to additional note No 3 of this chapter

2523. 21 .00
- -
White cement, whether or not artificially colored

10%

Note: Refer to additional note No 3 of this chapter

2523. 29 .00
- -
Other

3%

Note: Refer to additional note No 3 of this chapter

2523. 30 .00
-
Aluminous cement

20%

Note: Refer to additional note No 3 of this chapter

2523. 90 .00
-
Other hydraulic cements

20%

25.24

ASBESTOS

10%

2524. 10 .00
-
Crocidolite

10%

2524. 90 .00
-
Other

10%

25.25

MICA, INCLUDING SPLITTINGS; MICA WASTE

2525. 10 .00
-
Crude mica and mica rifted into sheets or splittings

1%

2525. 20 .00
-
Mica powder

1%

2525. 30 .00
-
Mica waste

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

1%

2526. 20 .00
-
Crushed or powdered

1%

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. 10 .00
-
Natural sodium borates and concentrates thereof (whether or not calcined) 1%

2528. 90 .00
-
Other 1%

25.29

FELSPAR; LEUCITE; NEPHELINE AND NEPHELINE SYENITE;

FLUORSPAR

2529. 10 .00
-
Felspar

1%

-
Fluorspar :

2529. 21 .00
- -
Containing by weight 97% or less of calcium fluoride

1%

2529. 22 .00
- -
Containing by weight more than 97% of calcium fluoride

1%

2529. 30 .00
-
Leucite; nepheline and nepheline syenite

1%

25.30

MINERAL SUBSTANCES NOT ELSEWHERE SPECIFIED OR

INCLUDED

2530. 10 .00
-
Vermiculite, perlite and chlorites, unexpanded

1%

2530. 20 .00
-
Kieserite, epsomite (natural magnesium sulphates)

1%

2530. 90 .00
-
Other

5%

CHAPTER 26

ORES, SLAG AND ASH

NOTES.

1.- This Chapter does not cover:

a) Slag or similar industrial waste prepared as macadam (heading 25.17);

b) Natural magnesium carbonate (magnesite), whether or not calcined (heading 25.19);

c) Sludges from the storage tanks of petroleum oils, consisting mainly of such oils

(heading 27.10);

d) Basic slag of Chapter 31;

e) Slag wool, rock wool or similar mineral wools (heading 68.06);

f) Waste or scrap of precious metal or of metal clad with precious metal; other waste

or scrap containing precious metal or precious metal compounds, of a kind used

principally for the recovery of precious metal (heading 71.12); or

g) Copper, nickel or cobalt mattes produced by any process of smelting (Section XV).

2.- For the purposes of headings 26.01 to 26.17, the term “ores’ means minerals of mineralogical

species actually used in the metallurgical industry for the extraction of mercury, of the metals

of heading 28.44 or of the metals of Section XIV or XV, even if they are intended for nonmetallurgical

purposes. Headings 26.01 to 26.17 do not, however, include minerals which

have been submitted to processes not normal to the metallurgical industry.

3.- Heading 26.20 applies only to:

a) Ash and residues of a kind used in industry either for the extraction of metals or as a

basis for the manufacture of chemical compounds of metals, excluding ash and residues

from the incineration of municipal waste (heading 26.21); and

b) Ash and residues containing arsenic, whether or not containing metals, of a kind used

either for the extraction of arsenic or metals or for the manufacture of their chemical

compounds.

Subheading Notes.

1 - For the purposes of subheading 2620.21, “leaded gasoline sludges and leaded anti-knock

compound sludges” mean sludges obtained from storage tanks of leaded gasoline and leaded

anti-dock compounds (for example, tetraethyl lead), and consisting essentially of lead, lead

compounds and iron oxide.

2 - Ash and residues 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,

are to be classified in subheading 2620.60.

26.01

IRON ORES AND CONCENTRATES, INCLUDING ROASTED

IRON PYRITES

-
Iron ores and concentrates, other than roasted iron pyrites :

2601. 11 .00
- -
Non-agglomerated

1%

2601. 12 .00
- -
Agglomerated

1%

2601. 20 .00
-
Roasted iron pyrites

1%

26.02

 MANGANESE ORES AND CONCENTRATES, INCLUDING

1%

FERRUGINOUS MANGANESE ORES AND CONCENTRATES

WITH A MANGANESE CONTENT OF 20% OR MORE,

CALCULATED ON THE DRY WEIGHT

26.03

COPPER ORES AND CONCENTRATES

1%

26.04

NICKEL ORES AND CONCENTRATES

1%

26.05

COBALT ORES AND CONCENTRATES

1%

26.06

ALUMINUM ORES AND CONCENTRATES

1%

26.07

LEAD ORES AND CONCENTRATES

1%

26.08

ZINC ORES AND CONCENTRATES

1%

26.09

TIN ORES AND CONCENTRATES

1%

26.10

CHROMIUM ORES AND CONCENTRATES

1%

26.11

TUNGSTEN ORES AND CONCENTRATES

1%

26.12

URANIUM OR THORIUM ORES AND CONCENTRATES

2612. 10 .00
-
Uranium ores and concentrates

1%

2612. 20 .00
-
Thorium ores and concentrates

1%

26.13

MOLYBDENUM ORES AND CONCENTRATES

2613. 10 .00
-
Roasted

1%

2613. 90 .00
-
Other

1%

26.14

TITANIUM ORES AND CONCENTRATES

1%

26.15

NIOBIUM, TANTALUM, VANADIUM OR ZIRCONIUM ORES

AND CONCENTRATES:

2615. 10 .00
-
Zirconium ores and concentrates

1%

2615. 90 .00
-
Other

1%

26.16

PRECIOUS METAL ORES AND CONCENTRATES

2616. 10 .00
-
Silver ores and concentrates

1%

2616. 90 .00
-
Other

1%

26.17

OTHER ORES AND CONCENTRATES

2617. 10 .00
-
Antimony ores and concentrates

1%

2617. 90 .00
-
Other

1%

26.18

GRANULATED SLAG (SLAG SAND) FROM THE

10%

MANUFACTURE OF IRON OR STEEL

26.19

SLAG, DROSS (OTHER THAN GRANULATED SLAG),

10%

SCALINGS AND OTHER WASTE FROM THE MANUFACTURE

OF IRON OR STEEL

Note: Amendment of the system of 2002 and 2007

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 resulting from Galvanizdry by Zinc

10%

2620. 19 .00
- -
Other

10%

-
Containing mainly lead

2620. 21 .00
- -
Leaded gasoline sludges and leaded anti-knock compound sludges

10%

2620. 29 .00
- -
Other

10%

2620. 30 .00
-
Containing mainly copper

10%

2620. 40 .00
-
Containing mainly aluminum

10%

2620. 60 .00
-
Containing arsenic, mercury, thallium or their mixtures, of a kind used for the
10%

extraction of arsenic or those metals or for the manufacture of their chemical

compounds

-
Other:

2620. 91 .00
- -
Containing antimony, beryllium, cadmium, chromium or their mixtures

10%

2620. 99 .00
- -
Other

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

10%

2621. 90 .00
-
Other

10%

CHAPTER 27

MINERAL FUELS, MINERAL OILS AND PRODUCTS OF THEIR

DISTILLATION;

BITUMINOUS SUBSTANCES; MINERAL WAXES

NOTES.

1 -This Chapter does not cover:

a) Separate chemically defined organic compounds, other than pure methane and propane

which are to be classified in heading 27. 11;

b) Medicaments of heading 30.03 or 30.04: or

c) Mixed unsaturated hydrocarbons of heading 33.0k 33.02 or 38.05.

2- References in heading 27.10 to "petroleum oils and oils obtained from bituminous minerals"

include not only petroleum oils and oils obtained from bituminous minerals but also similar

oils, as well as those consisting mainly of mixed unsaturated hydrocarbons, obtained by any

process, provided that the weight of the non-aromatic constituents exceeds that of the

aromatic constituents.

However, the references do not include liquid synthetic polvoletins of which less than 60 %

by volume distils at 300°C atier conversion to 1.013 millibars when a reduced-pressure

distillation method is used (Chapter 39).

3- For the purposes of heading 27.10. "waste oils" means waste containing mainly petroleum oils

and oils obtained from bituminous minerals (as described in Note 2 to this Chapter). whether

or not mixed with water. These include:

a) Such oils no longer fit for use as primary products (for example. used lubricating oils,

used hydraulic oils and used transformer oils);

b) Sludge oils from the storage tanks of petroleum oils, mainly containing such oils and a

high concentration of additives (for example. chemicals) used in the manufacture of the

primary products; and

c) Such oils in the form of emulsions in water or mixtures with water, such as those resulting

from oil spills. storage tank washings, or from the use of cutting oils for machining

operations.

Subheading Notes.

1 - For the purposes of subheading 2701.11. “anthracite” means coal having a volatile matter

limit (on a dry, mineral-matter-free basis) not exceeding 14%

2- For the purposes of subheading 2701.12, “bituminous coal” means coal having a volatile

matter limit (on a dry, mineral-matter-free basis) excceding 14 % and a calorific value limit

(on a moist, mineral-matter-free basis) equal to or greater than 5.833 kcal/kg.

3- For the purposes of subheadings 2707.10,2707.20,2707.30,2707.40, and 2707.60. the terms

“benzol(benzene)" , " toluol (toluene)" , "xylol (xylenes)", "naphthalene" and "phenols"

apply to products which contain more than 50% by weight of benzene, toluenc, Xylenes,

naphthalene or phenols, respectively.

4 - For the purposes of subheading 2710.11, “light oils and preparations” are those of which

90% or more by volume (including losses) distil at 210 C (ASTM D 86 method).

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

2 – A finance duty for flammable materials is 5.5 S piastres per every litre, also a consumption duty

at 1.5 S piastres per every litre due to decision 1173/w dated 11.5.1957 :

27.01

COAL; BRIQUETTES, OVOIDS AND SIMILAR SOLID FUELS

MANUFACTURED FROM COAL

-
Coal, whether or not pulverized, but not agglomerated :

2701. 11 .00
- -
Anthracite

1%

2701. 12 .00
- -
Bituminous coal

1%

2701. 19 .00
- -
Other coal

1%

2701. 20 .00
-
Briquettes, ovoids and similar solid fuels manufactured from coal

1%

27.02

LIGNITE, WHETHER OR NOT AGGLOMERATED, EXCLUDING

JET:

2702. 10 .00
-
Lignite, whether or not pulverized, but not agglomerated

1%

2702. 20 .00
-
Agglomerated lignite

1%

27.03

PEAT (INCLUDING PEAT LITTER), WHETHER OR NOT

1%

AGGLOMERATED

27.04

COKE AND SEMI-COKE OF COAL, OF LIGNITE OR OF PEAT,
1%

WHETHER OR NOT AGGLOMERATED; RETORT CARBON

Note: Refer to additional note No 8 of this chapter

27.05

COAL GAS, WATER GAS, PRODUCER GAS AND SIMILAR

1%

GASES, OTHER THAN PETROLEUM GASES AND OTHER

GASEOUS HYDROCARBONS

27.06

TAR DISTILLED FROM COAL, FROM LIGNITE OR FROM

1%

PEAT, AND OTHER MINERAL TARS, WHETHER OR NOT

DEHYDRATED OR PARTIALLY DISTILLED, INCLUDING

RECONSTITUTED TARS:

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)

1%

2707. 20 .00
-
Toluol (toluene)

1%

2707. 30 .00
-
Xylol (xylenes)

1%

2707. 40 .00
-
Naphthalene

1%

2707. 50 .00
-
Other aromatic hydrocarbon mixtures of which 65% or more by volume

1%

(including losses) distills at 250 degrees C by the ASTM D 86 method

Note: Subheading 2707.60.00 is omitted in 2007 amendment

-
Other:

2707. 91 .00
- -
Creosote oils

1%

2707. 99 .00
- -
Other

1%

27.08

PITCH AND PITCH COKE, OBTAINED FROM COAL TAR OR

FROM OTHER MINERAL TARS

2708. 10 .00
-
Pitch

1%

2708. 20 .00
-
Pitch coke

1%

27.09

PETROLEUM OILS AND OILS OBTAINED FROM 1%

BITUMINOUS MINERALS, CRUDE

27.10

PPetroleum oils and oils obtained from bituminous minerals,

other than crude; preparations not elsewhere specified or

included, containing by weight 70 % or more of petroleum

oils or of oils obtained from bituminous minerals, these oils

being the basic constituents of the preparations; waste oils.

-
Petroleum oils and oils obtained from bituminous minerals (other than crude)

and preparations not elsewhere specified or included, containing by weight

70% or more of petroleum oils or of oils obtained from bituminous minerals,

these oils being the basic constituents of the preparations,other than waste oils.

- -
Light oils and preparations:

2710. 11 .10
- - -
Motor spirit (gasoline), for cars and planes motor

7%

Note: Refer to additional note No 3 of this chapter

2710. 11 .20
- - -
preparations for condrolling motors fuel burning

10%

2710. 11 .90
- - -
Other

1%

- -
Other:

2710. 19 .10
- - -
Kerosene (including kerosene of jet fuel)

5%

Note: Refer to additional note No 4 of this chapter

2710. 19 .20
- - -
Gas oils (solar)

5%

Note: Refer to additional note No 5 of this chapter

2710. 19 .30
- - -
fuel oils

5%

Note: Refer to additional note No 5 of this chapter

2710. 19 .40
- - -
Diesel oil

5%

Note: Refer to additional note No 5 of this chapter

2710. 19 .50
- - -
Base oil put in packings,not for retail sale of net weight content 20 liter or more
1%

2710. 19 .60
- - -
Lubricating oils without any additives

7%

2710. 19 .70
- - -
Whit oils,vasiline and paraffinoils

3%

Note: Refer to additional note No 2 of this chapter

- - -
preparations:

2710. 19 .81
- - - -
Lubricating greases and Lubricating oils with additives for engine-cylenders
15%

2710. 19 .82
- - - -
Hydraulic transmission oil for break or other, put up in packings of net weight
3%

content 20 kg or more

2710. 19 .83
- - - -
oils with additives for industrial use mentioned in the explanation of this

3%

heading

2710. 19 .89
- - - -
Other

30%

2710. 19 .90
- - -
Other

30%

-
Waste oils:

2710. 91 .00
- -
Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls
20%

(PCTs) or polybrominated biphenyls (PBBs)

2710. 99 .00
- -
Other

20%

27.11

PETROLEUM GASES AND OTHER GASEOUS

HYDROCARBONS:

-
Liquefied :

2711. 11 .00
- -
Natural gas

5%

2711. 12 .00
- -
Propane

5%

2711. 13 .00
- -
Butanes

5%

2711. 14 .00
- -
Ethylene, propylene, butylene and butadiene

5%

2711. 19 .00
- -
Other:

5%

-
In gaseous state :

2711. 21 .00
- -
Natural gas

5%

2711. 29 .00
- -
Other:

1%

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 COLORED

2712. 10 .00
-
Petroleum jelly

1%

2712. 20 .00
-
Paraffin wax containing by weight less than 0.75 % of oil

1%

2712. 90 .00
-
Other

3%

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

1%

2713. 12 .00
- -
Calcined

3%

2713. 20 .00
-
Petroleum bitumen

5%

2713. 90 .00
-
Other residues of petroleum oils or of oils obtained from bituminous minerals
20%

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

10%

2714. 90 .00
-
Other

20%

27.15

BITUMINOUS MIXTURES BASED ON NATURAL ASPHALT,

10%

ON NATURAL BITUMEN, ON PETROLEUM BITUMEN, ON

MINERAL TAR OR ON MINERAL TAR PITCH (FOR EXAMPLE,

BITUMINOUS MASTICS, CUT-BACKS)

Note: Rfer to additional note No 6 of this chapter

27.16

ELECTRICAL ENERGY (OPTIONAL HEADING).

10%

Note: Refer to additional note No 7 of this chapter

SECTION VI

PRODUCTS OF THE CHEMICAL OR ALLIED INDUSTRIES

NOTES.

1- (a) Goods (other than radioactive ores answering to a description in heading 28.44 or 28.45 are to be

classified in those headings and in no other heading of the Nomenclature.

(b) Subject to paragraph (a) above, goods answering to a description in heading 28.43 or 28.46 are to

be classified in those headings and in no other heading of this Section.

2- Subject to Note I above, goods classifiable in heading 30.04, 30.05, 30.06, 32.12, 33.03 , 33.04, 33.05,

33.06 , 33.07, 35.06, 37.07 or 38.08 by reason of being put up in measured doses or for retail sale are

to be classified in those headings and in no other heading of the Nomenclature.

3-Goods put up in sets consisting of two or more separate constituents, some or all of which fall in this

Section and are intended to he mixed together to obtain a product of Section VI or VII, are to he

classified in the heading appropriate to that product, provided that the constituents are:

(a) Having regard to the manner in which they are put up, clearly identifiable as being intended to be

used together without first being repacked;

(b) Presented together; and

(c) Identifiable, whether by their nature or by the relative proportions in which they are present

as being complementary one to another.

CHAPTER 28

INORGANIC CHEMICALS; ORGANIC OR INORGANIC

COMPOUNDS

OF PRECIOUS METALS, OF RARE-EARTH METALS,

OF RADIOACTIVE ELEMENTS OR OF ISOTOPES

NOTES.

1.- Except where the context otherwise requires, the headings of this Chapter apply only to:

a) Separate chemical elements and separate chemically defined compounds, whether or

not containing impurities;

b) The products mentioned in (a) above, dissolved in water;

c) The products mentioned in (a) above dissolved in other solvents provided that the

solution constitutes a normal and necessary method of putting up these products

adopted solely for reasons of safety or for transport and that the solvent does not

render the product particularly suitable for specific use rather than for general use;

d) The products mentioned in (a), (b) or (c) above with an added stabilizer (including an anticaking

agent) necessary for their preservation or transport;

e) The products mentioned in (a), (b), (c) or (d) above with an added anti-dusting agent or

a colouring substance added to facilitate their identification or for safety reasons,

provided that the additions do not render the product particularly suitable for specific

use rather than for general use.

2.- In addition to dithionites and sulphoxylates, stabilised with organic substances (heading 28.31),

carbonates and peroxocarbonates of inorganic bases (heading 28.36), cyanides, cyanide

oxides and complex cyanides of inorganic bases (heading 28.37), fulminates, cyanates and

thiocyanates of inorganic bases (heading 28.38), organic products included in headings 28.43

to 28.46 and carbides (heading 28.49), only the following compounds of carbon are to be

classified in this Chapter:

a) Oxides of carbon, hydrogen cyanide and fulminic, isocyanic, thiocyanic and other simple

or complex cyanogen acids (heading 28.11);

b) Halide oxides of carbon (heading 28.12);

c) Carbon disulphide (heading 28.13);

d) Thiocarbonates, selenocarbonates, tellurocarbonates, selenocyanates, tellurocyanates,

tetrathiocyanatodiamminochromates (reineckates) and other complex cyanates, of

inorganic bases (heading 28.42);

e) Hydrogen peroxide, solidified with urea (heading 2847) carbon oxysulphide, thiocarbonyl

halides, cyanogen, cyanogen halides and cyanamide and its metal derivatives (heading

28.51) other than calcium cyanamide, whether or not pure (Chapter 31).

3.- Subject to the provisions of Note 1 to Section VI, this Chapter does not cover:

a) Sodium chloride or magnesium oxide, whether or not pure, or other products of

Section V;

b) Organo-inorganic compounds other than those mentioned in Note 2 above;

c) Products mentioned in Note 2, 3, 4 or 5 to Chapter 31;

d) Inorganic products of a kind used as luminophores, of heading 32.06; glass frit and

other glass in the form of powder, granules or flakes, of heading 32.07;

e) Artificial graphite (heading 38.01); products put up as charges for fire-extinguishers

or put up in fire-extinguishing grenades, of heading 38.13; ink removers put up in

packings for retail sale, of heading 3824; cultured crystals (other than optical elements)

weighing not less than 2.5 g each, of the halides of the alkali or alkaline-earth metals of

heading 38.24;

f) Precious or semi-precious stones (natural, synthetic or reconstructed) or dust or powder

of such stones (headings 71.02 to 71.05), or precious metals or precious metal alloys of

Chapter 71;

g) The metals, whether or not pure, metal alloys or cermets, including sintered metal carbides

(metal carbides sintered with a metal), of Section XV; or

h) Optical elements, for example, of the halides of the alkali or alkaline-earth metals

(heading 90.01).

4.- Chemically defined complex acids consisting of a non-metal acid of sub-Chapter II and a

metal acid of sub-Chapter IV are to be classified in heading 2811.

5.- Headings 28.26 to 28.42 apply only to metal or ammonium salts or peroxysalts.

Except where the context otherwise requires, double or complex salts are to be classified

in heading 28.42.

6.- Heading 28.44 applies only to:

a) Technetium (atomic No. 43), promethium (atomic No. 61), polonium (atomic 84)

and all elements with an atomic number greater than 84;

b) Natural or artificial radioactive isotopes (including those of the precious metals or

of the base metals of Sections XIV and XV), whether or not mixed together;

c) Compounds, inorganic or organic, of these elements or isotopes, whether or not

chemically defined, whether or not mixed together;

d) Alloys, dispersions (including cermets), ceramic products and mixtures containing

these elements or isotopes or inorganic or organic compounds thereof and having a

specific radioactivity exceeding 74 Bq/g (0.002 μCi/g);

e) Spent (irradiated) fuel elements (cartridges) of nuclear reactors;

f) Radioactive residues whether or not usable.

The term “isotopes”, for the purposes of this Note and of the wording of headings

28.44 and 28.45, refers to:

– Individual nuclides, excluding, however, those existing in nature in the

monoisotopic state;

– mixtures of isotopes of one and the same element, enriched in one or several

of the said isotopes, that is, elements of which the natural isotopic composition

has been artificially modified.

7.- Heading 28.48 includes copper phosphide (phosphor copper) containing more than 15%

by weight of phosphorus.

8.- Chemical elements (for example, silicon and selenium) doped for use in electronics are

to be classified in this Chapter, provided that they are in forms unworked as drawn, or in

the form of cylinders or rods. When cut in the form of discs, wafers or similar forms, they fall in

heading 38.18.

I - CHEMICAL ELEMENTS

28.01

FLUORINE, CHLORINE, BROMINE AND IODINE

2801. 10 .00
-
Chlorine

1%

2801. 20 .00
-
Iodine

1%

2801. 30 .00
-
Fluorine; bromine

1%

28.02

SULPHUR, SUBLIMED OR PRECIPITATED; COLLOIDAL

1%

SULPHUR

28.03

CARBON (CARBON BLACKS AND OTHER FORMS OF

1%

CARBON NOT ELSEWHERE SPECIFIED OR INCLUDED)

28.04

HYDROGEN, RARE GASES AND OTHER NON-METALS

2804. 10 .00
-
Hydrogen

1%

-
Rare gases :

2804. 21 .00
- -
Argon

1%

2804. 29 .00
- -
Other

1%

2804. 30 .00
-
Nitrogen

1%

2804. 40 .00
-
Oxygen

1%

2804. 50 .00
-
Boron; tellurium

1%

-
Silicon:

2804. 61 .00
- -
Containing by weight not less than 99.99% of silicon

1%

2804. 69 .00
- -
Other

1.7%

2804. 70 .00
-
Phosphorus

1%

2804. 80 .00
-
Arsenic

1%

2804. 90 .00
-
Selenium

1%

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

1%

2805. 12 .00
- -
Calcium

1%

2805. 19 .00
- -
Other

1%

2805. 30 .00
-
Rare-earth metals, scandium and yttrium, whether or not intermixed or

1%

interalloyed

2805. 40 .00
-
Mercury

1%

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)

1%

2806. 20 .00
-
Chlorosulphuric acid

1%

28.07

SULPHURIC ACID; OLEUM

1%

28.08

NITRIC ACID; SULFONITRIC ACIDS

1%

28.09

DIPHOSPHORUS PENTOXIDE; PHOSPHORIC ACID AND

POLYPHOSPHORIC ACIDS:WHETHER OR NOT CHIMICALY

DEFINED

2809. 10 .00
-
Diphosphorus pentaoxide

1%

2809. 20 .00
-
Phosphoric acid and polyphosphoric acids

1%

28.10

OXIDES OF BORON; BORIC ACIDS

1%

28.11

OTHER INORGANIC ACIDS AND OTHER INORGANIC

OXYGEN COMPOUNDS OF NON-METALS

-
Other inorganic acids :

2811. 11 .00
- -
Hydrogen fluoride (hydrofluoric acid)

1%

2811. 19 .00
- -
Other

1%

-
Other inorganic oxygen compounds of non-metals :

2811. 21 .00
- -
Carbon dioxide

1%

2811. 22 .00
- -
Silicon dioxide

1%

Note: Subheading 2811.23.00 is omitted in 2007 amendment

2811. 29 .00
- -
Other

1%

28.12

HALIDES AND HALIDE OXIDES OF NON-METALS:

III-halgen or sulphur compounds of non-metal

2812. 10 .00
-
Chlorides and chloride oxides

1%

2812. 90 .00
-
Other

1%

28.13

SULPHIDES OF NON-METALS; COMMERCIAL PHOSPHORUS

TRISULPHIDE:

2813. 10 .00
-
Carbon disulphide

1%

2813. 90 .00
-
Other

1%

IV. NORGANIC BASES AND OXIDES , HYDROXIDES AND

PEROXIDS OF METALS

28.14

AMMONIA, ANHYDROUS OR IN AQUEOUS SOLUTION:

2814. 10 .00
-
Anhydrous ammonia

1%

2814. 20 .00
-
Ammonia in aqueous solution

5%

28.15

SODIUM HYDROXIDE (CAUSTIC SODA); POTASSIUM

HYDROXIDE (CAUSTIC POTASH); PEROXIDES OF SODIUM

OR POTASSIUM

-
Sodium hydroxide (caustic soda) :

2815. 11 .00
- -
Solid

1%

2815. 12 .00
- -
In aqueous solution (soda lye or liquid soda)

5%

2815. 20 .00
-
Potassium hydroxide (caustic potash)

1%

2815. 30 .00
-
Peroxides of sodium or potassium

1%

28.16

HYDROXIDE AND PEROXIDE OF MAGNESIUM; OXIDES,

HYDROXIDES AND PEROXIDES, OF STRONTIUM OR BARIUM

2816. 10 .00
-
Hydroxide and peroxide of magnesium

1%

2816. 40 .00
-
Oxides, hydroxides and peroxides, of strontium of barium

1%

28.17

ZINC OXIDE; ZINC PEROXIDE

1%

28.18

ARTIFICIAL CORUNDUM, WHETHER OR NOT CHEMICALLY

DEFINED; ALUMINUM OXIDE; ALUMINUM HYDROXIDE

2818. 10 .00
-
Artificial corundum, whether or not chemically defined

1%

2818. 20 .00
-
Aluminum oxide, other than artificial corundum

1%

2818. 30 .00
-
Aluminum hydroxide

1%

28.19

CHROMIUM OXIDES AND HYDROXIDES:

2819. 10 .00
-
Chromium trioxide

1%

2819. 90 .00
-
Other

1%

28.20

MANGANESE OXIDES

2820. 10 .00
-
Manganese dioxide

1%

2820. 90 .00
-
Other

1%

28.21

IRON OXIDES AND HYDROXIDES; EARTH COLORS

CONTAINING 70% OR MORE BY WEIGHT OF COMBINED

IRON EVALUATED AS FE2O3

2821. 10 .00
-
Iron oxides and hydroxides

1%

2821. 20 .00
-
Earth colors

1%

28.22

COBALT OXIDES AND HYDROXIDES; COMMERCIAL

1%

COBALT OXIDES

28.23

TITANIUM OXIDES

1%

28.24

LEAD OXIDES; RED LEAD AND ORANGE LEAD

2824. 10 .00
-
Lead monoxide (litharge, massicot)

1%

2824. 90 .00
-
Other

1%

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

1%

2825. 20 .00
-
Lithium oxide and hydroxide

1%

2825. 30 .00
-
Vanadium oxides and hydroxides

1%

2825. 40 .00
-
Nickel oxides and hydroxides

1%

2825. 50 .00
-
Copper oxides and hydroxides

1%

2825. 60 .00
-
Germanium oxides and zirconium dioxide

1%

2825. 70 .00
-
Molybdenum oxides and hydroxides

1%

2825. 80 .00
-
Antimony oxides

1%

2825. 90 .00
-
Other

1%

V - SALTS AND PEROXYSALTS, OF INORGANIC ACIDS AND

METALS.

28.26

FLUORIDES; FLUOROSILICATES, FLUOROALUMINATES

AND OTHER COMPLEX FLUORINE SALTS

-
Fluorides :

2826. 12 .00
- -
Of aluminum

1%

2826. 19 .00
- -
Other

1%

2826. 30 .00
-
Sodium hexafluoroaluminate (synthetic cryolite)

1%

2826. 90 .00
-
Other

1%

28.27

CHLORIDES, CHLORIDE OXIDES AND CHLORIDE

HYDROXIDES; BROMIDES AND BROMIDE OXIDES; IODIDES

AND IODIDE OXIDES

2827. 10 .00
-
Ammonium chloride

1%

2827. 20 .00
-
Calcium chloride

1%

-
Other chlorides :

2827. 31 .00
- -
Of magnesium

1%

2827. 32 .00
- -
Of aluminum

1%

2827. 35 .00
- -
Of nickel

1%

2827. 39 .00
- -
Other

1%

-
Chloride oxides and chloride hydroxides :

2827. 41 .00
- -
Of copper

1%

2827. 49 .00
 - -
Other

1%

-
Bromides and bromide oxides :

2827. 51 .00
- -
Bromides of sodium or of potassium

1%

2827. 59 .00
- -
Other

1%

2827. 60 .00
-
Iodides and iodide oxides

1%

28.28

HYPOCHLORITES; COMMERCIAL CALCIUM

HYPOCHLORITE; CHLORITES; HYPOBROMITES

2828. 10 .00
-
Commercial calcium hypochlorite and other calcium hypochlorites

1%

-
Other:

2828. 90 .10
- - -
Chlorites and hypobromites

1%

2828. 90 .20
- - -
Sodium hypochlorite put up in containers of content exceeding 20 liter

5%

2828. 90 .90
- - -
Other

20%

28.29

CHLORATES AND PERCHLORATES; BROMATES AND

PERBROMATES; IODATES AND PERIODATES

-
Chlorates :

2829. 11 .00
- -
Of sodium

1%

2829. 19 .00
- -
Other

1%

2829. 90 .00
-
Other

1%

28.30

SULPHIDES; POLYSULPHIDES WHETHER NOT

CHEMICALLY DEFINED

2830. 10 .00
-
Sodium sulphides

1%

2830. 90 .00
-
Other

1%

28.31

DITHIONITES AND SULPHOXYLATES

2831. 10 .00
-
Of sodium

1%

2831. 90 .00
-
Other

1%

28.32

SULPHITES; THIOSULPHATES

2832. 10 .00
-
Sodium sulphites

1%

2832. 20 .00
-
Other sulphites

1%

2832. 30 .00
-
Thiosulphates

1%

28.33

SULPHATES; ALUMS; PEROXOSULPHATES

(PERSULPHATES)

-
Sodium sulphates :

2833. 11 .00
- -
Disodium sulphate

1%

2833. 19 .00
- -
Other

1%

-
Other sulphates :

2833. 21 .00
- -
Of magnesium

1%

2833. 22 .00
- -
Of aluminum

1%

2833. 24 .00
- -
Of nickel

1%

2833. 25 .00
- -
Of copper

1%

2833. 27 .00
- -
Of barium

1%

- -
Other

2833. 30 .00
-
Alums

1%

2833. 40 .00
-
Peroxosulphates (persulphates)

1%

28.34

NITRITES; NITRATES

2834. 10 .00
-
Nitrites

1%

-
Nitrates :

2834. 21 .00
- -
Of potassium

1%

2834. 29 .00
- -
Other

1%

28.35

Phosphinates (hypophosphites), phosphonates (phosphites)

and phosphates; polyphosphates, whether or not chemically

defined.

2835. 10 .00
-
Phosphinates (hypophosphites) and phosphonates (phosphites)

1%

-
Phosphates :

2835. 22 .00
- -
Of mono or disodium

1%

2835. 24 .00
- -
Of potassium

1%

2835. 25 .00
- -
Calcium hydrogenorthophosphate ("dicalcium phosphate")

1%

2835. 26 .00
- -
Other phosphates of calcium

1%

2835. 29 .00
- -
Other

1%

-
Polyphosphates :

2835. 31 .00
- -
Sodium triphosphate (sodium tripolyphosphate)

1%

2835. 39 .00
- -
Other

1%

28.36

CARBONATES; PEROXOCARBONATES (PERCARBONATES);

COMMERCIAL AMMONIUM CARBONATE CONTAINING

AMMONIUM CARBAMATE

2836. 20 .00
-
Disodium carbonate

1%

2836. 30 .00
-
Sodium hydrogencarbonate (sodium bicarbonate)

1%

2836. 40 .00
-
Potassium carbonates

1%

2836. 50 .00
-
Calcium carbonate

1%

2836. 60 .00
-
Barium carbonate

1%

-
Other:

2836. 91 .00
- -
Lithium carbonates

1%

2836. 92 .00
- -
Strontium carbonate

1%

2836. 99 .00
- -
Other

1%

28.37

CYANIDES, CYANIDE OXIDES AND COMPLEX CYANIDES

-
Cyanides and cyanide oxides :

2837. 11 .00
- -
Of sodium

1%

2837. 19 .00
- -
Other

1%

2837. 20 .00
-
Complex cyanides

1%

28.38

28.39

SILICATES; COMMERCIAL ALKALI METAL SILICATES

-
Of sodium :

- -
Sodium metasilicates

2839. 11 .10
- - -
Anhydrous

1%

2839. 11 .90
- - -
In solution

10%

- -
Other:

2839. 19 .10
- - -
Anhydrous

1%

2839. 19 .90
- - -
In solution

10%

2839. 90 .00
-
Other

1%

28.40

BORATES; PEROXOBORATES (PERBORATES)

-
Disodium tetraborate (refined borax) :

2840. 11 .00
- -
Anhydrous

1%

2840. 19 .00
- -
Other

1%

2840. 20 .00
-
Other borates

1%

2840. 30 .00
-
Peroxoborates (perborates)

1%

28.41

SALTS OF OXOMETALLIC OR PEROXOMETALLIC ACIDS

2841. 30 .00
-
Sodium dichromate

1%

2841. 50 .00
-
Other chromates and dichromates; peroxochromates

1%

-
Manganites, manganates and permanganates :

2841. 61 .00
- -
Potassium permanganate

1%

2841. 69 .00
- -
Other

1%

2841. 70 .00
-
Molybdates

1%

2841. 80 .00
-
Tungstates (wolframates)

1%

2841. 90 .00
-
Other

1%

28.42

OTHER SALTS OF INORGANIC ACIDS OR PEROXOACIDS,

(INCLUDING ALMINUSILICATES WHETHER CHEMICALLY

DEFINED) EXCLUDING AZIDES

2842. 10 .00
-
Double or complex silicates including aluminosilicates whether or not

1%

chemically defined

2842. 90 .00
-
Other

1%

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

1%

-
Silver compounds :

2843. 21 .00
- -
Silver nitrate

1%

2843. 29 .00
- -
Other

1%

2843. 30 .00
-
Gold compounds

1%

2843. 90 .00
-
Other compounds; amalgams

1%

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 cermets),
5%

ceramic products and mixtures containing natural uranium or natural uranium

compounds

2844. 20 .00
-
Uranium enriched in U235 and its compounds; plutonium and its compounds;
5%

alloys, dispersions (including cermets), ceramic products and mixtures

containing uranium enriched in U235, plutonium or compounds of these

products

2844. 30 .00
-
Uranium depleted in U235 and its compounds; thorium and its compounds;
5%

alloys, dispersions (including cermets), ceramic products and mixtures

containing uranium depleted in U235, thorium or compounds of these products

2844. 40 .00
-
Radioactive elements and isotopes and compounds other than in subheadings
5%

28.44.1, 28.44.20, 28.44.30, alloys, dispersions (including cermets), ceramic

products and mixtures containing these elements, their compounds, radioactive

residues

2844. 50 .00
-
Spent (irradiated) fuel elements (cartridges) of nuclear reactors

5%

28.45

ISOTOPES OTHER THOSE OF HEADING NO. 2844;

COMPOUNDS, INORGANIC OR ORGANIC, OF SUCH

ISOTOPES, WHETHER OR NOT CHEMICALLY DEFINED

2845. 10 .00
-
Heavy water (deuterium oxide)

5%

2845. 90 .00
-
Other

5%

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

5%

2846. 90 .00
-
Other

5%

28.47

HYDROGEN PEROXIDE, WHETHER OR NOT SOLIDIFIED

WITH UREA

2847. 00 .10
- - -
Hydrpgen peroxide in containers contains more than 20 kg

1%

2847. 00 .90
- - -
Other

10%

28.48

PHOSPHIDES, WHETHER OR NOT CHEMICALLY DEFINED,

1%

EXCLUDING FERROPHOSPHORUS

28.49

CARBIDES, WHETHER OR NOT CHEMICALLY DEFINED

2849. 10 .00
-
Of calcium

1%

2849. 20 .00
-
Of silicon

1%

2849. 90 .00
-
Other

1%

28.50

HYDRIDES, NITRIDES, AZIDES, SILICIDES AND BORIDES,

1%

WHETHER OR NOT CHEMICALLY DEFINED, OTHER THAN

COMPOUNDS WHICH ARE ALSO CARBIDES OF HEADING

NO. 2849

28.52

COMPOUNDS, INORGANICOR ORGANIC,OF

5%

MERCURY,EXCLUDING AMALGAMS.

28.53

Other inorganic compounds (including distilled or

5%

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.

CHAPTER 29

ORGANIC CHEMICALS

NOTES.

1.- Except where the context otherwise requires, the headings of this Chapter apply only to:

a) Separate chemically defined organic compounds, whether or not containing impurities;

b) Mixtures of two or more isomers of the same organic compound (whether or not

containing impurities), except mixtures of acyclic hydrocarbon isomers (other than

stereoisomers), whether or not saturated (Chapter 27);

c) The products of headings 29.36 to 29.39, or the sugar ethers and sugar esters, and

their salts, of heading 29.40, or the products of heading 29.41, whether or not chemically

defined;

d) The products mentioned in (a), (b) or (c) above dissolved in water;

e) The products mentioned in (a), (b) or (c) above dissolved in other solvents provided that

the solution constitutes a normal and necessary method of putting up these products

adopted solely for reasons of safety or for transport and that the solvent does not

render the product particularly suitable for specific use rather than for general use;

f) The products mentioned in (a), (b), (c), (d) or (e) above with an added stabilizer (including

an anti-caking agent) necessary for their preservation or transport;

g) The products mentioned in (a), (b), (c), (d), (e) or (f) above with an added anti-dusting

agent or a colouring or odoriferous substance added to facilitate their identification

or for safety reasons, provided that the additions do not render the product particularly

suitable for specific use rather than for general use;

h) The following products, diluted to standard strengths, for the production of azo dyes:

diazonium salts, couplers used for these salts and diazotizable amines and their salts.

2.- This Chapter does not cover:

a) Goods of heading 1504 or crude glycerol of heading 15.20;

b) Ethyl alcohol (heading 22.07 or 22.08);

c) Methane or propane (heading 27.11);

d) The compounds of carbon mentioned in Note 2 to Chapter 28;

e) Urea (heading 31.02 or 31.05);

f) Colouring matter of vegetable or animal origin (heading 32.03); synthetic organic

Colouring matter, synthetic organic products of a kind used as fluorescent brightening

agents or as luminophores (heading 32.04) or dyes or other colouring matter put up in

forms or packings for retail sale (heading 32.12);

g) Enzymes (heading 35.07);

h) Metaldehyde, hexamethylenetetramine or similar substances, put up in forms

(for example, tablets, sticks or similar forms) for use as fuels, or 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 cm³ (heading 36.06);

ij) Products put up as charges for fire-extinguishers or put up in fire-extinguishing

grenades, of heading 38.13; ink removers put up in packings for retail sale,

of heading 38.24; or

k) Optical elements, for example, of ethylenediamine tartrate (heading 90.01).

3.- Goods which could be included in two or more of the headings of this Chapter are to

be classified in that one of those headings which occurs last in numerical order.

4.- In headings 29.04 to 29.06, 29.08 to 29.11 and 29.13 to 29.20, any reference to halogenated,

sulphonated, nitrated or nitrosated derivatives includes a reference to compound

derivatives, such as sulphohalogenated, nitrohalogenated, nitrosulphonated or

nitrosulphohalogenated derivatives.

Nitro and nitroso groups are not to be taken as “nitrogen-functions” for the purpose of

heading 29.29.

For the purposes of headings 29.11, 29.12, 29.14, 29.18 and 29.22, “oxygen-function” is

to be restricted to the functions (the characteristic organic oxygen-containing groups)

referred to in headings 29.05 to 29.20.

5.- a) The esters of acid-function organic compounds of sub-Chapters I to VII with organic

compounds of these sub-Chapters are to be classified with that compound which is

classified in the heading which occurs last in numerical order in these sub-Chapters.

b) Esters of ethyl alcohol with acid-function organic compounds of sub-Chapters I to VII

are to be classified in the same heading as the corresponding acid-function compounds.

c) Subject to Note 1 to Section VI and Note 2 to Chapter 28:

1) Inorganic salts of organic compounds such as acid-, phenol- or enol-function

compounds or organic bases, of sub- Chapters I to X or heading 29.42, are to

be classified in the heading appropriate to the organic compound; and

2) Salts formed between organic compounds of sub-Chapters I to X or heading

29.42 are to be classified in the heading appropriate to the base or to the acid

(including phenol- or enol-function compounds) from which they are formed,

whichever occurs last in numerical order in the Chapter.

d) Metal alcoholates are to be classified in the same heading as the corresponding alcohols

except in the case of ethanol (heading 29.05).

e) Halides of carboxylic acids are to be classified in the same heading as the

corresponding acids.

6.- The compounds of headings 29.30 and 29.31 are organic compounds the molecules

of which contain, in addition to atoms of hydrogen, oxygen or nitrogen, atoms of other nonmetals

or of metals (such as sulphur, arsenic, mercury or lead) directly linked to carbon atoms.

Heading 29.30 (organo-sulphur compounds) and heading 29.31 (other organo-inorganic

compounds) do not include sulphonated or halogenated derivatives (including compound

derivatives) which, apart from hydrogen, oxygen and nitrogen, only have directly linked to

carbon the atoms of sulphur and halogens which give them their nature of sulphonated or

halogenated derivatives (or compound derivatives).

7.- Headings 29.32, 29.33 and 29.34 do not include epoxides with a three-membered ring, ketone

peroxides, cyclic polymers of aldehydes or of thioaldehydes, anhydrides of polybasic

carboxylic acids, cyclic esters of polyhydric alcohols or phenols with polybasic acids or

imides of polybasic acids.

These provisions apply only when the ring-position hetero-atoms are those resulting

solely from the cyclizing function or functions here listed.

Subheading Note.

1.- Within any one heading of this Chapter, derivatives of a chemical compound (or group of

chemical compounds) are to be classified in the same subheading as that compound

(or group of compounds) provided that they are not more specifically covered by any other

subheading and that there is no residual subheading named “Other” in the series of

subheadings concerned.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

I - HYDROCARBONS AND THEIR HALOGENATED,

SULPHONATED,NITRATED OR NITROSATED DERIVATIVES

29.01

ACYCLIC HYDROCARBONS

2901. 10 .00
-
Saturated

1%

-
Unsaturated :

2901. 21 .00
- -
Ethylene

1%

2901. 22 .00
- -
Propene (propylene)

1%

2901. 23 .00
- -
Butene (butylene) and isomers thereof

1%

2901. 24 .00
- -
Buta-1,3-diene and isoprene

1%

2901. 29 .00
- -
Other

1%

29.02

CYCLIC HYDROCARBONS

-
Cyclanes, cyclenes and cycloterpenes :

2902. 11 .00
- -
Cyclohexane

1%

2902. 19 .00
- -
Other

1%

2902. 20 .00
-
Benzene

1%

2902. 30 .00
-
Toluene

1%

-
Xylenes :

2902. 41 .00
- -
o-Xylene

1%

2902. 42 .00
- -
m-Xylene

1%

2902. 43 .00
- -
p-Xylene

1%

2902. 44 .00
- -
Mixed xylene isomers

1%

2902. 50 .00
-
Styrene

1%

2902. 60 .00
-
Ethylbenzene

1%

2902. 70 .00
-
Cumene

1%

2902. 90 .00
-
Other

1%

29.03

HALOGENATED DERIVATIVES OF HYDROCARBONS

-
Saturated chlorinated derivatives of acyclic hydrocarbons :

2903. 11 .00
- -
Chloromethane (methyl chloride) and chloroethane (ethyl chloride)

1%

2903. 12 .00
- -
Dichloromethane (methylene chloride)

1%

2903. 13 .00
- -
Chloroform (trichloromethane)

1%

2903. 14 .00
- -
Carbon tetrachloride

1%

2903. 15 .00
- -
Ethylene dichloride (ISO) (1,2 dichloroethane)

1%

2903. 19 .00
- -
Other

1%

-
Unsaturated chlorinated derivatives of acyclic hydrocarbons :

2903. 21 .00
- -
Vinyl chloride (chloroethylene)

1%

2903. 22 .00
- -
Trichloroethylene

1%

2903. 23 .00
- -
Tetrachloroethylene (perchloroethylene)

1%

2903. 29 .00
- -
Other

1%

-
Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons :

2903. 31 .00
- -
Ethylene dibromide (ISO) (1,2 dibromoethane)

1%

2903. 39 .00
- -
Other

1%

-
Halogenated derivatives of acyclic hydrocarbons containing two or more

different halogens :

2903. 41 .00
- -
Trichlorofluoromethane

1%

2903. 42 .00
- -
Dichlorodifluoromethane

1%

2903. 43 .00
- -
Trichlorotrifluoroethanes

1%

2903. 44 .00
- -
Dichlorotetrafluorethanes and chloropentafluoroethane

1%

2903. 45 .00
- -
Other derivatives perhalogenated only with fluorine and chlorine

1%

2903. 46 .00
- -
Bromochlorodifluoromethane, bromotrifluoromethane and

1%

dibromotetrafluoroethanes:

2903. 47 .00
- -
Other perhalogenated derivates

1%

2903. 49 .00
- -
Other

1%

-
Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons :

2903. 51 .00
- -
1,2,3,4,5,6-Hexachlorocyclohexane

1%

2903. 52 .00
- -
Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)

1%

2903. 59 .00
- -
Other

1%

-
Halogenated derivatives of aromatic hydrocarbons :

2903. 61 .00
- -
Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene

1%

2903. 62 .00
- -
Hexachlorobenzane and DDT (1,1,1-trichloro-2, 2-bis(p-chlorophenyl) ethane)
1%

2903. 69 .00
- -
Other

1%

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

1%

2904. 20 .00
-
Derivatives containing only nitro or only nitroso groups

1%

2904. 90 .00
-
Other

1%

II-ACYCLIC 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)

3%

2905. 12 .00
- -
Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)

1%

2905. 13 .00
- -
Butan-1-ol (n-butyl alcohol)

1%

2905. 14 .00
- -
Other butanols

1%

2905. 16 .00
- -
Octanol (octyl alcohol) and isomers thereof

1%

2905. 17 .00
- -
Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and

1%

octadecan-1-ol (stearyl alcohol)

2905. 19 .00
- -
Other

1%

-
Unsaturated monohydric alcohols:

2905. 22 .00
- -
Acyclic terpene alcohols

1%

2905. 29 .00
- -
Other

1%

-
Diols :

2905. 31 .00
- -
Ethylene glycol (ethanediol)

1%

2905. 32 .00
- -
Propylene glycol (propane-1,2-diol)

1%

2905. 39 .00
- -
Other

1%

-
Other polyhydric alcohols :

2905. 41 .00
- -
2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (trimethylolpropane)

1%

2905. 42 .00
- -
Pentaerythritol

1%

2905. 43 .00
- -
Mannitol

1%

2905. 44 .00
- -
D-glucitol (sorbitol)

1%

2905. 45 .00
- -
Glycerol

1%

2905. 49 .00
- -
Other

1%

-
Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic

alcohols :

2905. 51 .00
- -
Ethchlorvynol (INN)

1%

2905. 59 .00
- -
Other

1%

29.06

CYCLIC ALCOHOLS AND THEIR HALOGENATED,

SULPHONATED, NITRATED OR NITROSATED DERIVATIVES

-
Cyclanic, cyclenic or cycloterpenic :

2906. 11 .00
- -
Menthol

1%

2906. 12 .00
- -
Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols

1%

2906. 13 .00
- -
Sterols and inositols

1%

- -
Other:

2906. 19 .10
- - -
Terpine and its hydrates

1%

2906. 19 .90
- - -
Other

1%

-
Aromatic :

2906. 21 .00
- -
Benzyl alcohol

1%

2906. 29 .00
- -
Other

1%

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

1%

2907. 12 .00
- -
Cresols and their salts

1%

2907. 13 .00
- -
Octylphenol, nonylphenol and their isomers; salts thereof

1%

2907. 15 .00
- -
Naphthols and their salts

1%

2907. 19 .00
- -
Other

1%

-
Polyphenols; phenol-alcohols :

2907. 21 .00
- -
Resorcinol and its salts

1%

2907. 22 .00
- -
Hydroquinone (quinol) and its salts

1%

2907. 23 .00
- -
4,4/'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts
1%

2907. 29 .00
- -
Other

1%

29.08

HALOGENATED, SULPHONATED, NITRATED OR

NITROSATED DERIVATIVES OF PHENOLS OR PHENOLALCOHOLS

-
Derivatives containing only halogen substitutes and their salts

2908. 11 .00
- -
Pentachlorophenol (ISO)

1%

2908. 19 .00
- -
Other

1%

-
Other:

2908. 91 .00
- -
Dinoseb (ISO) and its salts

1%

2908. 99 .00
- -
Other 1%

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, ETHERALCOHOL-

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

1%

2909. 19 .00
- -
Other

1%

2909. 20 .00
-
Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated,
1%

nitrated or nitrosated derivatives

2909. 30 .00
-
Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated
1%

derivatives

-
Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated

derivatives :

2909. 41 .00
 -
2,2/'-Oxydiethanol (diethylene glycol, digol)

1%

2909. 43 .00
- -
Monobutyl ethers of ethylene glycol or of diethylene glycol

1%

2909. 44 .00
- -
Other monoalkylethers of ethylene glycol or of diethylene glycol

1%

2909. 49 .00
- -
Other

1%

2909. 50 .00
-
Ether-phenols, ether-alcohol-phenols and their halogenated, suphonated,
1%

nitrated or nitrosated derivatives

2909. 60 .00
-
Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated,
1%

sulphonated, nitrated or nitrosated derivatives

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)

1%

2910. 20 .00
-
Methyloxirane (propylene oxide)

1%

2910. 30 .00
-
1-Chloro-2,3-epoxypropane (epichlorohydrin)

1%

2910. 40 .00
-
Dieldrin (ISO, INN)

1%

2910. 90 .00
-
Other

1%

29.11

ACETALS AND HEMIACETALS WHETHER OR NOT WITH 1%

OTHER OXYGEN FUNCTION, AND THEIR HALOGENATED,

SULPHONATED, NITRATED OR NITROSATED DERIVATIVES

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 :

2912. 11 .00
- -
Methanal (formaldehyde)

1%

2912. 12 .00
- -
Ethanal (acetaldehyde)

1%

2912. 19 .00
- -
Other

1%

-
Cyclic aldehydes without other oxygen function :

2912. 21 .00
- -
Benzaldehyde

1%

2912. 29 .00
- -
Other

1%

2912. 30 .00
-
Aldehyde-alcohols

1%

-
Aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function :

2912. 41 .00
- -
Vanillin (4-hydroxy-3-methoxybenzaldehyde)

3%

2912. 42 .00
- -
Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)

1%

2912. 49 .00
- -
Other

1%

2912. 50 .00
-
Cyclic polymers of aldehydes

1%

2912. 60 .00
-
 Paraformaldehyde

1%

29.13

HALOGENATED, SULPHONATED, NITRATED OR

1%

NITROSATED DERIVATIVES OF PRODUCTS OF HEADING

NO. 2912

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

1%

2914. 12 .00
- -
Butanone (methyl ethyl ketone)

1%

2914. 13 .00
- -
4-Methylpentan-2-one (methyl isobutyl ketone)

1%

2914. 19 .00
- -
Other

1%

-
Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function :

2914. 21 .00
- -
Camphor

1%

2914. 22 .00
- -
Cyclohexanone and methylcyclohexanones

1%

2914. 23 .00
- -
Ionones and methylionones

1%

2914. 29 .00
- -
Other

1%

-
Aromatic ketones without other oxygen function :

2914. 31 .00
- -
Phenylacetone (phenylpropan-2-one)

1%

2914. 39 .00
- -
Other

1%

2914. 40 .00
-
Ketone-alcohols and ketone-aldehydes

1%

2914. 50 .00
-
Ketone-phenols and ketones with other oxygen function

1%

-
Quinones :

2914. 61 .00
- -
Anthraquinone

1%

2914. 69 .00
- -
Other

1%

2914. 70 .00
-
Halogenated, sulphonated, nitrated or nitrosated derivatives

1%

VII-CARBOXYLIC ACIDS AND THEIR ANHYDRIDES , HALIDES,

PEROXYDES AND PEROXY ACIDES AND THEIR

HALOGENATED,SULPHONATED , NITRATED OR NITROSATED

DERVATIVES

29.15

SATURATED ACYCYLIC 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

1%

2915. 12 .00
- -
Salts of formic acid

1%

2915. 13 .00
- -
Esters of formic acid

1%

-
Acetic acid and its salts; acetic anhydride :

2915. 21 .00
- -
Acetic acid

1%

2915. 24 .00
- -
Acetic anhydride

1%

2915. 29 .00
- -
Other

1%

-
Esters of acetic acid :

2915. 31 .00
- -
Ethyl acetate

1%

2915. 32 .00
- -
Vinyl acetate

1%

2915. 33 .00
- -
n-Butyl acetate

1%

2915. 36 .00
- -
Dinoseb (ISO) acetate

1%

2915. 39 .00
- -
Other

1%

2915. 40 .00
-
Mono-, di- or trichloroacetic acids, their salts and esters

1%

2915. 50 .00
-
Propionic acid, its salts and esters

1%

2915. 60 .00
-
Butyric acids, valeric acids, their salts and esters

1%

-
Palmitic acid, stearic acid, their salts and esters:

2915. 70 .10
- - -
Stearic acid

1%

2915. 70 .20
- - -
Zinc stearate

1%

2915. 70 .90
- - -
Other

1%

2915. 90 .00
-
Other

1%

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

1%

2916. 12 .00
- -
Esters of acrylic acid

1%

2916. 13 .00
- -
Methacrylic acid and its salts

1%

2916. 14 .00
- -
Esters of methacrylic acid

1%

2916. 15 .00
- -
Oleic, linoleic or linolenic acids, their salts and esters

1%

2916. 19 .00
- -
Other

1%

2916. 20 .00
-
Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides,
1%

halides, peroxides, peroxyacids and their derivatives

-
Aromatic monocarboxylic acids, their anhydrides, halides, peroxides,

peroxyacids and their derivatives :

2916. 31 .00
- -
Benzoic acid, its salts and esters

1%

2916. 32 .00
- -
Benzoyl peroxide and benzoyl chloride

1%

2916. 34 .00
- -
Phenylacetic acid, and its salts

1%

2916. 35 .00
- -
Esters of phenylacetic acid

1%

2916. 36 .00
- -
Binapacryl (ISO)

1%

2916. 39 .00
- -
Other

1%

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

1%

2917. 12 .00
- -
Adipic acid, its salts and esters

1%

2917. 13 .00
- -
Azelaic acid, sebacic acid, their salts and esters

1%

2917. 14 .00
- -
Maleic anhydride

1%

2917. 19 .00
- -
Other

1%

2917. 20 .00
-
Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides,
1%

halides, peroxides, peroxyacids and their derivatives

-
Aromatic polycarboxylic acids, their anhydrides, halides, peroxides,

peroxyacids and their derivatives :

2917. 32 .00
- -
Dioctyl orthophthalates

1%

2917. 33 .00
- -
Dinonyl or didecyl orthophthalates

1%

2917. 34 .00
- -
Other esters of orthophthalic acid

1%

2917. 35 .00
- -
Phthalic anhydride

1%

2917. 36 .00
- -
Terephthalic acid and its salts

1%

2917. 37 .00
- -
Dimethyl terephthalate

1%

2917. 39 .00
- -
Other

1%

29.18

CARBOXYLIC ACIDS WITH ADDITIONAL OXYGEN FUNCTION

AND THEIR ANHYDRIDES, HALIDES, PEROXIDES AND

PEROXYACIDS; THEIR HALOGENATED, SULPHONATED,

NITRATED OR NITROSATED DERIVATIVES

Note: subheading 2918.17.00 deleted according to amendment of

H.S of 2002

-
Carboxylic acids with alcohol function but without other oxygen function, their

anhydrides, halides, peroxides, peroxyacids and their derivatives :

2918. 11 .00
 - -
Lactic acid, its salts and esters

1%

2918. 12 .00
- -
Tartaric acid

1%

2918. 13 .00
- -
Salts and esters of tartaric acid

1%

2918. 14 .00
- -
Citric acid

3%

2918. 15 .00
- -
Salts and esters of citric acid

1%

2918. 16 .00
- -
Gluconic acid, its salts and esters

1%

2918. 18 .00
- -
Chlorobenzilate (ISO)

1%

2918. 19 .00
- -
Other

1%

-
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

1%

2918. 22 .00
- -
O-Acetylsalicylic acid, its salts and esters

1%

2918. 23 .00
- -
Other esters of salicylic acid and their salts

1%

2918. 29 .00
- -
Other

1%

2918. 30 .00
-
Carboxylic acids with aldehyde or ketone function but without other oxygen
1%

function, their anhydrides, halides, peroxides, peroxyacids and their

derivatives

-
Other:

2918. 91 .00
- -
2,4,5-T (ISO) (2,4,5 trichlorophenoxyacetic acid), its salts and esters

1%

2918. 99 .00
- -
Other 1%

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

1%

LACTOPHOSPHATES; THEIR HALOGENATED,

SULPHONATED, NITRATED OR NITROSATED DERIVATIVES

2919. 10 .00
-
Tris(2,3-dibromopropyl) phosphate

1%

2919. 90 .00
-
Other

1%

29.20

ESTERS OF OTHER INORGANIC ACIDS (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)

1%

2920. 19 .00
- -
Other

1%

2920. 90 .00
-
Other

1%

IX-AMINE-FUNCTION COMPOUNDS

29.21

AMINE-FUNCTION COMPOUNDS

-
Acyclic monoamines and their derivatives; salts thereof :

2921. 11 .00
- -
Methylamine, di- or trimethylamine and their salts

1%

2921. 19 .00
- -
Other

1%

-
Acyclic polyamines and their derivatives; salts thereof :

2921. 21 .00
- -
Ethylenediamine and its salts

1%

2921. 22 .00
- -
Hexamethylenediamine and its salts

1%

2921. 29 .00
- -
Other

1%

2921. 30 .00
-
Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives;
1%

salts thereof

-
Aromatic monoamines and their derivatives; salts thereof :

2921. 41 .00
- -
Aniline and its salts

1%

2921. 42 .00
- -
Aniline derivatives and their salts

1%

2921. 43 .00
- -
Toluidines and their derivatives; salts thereof

1%

2921. 44 .00
- -
Diphenylamine and its derivatives; salts thereof

1%

2921. 45 .00
- -
1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine

1%

(beta-naphthylamine) and their derivatives; salts thereof

2921. 46 .00
- -
Amfetamine (INN),benzfetamine (INN), dexamfetamine (INN), etilamfetamine
1%

(INN), fencamfamin (INN), lefetamine (INN), levamfetamine (INN), mefenorex

(INN) and phentermine (INN); salts thereof

Note: : Narotic drugs, previously in heading 2921.49.00,Amendment of

the system of 2002

2921. 49 .00
- -
Other

1%

-
Aromatic polyamines and their derivatives; salts thereof :

2921. 51 .00
- -
o-, m-, p-Phenylenediamine, diaminotoluenes and their derivatives; salts
1%

thereof

2921. 59 .00
- -
Other

1%

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

1%

2922. 12 .00
- -
Diethanolamine and its salts

1%

2922. 13 .00
- -
Triethanolamine and its salts

1%

2922. 14 .00
- -
Dextropropoxyphene (INN) and its salts

1%

2922. 19 .00
- -
Other

1%

-
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

1%

2922. 29 .00
- -
Other

1%

-
Amino-aldehydes, amino-ketones and amino-quinones, other than those

containing more than one kind of oxygen function; salts thereof

Note: Amendment of the system of 2002

2922. 31 .00
- -
Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof
1%

Note: Narotic drugs, Amendment of the system of 2002

2922. 39 .00
- -
Other

1%

-
Amino-acids, other than those containing more than one kind of oxygen

function, and their esters; salts thereof :

2922. 41 .00
- -
Lysine and its esters; salts thereof

1%

2922. 42 .00
- -
Glutamic acid and its salts

1%

2922. 43 .00
- -
Anthranilic acid, and salts thereof

1%

2922. 44 .00
- -
Tilidine (INN) and its salts

1%

2922. 49 .00
- -
Other

1%

2922. 50 .00
-
Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with
1%

oxygen function

29.23

QUATERNARY AMMONIUM SALTS AND HYDROXIDES;

LECITHINS AND OTHER PHOSPHOAMINOLIPIDS

2923. 10 .00
-
Choline and its salts

1%

2923. 20 .00
-
Lecithins and other phosphoaminolipids

1%

2923. 90 .00
-
Other

1%

29.24

CARBOXYAMIDE-FUNCTION COMPOUNDS; AMIDEFUNCTION

COMPOUNDS OF CARBONIC ACID

-
Acyclic amides (including acyclic carbamates) and their derivatives; salts

thereof

2924. 11 .00
- -
Meprobamate (INN)

1%

2924. 12 .00
- -
Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)

1%

2924. 19 .00
- -
Other

1%

-
Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof

:

2924. 21 .00
- -
Ureines and their derivatives; salts thereof

1%

2924. 23 .00
- -
2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts

1%

Note: refer to additional note No 1 of this chapter, Amendment of the system of 2002

2924. 24 .00
- -
Ethinamate (INN)

1%

2924. 29 .00
- -
Other

1%

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

1%

2925. 12 .00
- -
Glutethmide (INN)

1%

Note: Narotic drugs, previously included in heading

2925.19.00,Amendment of the system of 20

2925. 19 .00
- -
Other

1%

-
Imines and their derivatives; salts thereof :

2925. 21 .00
-
Chlordimeform (ISO)

1%

2925. 29 .00
-
Other

1%

29.26

NITRILE-FUNCTION COMPOUNDS

2926. 10 .00
-
Acrylonitrile

1%

2926. 20 .00
-
1-Cyanoguanidine (dicyandiamide)

1%

2926. 30 .00
-
Fenproporex (INN) and its salts; methadone (INN) intermediate

1%

(4-cyano-2-dimenthylamino-4, 4-diphenylbutane)

Note: Narotic drugs,Amendment of the system of 2002, previously in

heading 2926.90.00

2926. 90 .00
-
Other

1%

29.27

DIAZO-, AZO- AND AZOXY-COMPOUNDS

1%

29.28

ORGANIC DERIVATIVES OF HYDRAZINE OR OF

1%

HYDROXYLAMINE

29.29

COMPOUNDS WITH OTHER NITROGEN-FUNCTION

2929. 10 .00
-
Isocyanates

1%

Note: refer to additional note No 2 of this chapter

2929. 90 .00
-
Other

1%

X.- ORGANO-INORGANIC COMPOUNDS, HETEROCYCLIC COMPOUNDS,

NUCLEIC ACIDS AND THEIR SALTS, AND SULPHONAMIDES

29.30

ORGANO-SULPHUR COMPOUNDS

2930. 20 .00
-
Thiocarbamates and dithiocarbamates

1%

2930. 30 .00
-
Thiuram mono-, di- or tetrasulphides

1%

2930. 40 .00
-
Methionine

1%

2930. 50 .00
-
Captafol (ISO) and methamidophos (ISO)

1%

2930. 90 .00
-
Other

1%

29.31

OTHER ORGANO-INORGANIC COMPOUNDS

1%

29.32

HETEROCYCLIC COMPOUNDS WITH OXYGEN HETEROATOM(

S) ONLY:

-
Compounds containing an unfused furan ring (whether or not hydrogenated) in

the structure :

2932. 11 .00
- -
Tetrahydrofuran

1%

2932. 12 .00
- -
2-Furaldehyde (furfuraldehyde)

1%

2932. 13 .00
- -
Furfuryl alcohol and tetrahydrofurfuryl alcohol

1%

2932. 19 .00
- -
Other

1%

-
Lactones :

2932. 21 .00
- -
Coumarin, methylcoumarins and ethylcoumarins

1%

2932. 29 .00
- -
Other lactones

1%

-
Other:

2932. 91 .00
- -
Isosafrole

1%

2932. 92 .00
- -
1-(1,3-Benzodioxol-5-yl)propan-2-one

1%

2932. 93 .00
- -
Piperonal

1%

2932. 94 .00
- -
Safrole

1%

2932. 95 .00
- -
Tetrahydrocannabinols (all isomers)

1%

Note: Narotic drugs,Amendment of the system of 2002,, previously in

heading 2932.99.00

2932. 99 .00
 - -
Other

1%

29.33

HETEROCYCLIC COMPOUNDS WITH NITROGEN HETEROATOM(

S) ONLY

-
Compounds containing an unfused pyrazole ring (whether or not

hydrogenated) in the structure :

2933. 11 .00
- -
Phenazone (antipyrin) and its derivatives

1%

2933. 19 .00
- -
Other

1%

-
Compounds containing an unfused imidazole ring (whether or not

hydrogenated) in the structure :

2933. 21 .00
- -
Hydantoin and its derivatives

1%

2933. 29 .00
- -
Other

1%

-
Compounds containing an unfused pyridine ring (whether or not

hydrogenated) in the structure :

2933. 31 .00
- -
Pyridine and its salts

1%

2933. 32 .00
- -
Piperidine and its salts

1%

2933. 33 .00
- -
Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN),
1%

difenoxin (INN), diphenoxylate (INN), dipipanone (INN), fentanyl (INN),

ketobemidone (INN), methylphenidate (INN), pentazocine (INN), pethidine

(INN), pethidine (INN) intermediat A, phencyclidine (INN)(PCP), phénopéridine

(INN), pipradrol (INN), piritramide (INN), propiram (INN) et trimépéridine (INN)

; salts there of

Note: Refer to additional note 4 of this section , Narotic

drugs,Amendment of the system of 20, previously in heading 2933.39.00

,Cetopmidon (INN) mentioned in the french text only

2933. 39 .00
- -
Other

1%

-
Compounds containing a quinoline or isoquinoline ring-system (whether or not

hydrogenated), not further fused

2933. 41 .00
- -
Levorphanol (INN) and its salts

1%

Note: Refer to additional note 4 of this section ,Narotic

drugs,Amendment of the system of 20

2933. 49 .00
- -
Other

1%

Note: Amendment of the system of 2002

-
Compounds containing a pyrimidine ring (whether or not hydrogenated) or

piperazine ring in the structure :

2933. 52 .00
- -
Malonylurea (barbituric acid) and its salts

1%

2933. 53 .00
- -
Allobarbital (INN), amobarbital (INN), barbital (INN), butalbital (INN),

1%

butobarbital, cyclobarbital (INN), methylphenobarbital (INN), pentobarbital

(INN), phenobarbital (INN), secbutabarbital (INN), secobarbital (INN) and

vinylbital (INN);salts thereo

Note: Refer to additional note 4 of this section ,Narotic

drugs,Amendment of the system of 2002

2933. 54 .00
- -
Other derivatives of malonylurea (barbituric acid); salts thereof

1%

2933. 55 .00
- -
Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol
1%

(INN); salts thereof

Note: Refer to additional note 4 of this section ,Narotic

drugs,Amendment of the system of 2002

2933. 59 .00
- -
Other

1%

-
Compounds containing an unfused triazine ring (whether or not hydrogenated)

in the structure :

2933. 61 .00
- -
Melamine

1%

2933. 69 .00
- -
Other

1%

-
Lactams :

2933. 71 .00
- -
6-Hexanelactam (epsilon-caprolactam)

1%

2933. 72 .00
- -
Clobazam (INN) and methyprylon (INN)

1%

Note: Refer to additionale note 4 of this section ,Narotic

drugs,Amendment of the system of 2002, previously included in heading

2933. 79 .00
- -
Other lactams

1%

-
Other:

2933. 91 .00
- -
Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam
1%

(INN), clorazepate, delorazepam (INN), diazepam (INN), estazolam (INN),

ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN),

flurazepam(INN), halazepam (INN), lorazépam (INN), lormétazépam (INN),

mazindol (INN), médazépam (INN), midazolam (INN), nimétazépam (INN),

nitrazépam (INN), nordazépam (INN), oxazépam (DCI),pinazépam (DCI),

prazépam (DCI), pyrovalérone (DCI), témazépam (DCI), tétrazépam (DCI) et

triazolam (DCI); salts thereof

Note: : Refer to additionale note 4 of this section ,Narotic

drugs,Amendment of the system of 2002, previously included in heading

2933. 99 .00
- -
Other

1%

29.34

NUCLEIC ACIDS AND THEIR SALTS; OTHER

HETEROCYCLIC COMPOUNDS

2934. 10 .00
-
Compounds containing an unfused thiazole ring (whether or not

1%

hydrogenated) in the structure

2934. 20 .00
-
Compounds containing a benzothiazole ring-system (whether or not

1%

hydrogenated), not further fused

Note: refer to additional note No 1 of this chapter, Amendment of the system of 2002

2934. 30 .00
-
Compounds containing a phenolthiazine ring-system (whether or not

1%

hydrogenated), not further fused

Note: refer to additional note No 1 of this chapter, Amendment of the system of 2002

-
Other:

2934. 91 .00
- -
Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam

1%

(INN),dextromoramide (INN), haloxazolam (INN), ketazolam (INN),mesocarb

(INN), oxazolam (INN), pemoline (INN) phendimetrazine (INN), phenmetrazine

(INN) and sufentanil (INN); salts thereof

2934. 99 .00
- -
Other

1%

PROVITAMINS, VITAMINS AND HORMONES

29.35

SULPHONAMIDES

1%

29.36

PROVITAMINS AND VITAMINS, NATURAL OR REPRODUCED

BY SYNTHESIS (INCLUDING NATURAL CONCENTRATES),

DERIVATIVES THEREOF USED PRIMARILY AS VITAMINS,

ADD INTERMIXTURES OF THE FOREGOING, WHETHER OR

NOT IN ANY SOLVENT

-
Vitamins and their derivatives, unmixed :

2936. 21 .00
- -
Vitamins A and their derivatives

1%

2936. 22 .00
- -
Vitamin B1 and its derivatives

1%

2936. 23 .00
- -
Vitamin B2 and its derivatives

1%

2936. 24 .00
- -
D- or DL-Pantothenic acid (Vitamin B3 or Vitamin B5) and its derivatives
1%

2936. 25 .00
- -
Vitamin B6 and its derivatives

1%

2936. 26 .00
- -
Vitamin B12 and its derivatives

1%

2936. 27 .00
- -
Vitamin C and its derivatives

1%

2936. 28 .00
- -
Vitamin E and its derivatives

1%

2936. 29 .00
- -
Other vitamins and their derivatives

1%

2936. 90 .00
-
Other, including natural concentrates

1%

29.37

HORMONES, NATURAL OR REPRODUCED BY SYNTHESIS;

DERIVATIVES THEREOF, USED PRIMARILY AS HORMONES;

OTHER STEROIDS USED PRIMARILY AS HORMONES

-
Pituitary (anterior) or similar hormones, and their derivatives

2937. 11 .00
 - -
Somatotropin, its derivatives and structural analogues

1%

Note: Amendment of the system of 2002, previously included in

headings 2933.90 , 2934.90 and 2937.10

2937. 12 .00
- -
Insulin and its salts

1%

Note: Amendment of the system of 2002, previously heading

2937. 19 .00
 - -
Other

1%

Note: amendment of system of 2002, previously included in heading

2937.99 , 2937.29 , 2914.50

-
Steroidal hormones, their derivatives and structural analogues:

2937. 21 .00
- -
Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone
1%

(dehydrohydrocortisone)

2937. 22 .00
- -
Halogenated derivatives of adrenal cortical hormones

1%

2937. 23 .00
- -
Oetrogens and progestogens

1%

2937. 29 .00
- -
Other

1%

Note: previously included in headings 291450, 2937.29 and 29.3799 ,

Amendment of the system of 2002

-
Catecholamine hormones, their derivatives and structural analogues:

2937. 31 .00
- -
Epinephrine

1%

Note: previuosly included in heading 2937.99 , amendment of the system of

2937. 39 .00
- -
Other

1%

Note: previuosly included in headings 2937.99 , 2922.30 , amendment of

the system of 2002

2937. 40 .00

- Amino-acid derivatives

1%

Note: amendment of the system of 2002, previuosly included in heading

2937. 50 .00
-
Prostagladins, thromboxanes and leukotrienes, their derivatives and structural
1%

analogues

Note: amendment of the system of 2002, previuosly included in headings

2918.19 , 2918.90 and 2934.90

2937. 90 .00
-
Other

1%

Note: amendment of the system of 2002, previuosly equalized according to

list of comaprison headings 2933.90 , 2934.90 and 2937.99

XII.- GLYCOSIDES AND VEGETABLE 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

1%

2938. 90 .00
-
Other

1%

29.39

VEGETABLE ALKALOIDS, NATURAL OR REPRODUCED BY

SYNTHESIS, AND THEIR SALTS, ETHERS, ESTERS AND

OTHER DERIVATIVES

-
 Alkaloids of opium and their derivatives; salts thereof:

2939. 11 .00
- -
Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine
1%

(INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN),

hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN),

oxymorphone (INN), pholcodine (INN), thebacon(INN) et thébaïne; salts

thereof

Note: Narcotic drug, refer to additional note 4 of this chapter,

amendment of the system of 2002

2939. 19 .00
- -
Other

1%

2939. 20 .00
-
Alkaloids of cinchona and their derivatives; salts thereof :

1%

2939. 30 .00
-
Caffeine and its salts

1%

-
Ephedrines and their salts :

2939. 41 .00
- -
Ephedrine and its salts

1%

2939. 42 .00
- -
Pseudophedrine (INN) and its salts

1%

2939. 43 .00
- -
Cathine (INN) and its salts

1%

2939. 49 .00
- -
Other

1%

-
Theophylline and aminophylline (theophyllineethylenediamine) and their

derivatives; salts thereof

2939. 51 .00
- -
Fenetylline (INN) and its salts

1%

2939. 59 .00
- -
Other

1%

-
Alkaloids of rye ergot and their derivatives; salts thereof :

2939. 61 .00
- -
Ergometrine (INN) and its salts

1%

2939. 62 .00
- -
Ergotamine (INN) and its salts

1%

2939. 63 .00
- -
Lysergic acid and its salts

1%

2939. 69 .00
- -
Other

1%

-
Other:

2939. 91 .00
- -
Cocaine, ecgonine, levometamfetamine, metamfetamine (INN),

1%

metamfetamine racemate; salts, esters and other derivatives thereof

- -
Other:

2939. 99 .10
- - -
Theobromine , and derivatives

1%

2939. 99 .20
- - -
Nicotine , and its salts

1%

2939. 99 .90
- - -
Other

1%

XIII- OTHER ORGANIC COMPOUNDS

29.40

SUGARS, CHEMICALLY PURE, OTHER THAN SUCROSE,

7%

LACTOSE, MALTOSE, GLUCOSE AND FRUCTOSE; SUGAR

ETHERS AND SUGAR ESTERS, AND THEIR SALTS, OTHER

THAN PRODUCTS OF HEADING NOS. 2937, 2938 AND 2939

29.41

ANTIBIOTICS

2941. 10 .00
-
Penicillins and their derivatives with a penicillanic acid structure; salts thereof
1%

2941. 20 .00
-
Streptomycins and their derivatives, salts thereof

1%

2941. 30 .00
-
Tetracyclines and their derivatives; salts thereof

1%

2941. 40 .00
-
Chloramphenicol and its derivatives; salts thereof

1%

2941. 50 .00
-
Erythromycin and its derivatives; salts thereof

1%

2941. 90 .00
-
Other

1%

29.42

OTHER ORGANIC COMPOUNDS

5%

CHAPTER 30

PHARMACEUTICAL PRODUCTS

NOTES.

1.- This Chapter does not cover :

(a) Foods or beverages (such as dietetic, diabetic or fortified foods, food supplements, tonic beverages and mineral

waters), other than nutritional preparations for intravenous administration (Section IV);

(b) Plasters specially calcined or finely ground for use in dentistry (heading 25.20);

(c) Aqueous distillates or aqueous solutions of essential oils, suitable for medicinal uses (heading 33.01);

(d) Preparations of headings 33.03 to 33.07, even if they have therapeutic or prophylactic properties;

(e) Soap or other products of heading 34.01 containing added medicaments;

(f) Preparations with a basis of plaster for use in dentistry (heading 34.07); or

(g) Blood albumin not prepared for therapeutic or prophylactic uses (heading 35.02).

2.- For the purposes of heading 30.02, the expression “modified immunological products” applies only to monoclonal

antibodies (MABs), antibody fragments, antibody conjugates and antibody fragment conjugates.

3.- For the purposes of headings 30.03 and 30.04 and of Note 4 (d) to this Chapter, the following are to be treated :

(a) As unmixed products :

(1) Unmixed products dissolved in water;

(2) All goods of Chapter 28 or 29; and

(3) Simple vegetable extracts of heading 13.02, merely standardised or dissolved in any solvent;

(b) As products which have been mixed :

(1) Colloidal solutions and suspensions (other than colloidal sulphur);

(2) Vegetable extracts obtained by the treatment of mixtures of vegetable materials; and

(3) Salts and concentrates obtained by evaporating natural mineral waters.

4.- Heading 30.06 applies only to the following, which are to be classified in that heading and in no other heading of the

Nomenclature :

(a) Sterile surgical catgut, similar sterile suture materials (including sterile absorbable surgical or dental yarns) and sterile

tissue adhesives for surgical wound closure;

(b) Sterile laminaria and sterile laminaria tents;

(c) Sterile absorbable surgical or dental haemostatics; sterile surgical or dental adhesion barriers, whether or not

absorbable;

(d) Opacifying preparations for X-ray examinations and diagnostic reagents designed to be administered to the patient,

being unmixed products put up in measured doses or products consisting of two or more ingredients which have been

mixed together for such uses;

(e) Blood-grouping reagents;

(f) Dental cements and other dental fillings; bone reconstruction cements;

(g) First-aid boxes and kits;

(h) Chemical contraceptive preparations based on hormones, on other products of heading 29.37 or on spermicides;

(ij) 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;

(k) Waste pharmaceuticals, that is, pharmaceutical products which are unfit for their original intended purpose due to, for

example, expiry of shelf life; and

(l) Appliances identifiable for ostomy use, that is, colostomy, ileostomy and urostomy pouches cut to shape and their

adhesive wafers or faceplates.

30.01

GLANDS AND OTHER ORGANS FOR ORGANOTHERAPEUTIC

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 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

1%

3001. 90 .00
-
Other

1%

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 MICROORGANISMS

(EXCLUDING YEASTS) AND SIMILAR

PRODUCTS

3002. 10 .00
-
Antisera and other blood fractions and modified immunolofical products,
1%

whether or not obtained by means of biotechnological processes

3002. 20 .00
-
Vaccines for human medicine

1%

3002. 30 .00
-
Vaccines for veterinary medicine

1%

3002. 90 .00
-
Other

 1%

30.03

MEDICAMENTS (EXCLUDING GOODS OF HEADING NO.

3002, 3005 OR 3006) 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,
1%

or streptomycins or their derivatives

3003. 20 .00
-
Containing other antibiotics

1%

-
Containing hormones or other products of heading No. 29.37 but not containing

antibiotics :

3003. 31 .00
- -
Containing insulin

1%

3003. 39 .00
- -
Other

 1%

3003. 40 .00
-
Containing alkaloids or derivatives thereof but not containing hormones or
1%

other products of heading No. 29.37 or antibiotics

3003. 90 .00
-
Other

1%

30.04

MEDICAMENTS (EXCLUDING GOODS OF HEADING NO.

3002, 3005 OR 3006) CONSISTING OF MIXED OR UNMIXED

PRODUCTS FOR THERAPEUTIC OR PROPHYLACTIC USES,

PUT UP IN MEASURED DOSES OR IN FORMS OR

PACKINGS FOR RETAIL SALE

3004. 10 .00
-
Containing penicillins or derivatives thereof, with a penicillanic acid structure,
5%

or streptomycins or their derivatives

3004. 20 .00
-
Containing other antibiotics

5%

-
Containing hormones or other products of heading No 29.37 but not containing

antibiotics :

3004. 31 .00
- -
Containing insulin

5%

3004. 32 .00
- -
Containing corticosteroid hormones, their derivatives or s tructural analogues
 5%

Note: Amendment of the system of 2002!

3004. 39 .00
- -
Other

5%

3004. 40 .00
-
Containing alkaloids or derivatives thereof but not containing hormones, other
 5%

products of heading No. 29.37 or antibiotics

3004. 50 .00
-
Other medicaments containing vitamins or other products of heading No. 29.36
5%

3004. 90 .00
-
Other 5%

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

10%

-
Other

3005. 90 .10
- - -
Other

5%

3005. 90 .90 - - - Other 10%

30.06

PHARMACEUTICAL GOODS SPECIFIED IN NOTE 4 TO THIS

CHAPTER

3006. 10 .00
-
Sterile surgical catgut, similar sterile suture materials (including sterile

5%

absorbable surgical or dental yarns) and sterile tissue adhesives for surgical

wound closure; sterile laminaria and sterile laminaria tents; sterile absorbable

surgical or dental haemostatics; sterile surgical or dental adhesion barriers,

whether or not absorbable

3006. 20 .00
-
Blood-grouping reagents

5%

3006. 30 .00
-
Opacifying preparations for X-ray examinations; diagnostic reagents designed
5%

to be administered to the patient

3006. 40 .00
-
Dental cements and other dental fillings; bone reconstruction cements

10%

3006. 50 .00
-
First-aid boxes and kits

10%

3006. 60 .00
-
Chemical contraceptive preparations based on hormones or spermicides
10%

3006. 70 .00
-
Gel preparations designed to be used in human or veterinary medicine as a
10%

lubricant for parts of the body for surgical operations or physical examinations

or as a coupling agent between the body and medical instruments

-
Other:

3006. 91 .00
-
Appliances identifiable for ostomy use

10%

3006. 99 .00
-
Appliances identifiable for ostomy use

40%

CHAPTER 31

FERTILISERS

NOTES.

1.- This Chapter does not cover:

a) Animal blood of heading 05.11;

b) Separate chemically defined compounds (other than those answering to the descriptions

in Note 2(A), 3(A), 4(A) or 5 below); or

c) Cultured potassium chloride crystals (other than optical elements) weighing not less

than 2.5 g each, of heading 38.24; optical elements of potassium chloride (heading 90.01).

2.- Heading 31.02 applies only to the following goods, provided that they are not put up in

the forms or packages described in heading 31.05:

(A) Goods which answer to one or other of the descriptions given below:

(i) Sodium nitrate, whether or not pure;

(ii)?Ammonium nitrate, whether or not pure;

(iii) Double salts, whether or not pure, of ammonium sulphate and ammonium nitrate;

(iv) Ammonium sulphate. whether or not pure;

(v) Double salts (whether or not pure) or mixtures of calcium nitrate and

ammonium nitrate;

(vi) Double salts (whether or not pure) or mixtures of calcium nitrate

and magnesium nitrate;

(vii) Calcium cvanamide, whether or not pure or treated with oil;

(viii) Urea, whether or not pure.

(B) Fertilisers consisting of any of the goods described in (A) above mixed together.

(C) Fertilisers consisting of ammonium chloride or of any of the goods described

in (A) or (B) above mixed with chalk, gypsum or other inorganic non-fertilising

substances.

(D) Liquid fertilisers consisting of the goods of subparagraph (A) (ii) or (viii) above,

or of mixtures of those goods, in an aqueous or ammoniacal solution.

3.- Heading 31.03 applies only to the following goods, provided that they are not put up in

the forms or packages described in heading 31.05:

(A) Goods which answer to one or other of the descriptions given below

(I) Basic slag;

(ii) Natural phosphates of heading 25.10, calcined or further heat-treated than

for the removal of impurities;

(iii) Superphosphates (single, double or triple);

(iv) Calcium hydrogenorthophosphate containing not less than 0.2 % by weight

of fluorine , calculated on the dry anhydrous product.

(B) Fertilisers consisting of any of the goods described in (A) above mixed together, but

with no account being taken of the fluorine content limit.

C) Fertilisers consisting of any of the goods described in (A) or (B) above, but with

no account being taken of the fluorine content limit, mixed with chalk, gypsum

or other inorganic non-firtilising substances.

4.- Heading 31.04 applies only to the following goods, provided that they are not put up

in the forms or packages described in heading 31 .05:

A) Goods which answer to one or other of the descriptions given below:

(i) Crude natural potassium salts (for example, camallite,kainite and svlvite);

(ii) Potassium chloride, whether or not pure. except as provided in Note i (c) above;

(ji) Potassium sulphate, whether or not pure:

(iv) Magnesium potassium sulphate, whether or not pure.

B) Ferttlisers consisting ot any of the goods described in (A) above mixed together.

5.- Ammonium dihydroeenorthophosphate (monoammonium phosphate) and diammonium

hydro-genorthophosphate (diàmmonium phosphate), whether or not pure, and

intermixtures thereof, are to be classified in heading 31.05.

6.- For the purposes of heading 31.05. the term "other fertilisers" applies only to products

of a kind used as fertilisers and containing, as an essential constituent, at least one

of the fertiltsing elements nitrogen, phosphorus or potassium.

31.01

ANIMAL OR VEGETABLE FERTILIZERS, WHETHER OR NOT

 1%

MIXED TOGETHER OR CHEMICALLY TREATED;

FERTILIZERS PRODUCED BY THE MIXING OR CHEMICAL

TREATMENT OF ANIMAL OR VEGETABLE PRODUCTS

31.02

MINERAL OR CHEMICAL FERTILIZERS, NITROGENOUS

3102. 10 .00
-
Urea, whether or not in aqueous solution

1%

-
Ammonium sulphate; double salts and mixtures of ammonium sulphate and

ammonium nitrate :

3102. 21 .00
- -
Ammonium sulphate

1%

3102. 29 .00
- -
Other

1%

-
Ammonium nitrate, whether or not in aqueous solution :

3102. 30 .10
- - -
Dry

1%

3102. 30 .20
- - -
In aqueous solution

10%

3102. 40 .00
-
Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-
1%

fertilizing substances

3102. 50 .00
-
Sodium nitrate

1%

3102. 60 .00
-
Double salts and mixtures of calcium nitrate and ammonium nitrate

1%

3102. 80 .00
-
Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution
1%

3102. 90 .00
-
Other, including mixtures not specified in the foregoing subheadings

1%

31.03

MINERAL OR CHEMICAL FERTILIZERS, PHOSPHATIC

3103. 10 .00
-
Superphosphates

1%

3103. 90 .00
-
Other

1%

31.04

MINERAL OR CHEMICAL FERTILIZERS, POTASSIC

3104. 20 .00
-
Potassium chloride

1%

3104. 30 .00
-
Potassium sulphate

1%

3104. 90 .00
-
Other

1%

31.05

MINERAL OR CHEMICAL FERTILIZERS CONTAINING TWO

OR THREE OF THE FERTILIZING ELEMENTS NITROGEN,

PHOSPHORUS AND POTASSIUM; OTHER FERTILIZERS;

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
10%

weight not exceeding 10 kg

3105. 20 .00
-
Mineral or chemical fertilizers containing the three fertilizing elements nitrogen,
3%

phosphorus and potassium

3105. 30 .00
-
Diammonium hydrogenorthophosphate (diammonium phosphate)

1%

3105. 40 .00
-
Ammonium dihydrogenorthophosphate (monoammonium phosphate) and
3%

mixtures thereof with diammonium hydrogenorthophosphate (diammonium

phosphate)

-
Other mineral or chemical fertilisers containing the two fertilising elements

nitrogen and phosphorus :

3105. 51 .00
- -
Containing nitrates and phosphates

3%

3105. 59 .00
- -
Other

3%

3105. 60 .00
-
Mineral or chemical fertilizers containing the two fertilizing elements

3%

phosphorus and potassium

3105. 90 .00
-
Other

5%

CHAPTER 32

TANNING OR DYEING EXTRACTS; TANNINS AND THEIR

DERIVATIVES; DYES,

PIGMENTS AND OTHER COLOURING MATTER;

PAINTS AND VARNISHES; PUTTY AND OTHER MASTICS; INKS

NOTES.

1.- This Chapter does not cover

(a) Separate chemically defined elements or compounds (except those of heading 32.03 or

32.04. inorganic products of a kind used as luminophores (heading 32.06). glass obtained

from fused quartz or other fused silica in the forms provided for in heading 32.07. and

also dyes and other colouring matter put up in terms or packings for retail sale. of

heading 32.12):

(b) Tannates or other tannin derivatives of products of headings 29.36 to 29.39. 29.41

or 35.01 to 35.04; or

(C) Mastics of asphalt or other bituminous mastics (heading 27.15).

2.- Headings 32.04 includes mixtures of stabilised diazonium salts and couplers for the

production of azo dyes.

3.- Heading 32.03. 32.04. 32.05 and 32.06 apply also to preparations based on coloring matter

(including. in the case of heading 32.06. colouring pigments of heading 25.30 or Chapter 28,

metal flakes and metal powders). Of kind used for colouring any material or used as

ingredients in the manufacture of colouring preparations. The headings do not apply ,

however, to pigments dispersed in non-aqueous media, in liquid or paste form, of a kind

used in the manufacture of paints. Including enamels (heading 32.12). or to other

preparations of heading 32.07. 32.08. 32.09. 32.10, 32.12. 32.13 or 32.15.

4.- Heading 32.08 includes solutions (other than collodions) consisting of any of the products

specified in headings 39.01 to 39.13 in volatile organic solvents when the weight of the

solvent exceeds 50 % of the weight of the solution.

5.- The expression ‘colouring matter’ in this Chapter does not include products of a kind

used as extenders in oil paints. whether or not they are?also suitable for colouring

distempers .

6.- The expression “stamping foils” in heading 32.12 applies only to thin sheets of a kind

used for printing. for example. Book covers or hat , Bands and consisting of :

(a) Metallic powder (including powder of precious metal) or pigment. agglomerated

with glue. gelatin or other binder ;or

(b) Metal (including precious metal) or pigment. deposited on a supporting sheet of any

material.

32.01

TANNING EXTRACTS OF VEGETABLE ORIGIN; TANNINS

AND THEIR SALTS, ETHERS, ESTERS AND OTHER

DERIVATIVES

3201. 10 .00
-
Quebracho extract

1%

3201. 20 .00
-
Wattle extract

1%

3201. 90 .00
-
Other

1%

32.02

SYNTHETIC ORGANIC TANNING SUBSTANCES, AND

INORGANIC TANNING SUBSTANCES; TANNING

PREPARATIONS, WHETHER OR NOT CONTAINING

NATURAL TANNING SUBSTANCES; ENZYMATIC

PREPARATIONS FOR PRETANNING

3202. 10 .00
-
Synthetic organic tanning substances

1%

3202. 90 .00
-
Other

1%

32.03

COLORING MATTER OF VEGETABLE OR ANIMAL ORIGIN

1%

(INCLUDING DYEING EXTRACTS BUT EXCLUDING ANIMAL

BLACK), WHETHER OR NOT CHEMICALLY DEFINED;

PREPARATIONS AS SPECIFIED IN NOTE 3 TO THIS

CHAPTER BASED ON COLORING MATTER OF VEGETABLE

OR ANIMAL ORIGIN

32.04

SYNTHETIC ORGANIC COLORING MATTER, WHETHER OR

NOT CHEMICALLY DEFINED; PREPARATIONS BASED ON

SYNTHETIC ORGANIC COLORING MATTER AS SPECIFIED

IN NOTE 3 TO THIS CHAPTER; SYNTHETIC ORGANIC

PRODUCTS OF A KIND USED AS FLUORESCENT

BRIGHTENING AGENTS OR AS LUMINOPHORES, WHETHER

OR NOT CHEMICALLY DEFINED

-
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

1%

3204. 12 .00
- -
Acid dyes, whether or not premetallized, and preparations based thereon;
1%

mordant dyes and preparations based thereon

3204. 13 .00
- -
Basic dyes and preparations based thereon

1%

3204. 14 .00
- -
Direct dyes and preparations based thereon

1%

3204. 15 .00
- -
Vat dyes (including those usable in that state as pigments) and preparations
1%

based thereon

3204. 16 .00
- -
Reactive dyes and preparations based thereon

1%

3204. 17 .00
- -
Pigments and preparations based thereon

1%

3204. 19 .00
- -
Other, including mixtures of coloring matter of two or more of the subheadings -
1%

- Nos. 3204.11.00 to 3204.19.00

3204. 20 .00
-
Synthetic organic products of a kind used as fluorescent brightening agents
1%

3204. 90 .00
-
Other

1%

32.05

COLOR LAKES; PREPARATIONS AS SPECIFIED IN NOTE 3

1%

TO THIS CHAPTER BASED ON COLOR LAKES

Note: refer to additional note No 2 of this chapter

32.06

OTHER COLORING MATTER; PREPARATIONS AS

SPECIFIED IN NOTE 3 TO THIS CHAPTER, OTHER THAN

THOSE OF HEADING NO. 3203, 3204 OR 3205; INORGANIC

PRODUCTS OF A KIND USED AS LUMINOPHORES,

WHETHER OR NOT CHEMICALLY DEFINED

-
Pigments and preparations based on titanium dioxide :

3206. 11 .00
- -
Containing 80% or more by weight of titanium dioxide calculated on the dry
1%

weight

3206. 19 .00
- -
Other

1%

3206. 20 .00
-
Pigments and preparations based on chromium compounds

1%

-
Other colouring matter and other preparations :

3206. 41 .00
- -
Ultramarine and preparations based thereon

1%

3206. 42 .00
- -
Lithopone and other pigments and preparations based on zinc sulphide

1%

3206. 49 .00
- -
Other

1%

3206. 50 .00
-
Inorganic products of a kind used as luminophores

1%

32.07

PREPARED PIGMENTS, PREPARED OPACIFIERS AND

PREPARED COLORS, 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

Note: Refer to additional note No 4 of this chapter

3207. 10 .00
-
Prepared pigments, prepared opacifiers, prepared colors and similar

1%

preparations

3207. 20 .00
-
Vitrifiable enamels and glazes, engobes (slips) and similar preparations

1%

3207. 30 .00
-
Liquid lustres and similar preparations

1%

3207. 40 .00
-
Glass frit and other glass, in the form of powder, granules or flakes

1%

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

Note: Refer to additional note No 3 of this chapter

-
Based on polyesters :

3208. 10 .10
- - -
Varnishes

5%

3208. 10 .20
- - - -
Reflecting paint used in manufacturing of solar heater

5%

3208. 10 .90
- - - -
Other (other than varnishes)

50%

-
Based on acrylic or vinyl polymers :

3208. 20 .10
- - -
Varnishes

5%

3208. 20 .20
- - - -
Reflecting paint used in manufacturing of solar heater

5%

3208. 20 .90
- - -
Other

50%

-
Other:

3208. 90 .10
- - -
Varnishes

5%

3208. 90 .20
- - - -
Reflecting paint used in manufacturing of solar heater

5%

3208. 90 .90
- - -
Other

50%

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

Note: Refer to additional note No 3 of this chapter

-
Based on acrylic or vinyl polymers :

3209. 10 .10
- - -
Varnishes

5%

3209. 10 .90
- - -
Other

50%

-
Other:

3209. 90 .10
- - -
Varnishes

5%

3209. 90 .90
- - -
Other

50%

32.10

OTHER PAINTS AND VARNISHES (INCLUDING ENAMELS,

LACQUERS AND DISTEMPERS); PREPARED WATER

PIGMENTS OF A KIND USED FOR FINISHING LEATHER

Note: Refer to additional note No 3 of this chapter

3210. 00 .10
- - -
Varnishes

5%

3210. 00 .90
- - -
Other

50%

32.11

PREPARED DRIERS

1%
32.12

PIGMENTS (INCLUDING METALLIC POWDERS AND FLAKES)

DISPERSED IN NON-AQUEOUS MEDIA, IN LIQUID OR IN

PASTE FORM, OF A KIND USED IN THE MANUFACTURE OF

PAINTS (INCLUDING ENAMELS); STAMPING FOILS; DYES

AND OTHER COLORING MATTER PUT UP IN FORMS OR

PACKINGS FOR RETAIL SALE

3212. 10 .00
-
Stamping foils

1%

-
Other:

3212. 90 .10
- - -
Pigments dispersed in non-aqueous media within cans for industrial size
1%

prepared for car paints manufacturing

3212. 90 .90
- - -
Other

50%

32.13

ARTISTS/', STUDENTS/' OR SIGNBOARD PAINTERS/'

COLORS, MODIFYING TINTS, AMUSEMENT COLORS AND

THE LIKE, IN TABLETS, TUBES, JARS, BOTTLES, PANS OR

IN SIMILAR FORMS OR PACKINGS

3213. 10 .00
-
Colors in suitable sets

10%

3213. 90 .00
-
Other

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

-
Glaziers' putty, grafting putty, resin cements, caulking compounds and other

mastics; painters' fillings

3214. 10 .10
- - -
Glaziers' putty, grafting putty, resin cements, caulking compounds and other
1%

mastics;

3214. 10 .20
- - -
painters' fillings

5%

3214. 90 .00
-
Other

1%

32.15

PRINTING INK, WRITING OR DRAWING INK AND OTHER

INKS, WHETHER OR NOT CONCENTRATED OR SOLID

-
Printing ink :

3215. 11 .00
- -
Black

1%

3215. 19 .00
- -
Other

1%

-
Other :

3215. 90 .10
- - -
Writing ink solid or concentrated

1%

3215. 90 .90
- - -
Other

5%

CHAPTER 33

ESSENTIAL OILS AND RESINOIDS; PERFUMERY,

COSMETIC OR TOILET PREPARATIONS

NOTES.

1.-This Chapter does not cover:

(a) Natural oleoresins or vegetable extracts of heading 13.01 or 13.02;

(b) Soap or other products of heading 34.01; or

(c) Gum. wood or sulphate turpentine or other products of heading 38.05.

2.- The expression “odoriferous substances” in heading 33.02 refers only to the substances

of heading 33.01. to odoriferous constituents isolated from those substances or to synthetic

aromatics.

3.- Headings 33.03 to 33.07 apply, inter alia, to products, whether or not mixed (other than

aqueous distillates and aqueous solutions of essential oils), suitable for use as goods

of these headings and put up in packings of a kind sold by retail for such use.

4.- The expression “perfumery, cosmetic or toilet preparations” in heading 33.07 applies,

inter alia. to the following products : scented sachets; odoriferous preparations which

operate by burning; perfumed papers and papers impregnated or coated with cosmetics;

contact lens or artificial eye solutions;

wadding, felt and nonwovens , impregnated, coated or covered with perfume or cosmetics;

animal toilet preparations.

33.01

ESSENTIAL OILS (TERPENELESS OR NOT), INCLUDING

CONCRETES AND ABSOLUTES; RESINOIDS; EXTRACTED

OLEORESINS; CONCENTRATES OF ESSENTIAL OILS IN

FATS, IN FIXED OILS, IN WAXES OR THE LIKE, OBTAINED

BY ENFLEURAGE OR MACERATION; TERPENIC BYPRODUCTS

OF THE DETERPENATION OF ESSENTIAL OILS;

AQUEOUS DISTILLATES AND AQUEOUS SOLUTIONS OF

ESSENTIAL OILS

-
Essential oils of citrus fruit :

3301. 12 .00
- -
Of orange

1%

3301. 13 .00
- -
Of lemon

1%

3301. 19 .00
- -
Other

1%

-
Essential oils other than those of citrus fruit :

3301. 24 .00
- -
Of peppermint (Mentha piperita)

1%

3301. 25 .00
- -
Of other mints

1%

3301. 29 .00
- -
Other

1%

3301. 30 .00
-
Resinoids

1%

3301. 90 .00
-
Other

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

-
Of a kind used in the food or drink industries

3302. 10 .10
- - -
Processed alcohol compounds (extracted compounds) with aromatic bases,
50%

for use in alcoholic beverages

Note: Refer to additional note No 2 of this chapter

3302. 10 .20
- - -
Non-alcohol compounds (extracted compounds) with aromatic bases, for use
1%

in beverages

3302. 10 .90
- - -
Other

3%

3302. 90 .00
-
Other

1%

33.03

PERFUMES AND TOILET WATERS

50%

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
-
Eye make-up preparations

50%

3304. 20 .00
-
Eye make-up preparations

50%

3304. 30 .00
-
Manicure or pedicure preparations

50%

-
Other:

3304. 91 .00
- -
Powders, whether or not compressed

50%

3304. 99 .00
- -
Other

50%

33.05

PREPARATIONS FOR USE ON THE HAIR

3305. 10 .00
-
Shampoos

50%

3305. 20 .00
-
Preparations for permanent waving or straightening

50%

3305. 30 .00
-
Hair lacquers

50%

3305. 90 .00
-
Other

50%

33.06

PREPARATIONS FOR ORAL OR DENTAL HYGIENE,

INCLUDING DENTURE FIXATIVE PASTES AND POWDERS;

YARN USED TO CLEAN BETWEEN THE TEETH (DENTAL

FLOSS) IN INDIVIDUAL RETAIL PACKAGES

3306. 10 .00
-
Dentifrices

50%

3306. 20 .00
-
Yarn used to clean between the teeth (dental floss)

30%

Note: Refer to additional note No 3 of this chapter

3306. 90 .00
-
Other

50%

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 DEODORIZERS, WHETHER

OR NOT PERFUMED OR HAVING DISINFECTANT

PROPERTIES

3307. 10 .00
-
Pre-shave, shaving or after-shave preparations

50%

3307. 20 .00
-
Personal deodorants and antiperspirants

50%

3307. 30 .00
-
Perfumed bath salts and other bath preparations

50%

-
Preparations for perfuming or deodorizing rooms, including odoriferous

preparations used during religious rites :

3307. 41 .00
- -
"Agarbatti" and other odoriferous preparations which operate by burning
50%

3307. 49 .00
- -
Other

50%

-
Other:

3307. 90 .10
- - -
Contact lens solution

50%

3307. 90 .90
- - -
Other

50%

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

NOTES.

1.-This Chapter does not cover:

(a) Edible mixtures or preparations of animal or vegetable fats or oils of a kind used

as mould release preparations (heading 15.17);

(b) Separate chemically defined compounds; or

(c) Shampoos, dentifrices, shaving creams and foams, or bath preparations, containing

soap or other organic surface-active agents (heading 33.05, 33.06 or 33.07).

2.- For the purposes of heading 34.01, the expression “soap a p plies only to soap soluble

in water. Soap and the other products of heading 34.01 may contain added substances

(for example, Disinfectants, abrasive powders, fillers or medicaments). Products containing

abrasive powders remain classified in heading 34.01 only if in the form of bars. cakes

or moulded pieces or shapes. In other forms they are to be classified in heading 34.05

as "scouring powders and similar preparations".

3.- For the purposes of heading 34.02, “organic surface-active agents” are products which

when mixed with water at a concentration of 0.5 % at 20 0C and left to stand for one hour

at the same temperature:

(a) Give a transparent or translucent liquid or stable emulsion without separation

of insoluble matter; and

(b) Reduce the surface tension of water to 4.5 x 10-² N/m (45 dyne/cm) or less.

4.- In heading 34.03 the expression “petroleum oils and oils obtained from bituminous minerals”

applies to the products defined in Note 2 to Chapter 27.

5.- In heading 34.04. subject to the exclusions provided below, the expression “artificial

waxes and prepared waxes” applies only to :

A) Chemically produced organic products of a waxy character, whether or not

water-soluble;

B) Products obtained by mixing different waxes;

C) Products of a waxy character with a basis of one or more waxes and containing

fats, resins. mineral substances or other materials The heading does not apply to:

a) Products of heading 15.16 , 34.02 or 38.23. even if having a waxy character;

b) Unmixed animal waxes or unmixed vegetable waxes, whether or not refined

or coloured, of heading 15.21;

c) Mineral waxes or similar products of heading 27.12. whether or not intermixed

or merely coloured; or

d) Waxes mixed with, dispersed in or dissolved in a liquid medium (headings

34.05, 38.09. etc.).

34.01

SOAP; ORGANIC SURFACE-ACTIVE PRODUCTS AND

PREPARATIONS FOR USE AS SOAP, IN THE FORM OF

BARS, CAKES OR MOLDED PIECES OR SHAPES, WHETHER

OR NOT CONTAINING SOAP; PAPER, WADDING, FELT AND

NON-WOVENS, 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) :

50%

3401. 19 .00
- -
Other:

50%

3401. 20 .00
-
Soap in other forms

50%

3401. 30 .00
-
Organic surface-active products and preparations for washing the skin, in the
 50%

form or liquid or cream and put up for retail sale, whether or not containing

soap

Note: Amendment of the system of 2002 .proviosly was in heading 3402.20.00

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 NO. 3401

-
Organic surface-active agents, whether or not put up for retail sale :

3402. 11 .00
- -
Anionic

 1%

3402. 12 .00
- -
Cationic

1%

3402. 13 .00
- -
Non-ionic

1%

3402. 19 .00
- -
Other

1%

3402. 20 .00
-
Preparations put up for retail sale

50%

-
Other:

3402. 90 .10
- - -
organic surface active preparations(tensio-actifs)

1%

3402. 90 .20
- - -
Laundry detergents

50%

- - -
Washing preparation and cleaning preparations;or for removing fats:

3402. 90 .31
- - - -
Based on alkalines,caustic soda,solvants and emulsions in packages of net
3%

weight 20 KG and more

3402. 90 .39
- - - -
Other

50%

34.03

LUBRICATING PREPARATIONS (INCLUDING CUTTING-OIL

PREPARATIONS, BOLT OR NUT RELEASE PREPARATIONS,

ANTI-RUST OR ANTI-CORROSION PREPARATIONS AND

MOLD 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 OBTAINED FROM BITUMINOUS

MATERIALS

-
Containing petroleum oils or oils obtained from bituminous minerals:

3403. 11 .00
- -
Preparations for the treatment of textile materials, leather, furskins or other
3%

materials

3403. 19 .00
- -
Other:

15%

-
Other:

3403. 91 .00
- -
Preparations for the treatment of textile materials, leather, furskins or other
3%

materials

3403. 99 .00
- -
Other

15%

34.04

ARTIFICIAL WAXES AND PREPARED WAXES:

3404. 20 .00
-
Of poly (oxyeethylene) (polyethylene glycol)

1%

3404. 90 .00
-
Other:

1%

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

NO. 3404:

3405. 10 .00
-
Polishes, creams and similar preparations for footwear or leather

 50%

3405. 20 .00
-
Polishes, creams and similar preparations for the maintenance of wooden
50%

furniture, floors or other woodwork

3405. 30 .00
-
Polishes and similar preparations for coachwork, other than metal polishes
 50%

3405. 40 .00
-
Scouring pastes and powders and other scouring preparations

50%

3405. 90 .00
-
Other:

50%

34.06

CANDLES, TAPERS AND THE LIKE 50%

34.07

MODELLING PASTES, INCLUDING THOSE PUT UP FOR

10%

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)

CHAPTER 35

ALBUMINOIDAL SUBSTANCES;

MODIFIED STARCHES;

GLUES ; ENZYMES

NOTES.

1.-This Chapter does not cover:

(a) Yeasts (heading 21.02);

(b) Blood fractions (other than blood albumin not prepared for therapeutic or prophylactic

uses), medicaments or other products of Chapter 30;

(c) Enzymatic preparations for pre-tanning (heading 32.02);

(d) Enzymatic soaking or washing preparations or other products of Chapter 34;

(e) Hardened proteins (heading 39.13); or

(f) Gelatin products of the printing industry (Chapter 49).

2.- For the purposes of heading 35.05, the term ‘dextrins” means starch degradation products

with a reducing sugar content, expressed as dextrose on the dry substance, not

exceeding 10 %, Such products with a reducing sugar content exceeding 10 % fall

in heading 17.02.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

35.01

CASEIN, CASEINATES AND OTHER CASEIN DERIVATIVES;

CASEIN GLUES

3501. 10 .00
-
Casein

1%

3501. 90 .00
-
Other

1%

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

1%

3502. 19 .00
- -
Other

1%

3502. 20 .00
-
Milk albumin, including concentrates of two or more whey proteins

1%

3502. 90 .00
-
Other

1%

35.03

GELATIN (INCLUDING GELATIN IN RECTANGULAR

3%

(INCLUDING SQUARE) SHEETS, WHETHER OR NOT

SURFACE-WORKED OR COLORED) AND GELATIN

DERIVATIVES; ISINGLASS; OTHER GLUES OF ANIMAL

ORIGIN, EXCLUDING CASEIN GLUES OF HEADING NO. 3501

35.04

PEPTONES AND THEIR DERIVATIVES; OTHER PROTEIN

1%

SUBSTANCES AND THEIR DERIVATIVES, NOT ELSEWHERE

SPECIFIED OR INCLUDED; HIDE POWDER, WHETHER OR

NOT CHROMED:

35.05

DEXTRINS AND OTHER MODIFIED STARCHES (FOR

EXAMPLE, PREGELATINIZED OR ESTERIFIED STARCHES);

GLUES BASED ON STARCHES, OR ON DEXTRINS OR

OTHER MODIFIED STARCHES

3505. 10 .00
-
Dextrins and other modified starches:

1%

3505. 20 .00
-
Glues

1%

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

3506. 10 .00
-
Products suitable for use as glues or adhesives, put up for retail sale as glues
10%

or adhesives, not exceeding a net weight of 1 kg

-
Other:

- -
Adhesives based on polymers of headings 39.01 to 39.13 or on rubber:

3506. 91 .10
- - -
For industrial use

1%

3506. 91 .90
- - -
Other

30%

3506. 99 .00
- -
Other

30%

35.07

ENZYMES; PREPARED ENZYMES NOT ELSEWHERE

SPECIFIED OR INCLUDED:

3507. 10 .00
-
Rennet and concentrates thereof

1%

3507. 90 .00
-
Other

1%

CHAPTER 36

EXPLOSIVES; PYROTECHNIC PRODUCTS; MATCHES;

PYROPHORIC ALLOYS; CERTAIN COMBUSTIBLE PREPARATIONS

NOTES.

1- This Chapter does not cover separate chemically defined compounds other than

those described in Note 2 (a) or (b) below.

2.- The expression "articles of combustible materials" in heading 36.06 applies only to:

(a) Metaldehyde, hexamethylenetetramine and similar substances, put up in forms

(for example, tablets, sticks or similar forms) for use as fuels; fuels with a basis

of alcohol, and similar prepared fuels, in solid or semi-solid form ;

(b) 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 cm3; and

(c) Resin torches, firelighters and the like.

Note: production subject to restriction

36.01

PROPELLENT POWDERS

5%

Note: production subject to restriction!

36.02

PREPARED EXPLOSIVES, OTHER THAN PROPELLENT

10%

POWDERS

36.03

SAFETY FUSES; DETONATING FUSES; PERCUSSION OR

10%

DETONATING CAPS; IGNITERS; ELECTRIC DETONATORS:

36.04

FIREWORKS, SIGNALLING FLARES, RAIN ROCKETS, FOG

SIGNALS, AND OTHER PYROTECHNIC ARTICLES:

3604. 10 .00
-
Fireworks

50%

3604. 90 .00
-
 Other

50%

36.05

MATCHES, OTHER THAN PYROTECHNIC ARTICLES OF

50%

HEADING NO. 3604:

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
50%

cigarette lighters or similar lighters and of a capacity not exceeding 300 cm3

3606. 90 .00
-
Other

50%

CHAPTER 37

PHOTOGRAPHIC OR CINEMATOGRAPHIC GOODS

NOTES.

1-This Chapter does not cover waste or scrap.

2- In this Chapter the word “photographic” relates to the process by which visible images are

formed, directly or indirectly, by the action o flight or other forms of radiation on

photosensitive surfaces.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

37.01

PHOTOGRAPHIC PLATES AND FILM IN THE FLAT,

SENSITIZED, UNEXPOSED, OF ANY MATERIAL OTHER THAN

PAPER, PAPERBOARD OR TEXTILES; INSTANT PRINT FILM

IN THE FLAT, SENSITIZED, UNEXPOSED, WHETHER OR NOT

IN PACKS

3701. 10 .00
-
For X-ray

3%

3701. 20 .00
-
Instant print film

30%

3701. 30 .00
-
Other plates and film, with any side exceeding 255 mm

10%

-
Other:

3701. 91 .00
- -
For colour photography (polychrome)

20%

3701. 99 .00
- -
Other

10%

37.02

PHOTOGRAPHIC FILMS IN ROLLS, SENSITIZED,

UNEXPOSED, OF ANY MATERIAL OTHER THAN PAPER,

PAPERBOARD OR TEXTILES; INSTANT PRINT FILM IN

ROLLS, SENSITIZED, UNEXPOSED

3702. 10 .00
-
For X-ray

1%

-
Other film, without perforations, of a width not exceeding 105 mm :

3702. 31 .00
- -
For colour photography (polychrome)

10%

3702. 32 .00
- -
Other, with silver halide emulsion

15%

3702. 39 .00
- -
Other

 15%

-
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 color
10%

photography (polychrome)

3702. 42 .00
- -
Of a width exceeding 610 mm and of a length exceeding 200 m, other than for
10%

color photography

3702. 43 .00
- -
Of a width exceeding 610 mm and of a length not exceeding 200 m

10%

3702. 44 .00
- -
Of a width exceeding 105 mm but not exceeding 610 mm

10%

-
Other film, for colour photography (polychrome) :

3702. 51 .00
- -
Of a width not exceeding 16 mm and of a length not exceeding 14 m

10%

3702. 52 .00
- -
Of a width not exceeding 16 mm and of a length exceeding 14 m

10%

3702. 53 .00
- -
Of a width exceeding 16 mm but not exceeding 35 mm and of a length not
10%

exceeding 30 m, for slides

3702. 54 .00
- -
Of a width exceeding 16 mm but not exceeding 35 mm and of a length not
10%

exceeding 30 m, other than for slides

3702. 55 .00
- -
Of a width exceeding 16 mm but not exceeding 35 mm and of a length

10%

exceeding 30 m

3702. 56 .00
- -
Of a width exceeding 35 mm

10%

-
Other:

3702. 91 .00
- -
Of a width not exceeding 16 mm

10%

3702. 93 .00
- -
Of a width exceeding 16 mm but not exceeding 35 mm and of a length not
10%

exceeding 30 m

3702. 94 .00
- -
Of a width exceeding 16 mm but not exceeding 35 mm and of a length

10%

exceeding 30 m

3702. 95 .00
- -
Of a width exceeding 35 mm

10%

37.03

PHOTOGRAPHIC PAPER, PAPERBOARD AND TEXTILES,

SENSITIZED, UNEXPOSED:

3703. 10 .00
-
In rolls of a width exceeding 610 mm

10%

3703. 20 .00
-
Other, for colour photography (polychrome)

10%

3703. 90 .00
-
Other

10%

37.04

PHOTOGRAPHIC PLATES, FILM, PAPER, PAPERBOARD AND
10%

TEXTILES, EXPOSED BUT NOT DEVELOPED

37.05

PHOTOGRAPHIC PLATES AND FILM, EXPOSED AND

DEVELOPED, OTHER THAN CINEMATOGRAPHIC FILM

3705. 10 .00
-
For offset reproduction

10%

3705. 90 .00
-
Other

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

 20%

3706. 90 .00
-
Other

20%

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
-
Sensitizing emulsions

10%

3707. 90 .00
-
Other

10%

CHAPTER 38

MISCELLANEOUS CHEMICAL PRODUCTS

NOTES.

1.- This Chapter does not cover :

(a) Separate chemically defined elements or compounds with the exception of the following :

(1) Artificial graphite (heading 38.01);

(2) Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products and plant-growth regulators, disinfectants

and similar products, put up as described in heading 38.08;

(3) Products put up as charges for fire-extinguishers or put up in fire-extinguishing grenades (heading 38.13);

(4) Certified reference materials specified in Note 2 below;

(5) Products specified in Note 3 (a) or 3 (c) below;

(b) Mixtures of chemicals with foodstuffs or other substances with nutritive value, of a kind used in the preparation of

human foodstuffs (generally heading 21.06);

(c) Slag, ash and residues (including sludges, other than sewage sludge), containing metals, arsenic or their mixtures and

meeting the requirements of Note 3 (a) or 3 (b) to Chapter 26 (heading 26.20);

(d) Medicaments (heading 30.03 or 30.04); or

(e) Spent catalysts of a kind used for the extraction of base metals or for the manufacture of chemical compounds of base

metals (heading 26.20), spent catalysts of a kind used principally for the recovery of precious metal (heading 71.12) or

catalysts consisting of metals or metal alloys in the form of, for example, finely divided powder or woven gauze

(Section XIV or XV).

2.- (A) For the purpose of heading 38.22, the expression “certified reference materials” means reference materials which

are accompanied by a certificate which indicates the values of the certified properties, the methods used to determine

these values and the degree of certainty associated with each value and which are suitable for analytical, calibrating or

referencing purposes.

(B) With the exception of the products of Chapter 28 or 29, for the classification of certified reference materials, heading

38.22 shall take precedence over any other heading in the Nomenclature.

3.- Heading 38.24 includes the following goods which are not to be classified in any other heading of the Nomenclature :

(a) Cultured crystals (other than optical elements) weighing not less than 2.5 g each, of magnesium oxide or of the

halides of the alkali or alkaline-earth metals;

(b) Fusel oil; Dippel's oil;

(c) Ink removers put up in packings for retail sale;

(d) Stencil correctors and other correcting fluids put up in packings for retail sale; and

(e) Ceramic firing testers, fusible (for example, Seger cones).

4.- Throughout the Nomenclature, “municipal waste” means waste of a kind collected from households, hotels,

restaurants, hospitals, shops, offices, etc., road and pavement sweepings, as well as construction and demolition waste.

Municipal waste generally contains a large variety of materials such as plastics, rubber, wood, paper, textiles, glass,

metals, food materials, broken furniture and other damaged or discarded articles. The term “municipal waste”, however,

does not cover :

(a) Individual materials or articles segregated from the waste, such as wastes of plastics, rubber, wood, paper, textiles,

glass or metals and spent batteries which fall in their appropriate headings of the Nomenclature;

(b) Industrial waste;

(c) Waste pharmaceuticals, as defined in Note 4 (k) to Chapter 30; or

(d) Clinical waste, as defined in Note 6 (a) below.

5.- For the purposes of heading 38.25, “sewage sludge” means sludge arising from urban effluent treatment plant and

includes pre-treatment waste, scourings and unstabilised sludge. Stabilised sludge when suitable for use as fertiliser is

excluded (Chapter 31).

6.- For the purposes of heading 38.25, the expression “other wastes” applies to :

(a) Clinical waste, that is, contaminated waste arising from medical research, diagnosis, treatment or other medical,

surgical, dental or veterinary procedures, which often contain pathogens and pharmaceutical substances and require

special disposal procedures (for example, soiled dressings, used gloves and used syringes);

(b) Waste organic solvents;

(c) Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti-freezing fluids; and

(d) Other wastes from chemical or allied industries.

The expression “other wastes” does not, however, cover wastes which contain mainly petroleum oils or oils obtained

from bituminous minerals (heading 27.10).

Subheading Notes.

1.- Subheading 3808.50 covers only goods of heading 38.08, containing one or more of the following substances : aldrin

(ISO); binapacryl (ISO); camphechlor (ISO) (toxaphene); captafol (ISO); chlordane (ISO); chlordimeform (ISO);

chlorobenzilate (ISO); DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis(p-chlorophenyl)ethane); dieldrin (ISO,

INN); dinoseb (ISO), its salts or its esters; ethylene dibromide (ISO) (1,2-dibromoethane); ethylene dichloride (ISO)

(1,2-dichloroethane); fluoroacetamide (ISO); heptachlor (ISO); hexachlorobenzene (ISO); 1,2,3,4,5,

6-hexachlorocyclohexane (HCH (ISO)), including lindane (ISO, INN); mercury compounds; methamidophos (ISO);

monocrotophos (ISO); oxirane (ethylene oxide); parathion (ISO); parathion-methyl (ISO) (methyl-parathion);

pentachlorophenol (ISO); phosphamidon (ISO); 2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts or its esters.

2.- For the purposes of subheadings 3825.41 and 3825.49, “waste organic solvents” are wastes containing mainly organic

solvents, not fit for further use as presented as primary products, whether or not intended for recovery of the solvents.

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

1%

3801. 20 .00
-
Colloidal or semi-colloidal graphite

1%

3801. 30 .00
-
Carbonaceous pastes for electrodes and similar pastes for furnace linings
1%

3801. 90 .00
-
Other

1%

38.02

ACTIVATED CARBON; ACTIVATED NATURAL MINERAL

PRODUCTS; ANIMAL BLACK, INCLUDING SPENT ANIMAL

BLACK

3802. 10 .00
-
Activated carbon

1%

3802. 90 .00
-
Other

 1%

38.03

TALL OIL, WHETHER OR NOT REFINED

5%

38.04

RESIDUAL LYES FROM THE MANUFACTURE OF cellulose

1%

PULP, WHETHER OR NOT CONCENTRATED, DESUGARED

OR CHEMICALLY TREATED, INCLUDING LIGNIN

SULPHONATES, BUT EXCLUDING TALL OIL OF HEADING

NO. 3803

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

PARACYMENE; PINE OIL CONTAINING ALPHA-TERPINEOL

AS THE MAIN CONSTITUENT

3805. 10 .00
-
Gum, wood or sulphate turpentine oils

1%

3805. 90 .00
-
Other

1%

38.06

ROSIN AND RESIN ACIDS, AND DERIVATIVES THEREOF;

ROSIN SPIRIT AND ROSIN OILS; RUN GUMS

3806. 10 .00
-
Rosin and resin acids

1%

3806. 20 .00
-
Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than
 1%

salts of rosin adducts

3806. 30 .00
-
Ester gums

 1%

3806. 90 .00
-
Other

1%

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 .10
- - -
Methanol (raw alcohol extracted from wood), except pure methanol listed in
1%

subheading No. 2905.11

3807. 00 .90
- - -
Other

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. 50 .10
- - -
Intermediate preparations used in manufacturing

1%

insecticides,fungicides,herbicides or disinfectants and other industries

3808. 50 .20
- - -
For agriculture or veterinary

5%

3808. 50 .90
- - -
Other

50%

-
Other:

- -
Insecticides :

3808. 91 .10
- - -
Products specialized for agricultural or veterinary uses

5%

3808. 91 .90
- - -
Other

50%

- -
Fungicides :

3808. 92 .10
- - -
Products specialized for agricultural or veterinary uses

 5%

3808. 92 .20
- - -
For industrial use

1%

3808. 92 .90
- - -
Other:

50%

- -
Herbicides, anti-sprouting products and plant-growth regulators :

3808. 93 .10
- - -
Produtcs specialized for agricultural or veterinary uses

 5%

3808. 93 .90
- - -
Other

50%

- -
Disinfectants :

3808. 94 .10
- - -
Produtcs specialized for agricultural or veterinary uses

10%

3808. 94 .90
- - -
Other

50%

- -
Other:

3808. 99 .10
- - -
Intermediate preparations used in manufacturing

1%

insecticides,fungicides,herbicides or disinfectants

3808. 99 .20
- - -
Similar products, put up in forms or packings for retail sale,or similar articles
50%

such as ;sulphur-treated bands,wicks and canles.and fly-paper

3808. 99 .30
- - -
phermones

5%

3808. 99 .90
- - -
Other

50%

38.09

FINISHING AGENTS, DYE CARRIERS TO ACCELERATE THE

DYEING OR FIXING OF DYESTUFFS AND OTHER PRODUCTS

AND PREPARATIONS (FOR EXAMPLE, DRESSINGS AND

MORDANTS), OF A KIND USED IN THE TEXTILE, PAPER,

LEATHER OR LIKE INDUSTRIES, NOT ELSEWHERE

SPECIFIED OR INCLUDED

3809. 10 .00
-
With a basis of amylaceous substances

1%

-
Other:

3809. 91 .00
- -
Of a kind used in the textile or like industries

1%

3809. 92 .00
- -
Of a kind used in the paper or like industries

1%

3809. 93 .00
- -
Of a kind used in the leather or like industries

1%

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

1%

powders and pastes consisting of metal and other materials

3810. 90 .00
-
Other

1%

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 :

Note: these preparations are included in heading 2710 when contain petroleum oils or

bituminous mineral oils 70% or more

3811. 11 .00
- -
Based on lead compounds

10%

3811. 19 .00
- -
Other

10%

-
Additives for lubricating oils :

3811. 21 .00
- -
Containing petroleum oils or oils obtained from bituminous minerals

1%

3811. 29 .00
- -
Other

1%

3811. 90 .00
-
Other

 10%

38.12

PREPARED RUBBER ACCELERATORS; COMPOUND

PLASTICIZERS FOR RUBBER OR PLASTICS, NOT

ELSEWHERE SPECIFIED OR INCLUDED; ANTI-OXIDIZING

PREPARATIONS AND OTHER COMPOUND STABILIZERS

FOR RUBBER OR PLASTICS:

3812. 10 .00
-
Prepared rubber accelerators

1%

3812. 20 .00
-
Compound plasticisers for rubber or plastics

1%

3812. 30 .00
-
Anti-oxidising preparations and other compound stabilisers for rubber or
1%

plastics

38.13

PREPARATIONS AND CHARGES FOR FIRE-

5%

EXTINGUISHERS; CHARGED FIRE-EXTINGUISHING

GRENADES

38.14

ORGANIC COMPOSITE SOLVENTS AND THINNERS, NOT

ELSEWHERE SPECIFIED OF INCLUDED; PREPARED PAINT

OR VARNISH REMOVERS:

3814. 00 .10
- - -
Not put up for retail sale,with net weight 50 kg or more

3%

3814. 00 .90
- - -
Other

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

1%

3815. 12 .00
- -
With precious metal or precious metal compounds as the active substance
 1%

3815. 19 .00
- -
Other

 1%

3815. 90 .00
-
Other

 1%

38.16

REFRACTORY CEMENTS, MORTARS, CONCRETES AND

3%

SIMILAR COMPOSITIONS, OTHER THAN PRODUCTS OF

HEADING NO. 3801:

38.17

MIXED ALKYLBENZENES AND MIXED

1%

ALKYLNAPHTHALENES, OTHER THAN THOSE OF HEADING

NO. 2707 OR 2902:

38.18

CHEMICAL ELEMENTS DOPED FOR USE IN ELECTRONICS,
1%

IN THE FORM OF DISCS, WAFERS OR SIMILAR FORMS;

CHEMICAL COMPOUNDS DOPED FOR USE IN

ELECTRONICS

Note: these preparations are included in heading 2710 when contain

petroleum oils or bituminous mineral oils 70% or more

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 .10
- - -
for industrial use

 3%

3819. 00 .90
- - -
Other

 20%

38.20

ANTI-FREEZING PREPARATIONS AND PREPARED DE-ICING
10%

FLUIDS

38.21

PREPARED CULTURE MEDIA FOR DEVELOPMENT OF

1%

MICRO-ORGANISMS

38.22

DIAGNOSTIC OR LABORATORY REAGENTS ON A BACKING
 5%

AND PREPARED DIAGNOSTIC OR LABORATORY REAGENTS,

WHETHER OR NOT ON A BACKING, OTHER THAN THOSE OF

HEADING 3002 OR 3006; CERTIFIED REFERENCE MATERIALS.

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

1%

3823. 12 .00
- -
Oleic acid

1%

3823. 13 .00
- -
Tall oil fatty acids

1%

3823. 19 .00
- -
Other

 1%

3823. 70 .00
-
Industrial fatty alcohols

1%

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

 3%

3824. 30 .00
-
Non-agglomerated metal carbides mixed together or with metallic binders
3%

3824. 40 .00
-
Prepared additives for cements, mortars or concretes

3%

3824. 50 .00
-
Non-refractory mortars and concretes

 3%

3824. 60 .00
-
Sorbitol other than that of subheading No. 2905.44

1%

-
Mixtures containing halogenated derivatives of methane, ethane or propane :

- -
Containing chlorofluorocarbons (CFCs), whether or not containing

hydrochlorofluorocarbons (HCFCs), perfluorocarbons (PFCs) or

hydrofluorocarbons (HFCs)

3824. 71 .10
- - -
Containing perhalogenated derivatives of acyclic hydrocarbons Containing two
 1%

or more different halogens

3824. 71 .90
- - -
Other

5%

- -
Containing bromochlorodifluoromethane, bromotrifluoromethane or

dibromotetrafluoroethanes

3824. 72 .10
- - -
Containing perhalogenated derivatives of acyclic hydrocarbons Containing two
1%

or more different halogens

3824. 72 .90
 - - -
Other

 5%

- -
Containing hydrobromofluorocarbons (HBFCs)

3824. 73 .10
- - -
Containing perhalogenated derivatives of acyclic hydrocarbons Containing two
1%

or more different halogens

3824. 73 .90
- - -
Other

5%

3824. 74 .00
- -
Containing hydrochlorofluorocarbons (HCFCs), whether or not containing
5%

perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing

chlorofluorocarbons (CFCs)

3824. 75 .00
- -
Containing carbon tetrachloride

5%

3824. 76 .00
- -
Containing 1,1,1-trichloroethane (methyl chloroform)

5%

- -
Containing bromomethane (methyl bromide) or

bromochloromethanedibromotetrafluoroethanes

3824. 77 .10
- - -
Containing perhalogenated derivatives of acyclic hydrocarbons Containing two
1%

or more different halogens

3824. 77 .90
- - -
Other

5%

- -
Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not

containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs)

3824. 78 .10
- - -
Containing perhalogenated derivatives of acyclic hydrocarbons Containing two
1%

or more different halogens

3824. 78 .90
- - -
Other

5%

- -
Other:

3824. 79 .10
- - -
Containing perhalogenated derivatives of acyclic hydrocarbons Containing two
1%

or more different halogens

3824. 79 .90
- - -
Other

5%

-
Mixtures and preparations containing oxirane (ethylene oxide), polybrominated

biphenyls (PBBs), polychlorinated biphenyls (PCBs), polychlorinated

terphenyls (PCTs) or tris(2,3-dibromopropyl) phosphate :

3824. 81 .00
- -
Containing oxirane (ethylene oxide)

5%

3824. 82 .00
- -
Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls

5%

(PCTs) or polybrominated biphenyls (PBBs)

Note: refer to note 5 of this chapter

3824. 83 .00
- -
Containing tris(2,3-dibromopropyl) phosphate

5%

-
Other:

3824. 90 .10
- - -
preparations of heading 3303 to 3307 not put up for retail and not comply with
30%

conditions of note 3 of chapter 33

3824. 90 .20
- - -
Other for industrial use

 1%

Note: refer to note 5 of this chapter

3824. 90 .90
- - -
Other

 5%

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

50%

3825. 20 .00
-
Sewage sludge

 50%

3825. 30 .00
-
Clinical waste

50%

-
Waste organic solvents:

3825. 41 .00
- -
Halogenated

30%

3825. 49 .00
 - -
Other

30%

3825. 50 .00
 -
Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti-freeze
30%

fluids

-
Other wastes from chemical or allied industries:

3825. 61 .00
- -
Mainly containing organic constituents

50%

3825. 69 .00
- -
Other

 50%

3825. 90 .00
-
Other

50%

SECTION VII

PLASTICS AND ARTICLES THEREOF;

RUBBER AND ARTICLES THEREOF

NOTES.

1 - Goods put up in sets consisting of two or more separate constituents, some or all of which fall in this

Section and are intended to be mixed together to obtain a product of Section VI or VII, are to be

classified in the heading appropriate to that product, provided that the constituents are:

(a)Having regard to the manner in which they are put up, clearly identifiable as being intended to be

used together without first being repacked;

(b)Presented together; and

(c) Identifiable, whether by their nature or by the relative proportions in which they are present, as

being complementary one to another.

2.- Except for the goods of heading 39.18 or 39.19, plastics, rubber, and articles thereof, printed with

motifs, characters or pictorial representations, which are not merely incidental to the primary use

of the goods, fall in Chapter 49.

CHAPTER 39

PLASTICS AND ARTICLES THEREOF

NOTES.

1.- Throughout the Nomenclature the expression “plastics” means those materials of headings 39.01 to 39.14 which are

or have been capable, either at the moment of polymerisation or at some subsequent stage, of being formed under

external influence (usually heat and pressure, if necessary with a solvent or plasticiser) by moulding, casting, extruding,

rolling or other process into shapes which are retained on the removal of the external influence.

Throughout the Nomenclature any reference to “plastics” also includes vulcanised fibre. The expression, however, does

not apply to materials regarded as textile materials of Section XI.

2.- This Chapter does not cover :

(a) Lubricating preparations of heading 27.10 or 34.03;

(b) Waxes of heading 27.12 or 34.04;

(c) Separate chemically defined organic compounds (Chapter 29);

(d) Heparin or its salts (heading 30.01);

(e) Solutions (other than collodions) consisting of any of the products specified in headings 39.01 to 39.13 in volatile

organic solvents when the weight of the solvent exceeds 50 % of the weight of the solution (heading 32.08); stamping

foils of heading 32.12;

(f) Organic surface-active agents or preparations of heading 34.02;

(g) Run gums or ester gums (heading 38.06);

(h) Prepared additives for mineral oils (including gasoline) or for other liquids used for the same purposes as mineral oils

(heading 38.11);

(ij) Prepared hydraulic fluids based on polyglycols, silicones or other polymers of Chapter 39 (heading 38.19);

(k) Diagnostic or laboratory reagents on a backing of plastics (heading 38.22);

(l) Synthetic rubber, as defined for the purposes of Chapter 40, or articles thereof;

(m) Saddlery or harness (heading 42.01) or trunks, suitcases, handbags or other containers of heading 42.02;

(n) Plaits, wickerwork or other articles of Chapter 46;

(o) Wall coverings of heading 48.14;

(p) Goods of Section XI (textiles and textile articles);

(q) Articles of Section XII (for example, footwear, headgear, umbrellas, sun umbrellas, walking-sticks, whips,

riding-crops or parts thereof);

(r) Imitation jewellery of heading 71.17;

(s) Articles of Section XVI (machines and mechanical or electrical appliances);

(t) Parts of aircraft or vehicles of Section XVII;

(u) Articles of Chapter 90 (for example, optical elements, spectacle frames, drawing instruments);

(v) Articles of Chapter 91 (for example, clock or watch cases);

(w) Articles of Chapter 92 (for example, musical instruments or parts thereof);

(x) Articles of Chapter 94 (for example, furniture, lamps and lighting fittings, illuminated signs, prefabricated buildings);

(y) Articles of Chapter 95 (for example, toys, games, sports requisites); or

(z) Articles of Chapter 96 (for example, brushes, buttons, slide fasteners, combs, mouthpieces or stems for smoking

pipes, cigarette-holders or the like, parts of vacuum flasks or the like, pens, propelling pencils).

3.- Headings 39.01 to 39.11 apply only to goods of a kind produced by chemical synthesis, falling in the following

categories :

(a) Liquid synthetic polyolefins of which less than 60 % by volume distils at 300 _C, after conversion to 1,013 millibars

when a reduced-pressure distillation method is used (headings 39.01 and 39.02);

(b) Resins, not highly polymerised, of the coumarone-indene type (heading 39.11);

(c) Other synthetic polymers with an average of at least 5 monomer units;

(d) Silicones (heading 39.10);

(e) Resols (heading 39.09) and other prepolymers.

4.- The expression “copolymers” covers all polymers in which no single monomer unit contributes 95 % or more by

weight to the total polymer content.

For the purposes of this Chapter, except where the context otherwise requires, copolymers (including

co-polycondensates, co-polyaddition products, block copolymers and graft copolymers) and polymer blends are to be

classified in the heading covering polymers of that comonomer unit which predominates by weight over every other

single comonomer unit. For the purposes of this Note, constituent comonomer units of polymers falling in the same

heading shall be taken together.

If no single comonomer unit predominates, copolymers or polymer blends, as the case may be, are to be classified in the

heading which occurs last in numerical order among those which equally merit consideration.

5.- Chemically modified polymers, that is those in which only appendages to the main polymer chain have been changed

by chemical reaction, are to be classified in the heading appropriate to the unmodified polymer. This provision does not

apply to graft copolymers.

6.- In headings 39.01 to 39.14, the expression “primary forms” applies only to the following forms :

(a) Liquids and pastes, including dispersions (emulsions and suspensions) and solutions;

(b) Blocks of irregular shape, lumps, powders (including moulding powders), granules, flakes and similar bulk forms.

7.- Heading 39.15 does not apply to waste, parings and scrap of a single thermoplastic material, transformed into primary

forms (headings 39.01 to 39.14).

8.- For the purposes of heading 39.17, the expression “tubes, pipes and hoses” means hollow products, whether

semi-manufactures or finished products, of a kind generally used for conveying, conducting or distributing gases or

liquids (for example, ribbed garden hose, perforated tubes). This expression also includes sausage casings and other

lay-flat tubing. However, except for the last-mentioned, those having an internal cross-section other than round, oval,

rectangular (in which the length does not exceed 1.5 times the width) or in the shape of a regular polygon are not to be

regarded as tubes, pipes and hoses but as profile shapes.

9.- For the purposes of heading 39.18, the expression “wall or ceiling coverings of plastics” applies to products in rolls,

of a width not less than 45 cm, suitable for wall or ceiling decoration, consisting of plastics fixed permanently on a

backing of any material other than paper, the layer of plastics (on the face side) being grained, embossed, coloured,

design-printed or otherwise decorated.

10.- In headings 39.20 and 39.21, the expression “plates, sheets, film, foil and strip” applies only to plates, sheets, film,

foil and strip (other than those of Chapter 54) and to blocks of regular geometric shape, whether or not printed or

otherwise surface-worked, uncut or cut into rectangles (including squares) but not further worked (even if when so cut

they become articles ready for use).

11.- Heading 39.25 applies only to the following articles, not being products covered by any of the earlier headings of

sub-Chapter II :

(a) Reservoirs, tanks (including septic tanks), vats and similar containers, of a capacity exceeding 300 l;

(b) Structural elements used, for example, in floors, walls or partitions, ceilings or roofs;

(c) Gutters and fittings therefor;

(d) Doors, windows and their frames and thresholds for doors;

(e) Balconies, balustrades, fencing, gates and similar barriers;

(f) Shutters, blinds (including Venetian blinds) and similar articles and and parts and fittings thereof;

(g) Large-scale shelving for assembly and permanent installation, for example, in shops, workshops, warehouses;

(h) Ornamental architectural features, for example, flutings, cupolas, dovecotes; and

(ij) Fittings and mountings intended for permanent installation in or on doors, windows, staircases, walls or other parts of

buildings, for example, knobs, handles, hooks, brackets, towel rails, switch-plates and other protective plates.

Subheading Notes.

1.- Within any one heading of this Chapter, polymers (including copolymers) and chemically modified polymers are to

be classified according to the following provisions :

(a) Where there is a subheading named “Other” in the same series :

(1) The designation in a subheading of a polymer by the prefix “poly” (for example, polyethylene and polyamide-6,6)

means that the constituent monomer unit or monomer units of the named polymer taken together must contribute 95 %

or more by weight of the total polymer content.

(2) The copolymers named in subheadings 3901.30, 3903.20, 3903.30 and 3904.30 are to be classified in those

subheadings, provided that the comonomer units of the named copolymers contribute 95 % or more by weight of the

total polymer content.

(3) Chemically modified polymers are to be classified in the subheading named “Other”, provided that the chemically

modified polymers are not more specifically covered by another subheading.

(4) Polymers not meeting (1), (2) or (3) above, are to be classified in the subheading, among the remaining subheadings

in the series, covering polymers of that monomer unit which predominates by weight over every other single

comonomer unit. For this purpose, constituent monomer units of polymers falling in the same subheading shall be taken

together. Only the constituent comonomer units of the polymers in the series of subheadings under consideration are to

be compared.

(b) Where there is no subheading named “Other” in the same series :

(1) Polymers are to be classified in the subheading covering polymers of that monomer unit which predominates by

weight over every other single comonomer unit. For this purpose, constituent monomer units of polymers falling in the

same subheading shall be taken together. Only the constituent comonomer units of the polymers in the series under

consideration are to be compared.

(2) Chemically modified polymers are to be classified in the subheading appropriate to the unmodified polymer.

Polymer blends are to be classified in the same subheading as polymers of the same monomer units in the same

proportions.

2.- For the purposes of subheading 3920.43, the term “plasticisers” includes secondary plasticisers.

I-PRIMARY FORMS

39.01

POLYMERS OF ETHYLENE, IN PRIMARY FORMS:

3901. 10 .00
-
Polyethylene having a specific gravity of less than 0.94

1%

3901. 20 .00
-
Polyethylene having a specific gravity of 0.94 or more

1%

3901. 30 .00
-
Ethylene copolymers and vinyl acetates

1%

3901. 90 .00
-
Other

1%

39.02

POLYMERS OF PROPYLENE OR OF OTHER OLEFINS, IN

PRIMARY FORMS

3902. 10 .00
-
Polypropylene

 1%

3902. 20 .00
-
Polyisobutylene

1%

3902. 30 .00
-
Propylene copolymers

1%

3902. 90 .00
-
Other

1%

39.03

POLYMERS OF STYRENE, IN PRIMARY FORMS

-
Polystyrene :

3903. 11 .00
- -
Expansible

1%

3903. 19 .00
- -
Other

1%

3903. 20 .00
-
Styrene-acrylonitrile (SAN) copolymers

1%

3903. 30 .00
-
Acrylonitrile-butadiene-styrene (ABS) copolymers

 1%

3903. 90 .00
-
Other

 1%

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 substances

1%

-
Other poly(vinyl chloride) :

3904. 21 .00
- -
Non-plasticised

1%

3904. 22 .00
- -
Plasticized

1%

3904. 30 .00
-
Vinyl chloride-vinyl acetate copolymers

 1%

3904. 40 .00
-
Other vinyl chloride copolymers

1%

3904. 50 .00
-
Vinylidene chloride polymers

1%

-
Fluoro-polymers :

3904. 61 .00
- -
Polytetrafluoroethylene

1%

3904. 69 .00
- -
Other

1%

3904. 90 .00
-
Other:

1%

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

10%

3905. 19 .00
- -
Other

1%

-
Vinyl acetate copolymers :

3905. 21 .00
- -
In aqueous dispersion

10%

3905. 29 .00
- -
Other

1%

3905. 30 .00
-
Poly(vinyl alcohol), whether or not containing unhydrolysed acetate groups
1%

-
Other:

3905. 91 .00
- -
Copolymers

 1%

3905. 99 .00
- -
Other:

1%

39.06

ACRYLIC POLYMERS IN PRIMARY FORMS.

3906. 10 .00
-
Poly(methyl methacrylate)

1%

3906. 90 .00
-
Other

1%

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

 1%

3907. 20 .00
-
Other polyethers

 1%

3907. 30 .00
-
Epoxide resins

 1%

3907. 40 .00
-
Polycarbonates

1%

3907. 50 .00
-
Alkyd resins

1%

3907. 60 .00
-
Poly(ethylene terephthalate)

1%

3907. 70 .00
-
Poly(lactic acid)

1%

-
Other polyesters:

3907. 91 .00
- -
Unsaturated

1%

3907. 99 .00
- -
Other

1%

39.08

POLYAMIDES IN PRIMARY FORMS:
3908. 10 .00
-
Polyamide-6, -11, -12, -6,6, -6,9,-6,10 or -6,12

1%

3908. 90 .00
-
Other

1%

39.09

AMINO-RESINS, PHENOLIC RESINS AND POLYURETHANES,

IN PRIMARY FORMS.

3909. 10 .00
-
Urea resins; thiourea resins

1%

3909. 20 .00
-
Melamine resins

1%

3909. 30 .00
-
Other amino-resins

1%

3909. 40 .00
-
Phenolic resins

1%

3909. 50 .00
-
Polyurethanes

1%

39.10

SILICONES IN PRIMARY FORMS.

1%

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

1%

polyterpenes

3911. 90 .00
-
Other

1%

39.12

CELLULOSE AND ITS CHEMICAL DERIVATIVES, NOT

ELSEWHERE SPECIFIED OR INCLUDED, IN PRIMARY

FORMS.

-
Cellulose acetates :

3912. 11 .00
- -
Non-plasticized

1%

3912. 12 .00
- -
Plasticized

 1%

-
Cellulose nitrates (including collodions) :

3912. 20 .10
- - -
Cellulose nitrate including gun_cotton

1%

Note: subject to restriction

3912. 20 .20
- - -
Cellulose nitrate solution in mixtures of ether and alcohol (collodions)

5%

3912. 20 .30
- - -
Cellulose nitrate solution in volatile organic solvents, of a percentage not
5%

exceeding 50% of the solution weight, not including cellulose varnish

3912. 20 .90
- - -
Other

5%

-
Cellulose ethers :

3912. 31 .00
- -
Carboxymethylcellulose and its salts

 1%

3912. 39 .00
- -
Other

1%

3912. 90 .00
-
Other

 1%

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

1%

3913. 90 .00
-
Other:

1%

39.14

ION-EXCHANGERS BASED ON POLYMERS OF HEADINGS

1%

NOS. 3901 TO 3913, IN PRIMARY FORMS.

II- WASTE, PARINGS AND SCRAP, SEMI_MANUFACTURED; ORTICLES.

39.15

WASTE, PARINGS AND SCRAP, OF PLASTICS.

3915. 10 .00
-
Of polymers of ethylene

10%

3915. 20 .00
-
Of polymers of styrene

10%

3915. 30 .00
-
Of polymers of vinyl chloride

10%

3915. 90 .00
-
Of other plastics

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

5%

3916. 20 .00
-
Of polymers of vinyl chloride

5%

3916. 90 .00
-
Of other plastics

5%

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
 5%

-
Tubes, pipes and hoses, rigid :

3917. 21 .00
- -
Of polymers of ethylene

10%

3917. 22 .00
- -
Of polymers of propylene

10%

3917. 23 .00
- -
Of polymers of vinyl chloride

10%

3917. 29 .00
- -
Of other plastics

10%

-
Other tubes, pipes and hoses :

3917. 31 .00
- -
Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 Mpa
10%

3917. 32 .00
- -
Other, not reinforced or otherwise combined with other materials, without
10%

fittings

3917. 33 .00
- -
Other, not reinforced or otherwise combined with other materials, with fittings
 10%

3917. 39 .00
- -
Other

 10%

3917. 40 .00
-
Fittings

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

20%

3918. 90 .00
-
Of other plastics

20%

39.19

SELF-ADHESIVE PLATES, SHEETS, FILM, FOIL, TAPE, STRIP

AND OTHER FLAT SHAPES, OF PLASTICS, WHETHER OR

NOT IN ROLLS.

-
In rolls of a width not exceeding 20 cm

3919. 10 .10
- - -
Including prints or pictures, without secondary features regarding the primary
10%

use

Note: refer to note 2 of ssection7

3919. 10 .90
- - -
Other

3%

-
Other:

3919. 90 .10
- - -
Including prints or pictures, without secondary features regarding the primary
10%

use

Note: refer to note 2 of ssection7

3919. 90 .90
- - -
Other:

 3%

39.20

OTHER PLATES, SHEETS, FILM, FOIL AND STRIP, OF

PLASTICS, NONCELLULAR AND NOT REINFORCED,

LAMINATED, SUPPORTED OR SIMILARLY COMBINED WITH

OTHER MATERIALS.

Note: Amendment of the system of 2002!

3920. 10 .00
-
Of polymers of ethylene

3%

3920. 20 .00
-
Of polymers of propylene

 3%

3920. 30 .00
-
Of polymers of styrene

3%

-
Of polymers of vinyl chloride :

3920. 43 .00
- -
Containing by weight not less than 6% of plasticisers

 3%

- -
Other:

3920. 49 .10
- - -
 Blocks in regular forms as stated in note 10 of this chapter and used as erasers
20%

3920. 49 .90
- - -
Other

3%

-
Of acrylic polymers :

3920. 51 .00
- -
Of polymethyl methacrylate

 3%

3920. 59 .00
- -
Other

3%

-
Of polycarbonates, alkyd resins, polyallyl esters or other polyesters :

3920. 61 .00
- -
Of polycarbonates

 3%

3920. 62 .00
- -
Of polyethylene terephthalate

3%

3920. 63 .00
- -
Of unsaturated polyesters

 3%

3920. 69 .00
- -
Of other polyesters

 3%

-
Of cellulose or its chemical derivatives :

3920. 71 .00
- -
Of regenerated cellulose

 3%

3920. 73 .00
- -
Of cellulose acetate

 3%

3920. 79 .00
- -
Of other cellulose derivatives

3%

-
Of other plastics :

3920. 91 .00
- -
Of poly(vinyl butyral)

 3%

3920. 92 .00
- -
Of polyamides

 3%

3920. 93 .00
- -
Of amino-resins

3%

3920. 94 .00
- -
Of phenolic resins

3%

3920. 99 .00
- -
Of other plastics

3%

39.21

OTHER PLATES, SHEETS, FILM, FOIL AND STRIP, OF

PLASTICS.

-
Cellular :

3921. 11 .00
- -
Of polymers of styrene

 5%

3921. 12 .00
- -
Of polymers of vinyl chloride

5%

3921. 13 .00
- -
Of polyurethanes

5%

3921. 14 .00
- -
Of regenerated cellulose

5%

3921. 19 .00
- -
Of other plastics

5%

3921. 90 .00
-
Other

 5%

39.22

BATHS, SHOWER-BATHS, 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

50%

3922. 20 .00
-
Lavatory seats and covers

50%

3922. 90 .00
-
Other

50%

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

7%

-
Sacks and bags (including cones) :

3923. 21 .00
- -
Of polymers of ethylene

7%

3923. 29 .00
- -
Of other plastics

 7%

-
Carboys, bottles, flasks and similar articles

3923. 30 .10
- - -
Bottle used for medical industry

3%

3923. 30 .90
- - -
Other

7%

3923. 40 .00
-
Spools, cops, bobbins and similar supports

7%

3923. 50 .00
-
Stoppers, lids, caps and other closures

3%

3923. 90 .00
-
Other

7%

39.24

TABLEWARE, KITCHENWARE, OTHER HOUSEHOLD

ARTICLES AND TOILET ARTICLES, OF PLASTICS.

3924. 10 .00
 -
Tableware and kitchenware

50%

3924. 90 .00
-
Other

 50%

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 liter
30%

3925. 20 .00
-
Doors, windows and their frames and thresholds for doors

30%

3925. 30 .00
-
Shutters, blinds (including Venetian blinds) and similar articles and parts
30%

thereof

3925. 90 .00
-
Other

30%

39.26

OTHER ARTICLES OF PLASTICS AND ARTICLES OF OTHER

MATERIALS OF HEADINGS NOS. 3901 TO 3914.

3926. 10 .00
-
Office or school supplies

 20%

-
Articles of apparel and clothing accessories (including gloves ,mittens and

mitts)

3926. 20 .10
- - -
Clothing accessories which are needed for industrial production except

3%

different kind of gloves above mentioned

3926. 20 .90
- - -
Other

30%

3926. 30 .00
-
Fittings for furniture, coachwork or the like

30%

3926. 40 .00
-
Statuettes and other ornamental articles

50%

-
Other:

3926. 90 .10
- - -
Conveyor or transmission belts with clips or similar articles for fitting ,endless
3%

transmission belts

3926. 90 .20
- - -
Products media not put up for retail and articles as parts used in industry
3%

3926. 90 .30
- - -
Forming moulds

3%

3926. 90 .40
- - -
Spare parts

5%

3926. 90 .50
- - -
 Articles for filling and packing processes

5%

3926. 90 .70
- - -
Beads and spangles

10%

3926. 90 .80
- - -
Articles for labs and pharmacutical use of resien

10%

3926. 90 .90
- - -
Other

50%

CHAPTER 40

RUBBER AND ARTICLES THEREOF

NOTES.

1.- Except where the context otherwise requires, throughout the Nomenclature the

expression “rubber” means the following products, whether or not vulcanised or hard :

natural rubber. ba lata. gutta-percha. guavule, chicle and similar natural gums, synthetic

rubber, factice derived from oils, and such substances reclaimed.

2.- This Chapter does not cover:

(a) Goods of Section XI (textiles and textile articles);

(b) Footwear or parts thereof of Chapter 64;

(c) Headgear or parts thereof (including bathing caps) of Chapter 65;

(d) Mechanical or electrical appliances or parts thereof of Section XVI (including electrical

goods of all kinds), of hard rubber;

(e) Articles of Chapter 90, 92, 94 or 96; or

(f) Articles of Chapter 95 (other than sports gloves, mittens and mitts and articles of

headings 40.11 to 40.13).

3.- In headings 40.01 to 40.03 and 40.05, the expression “primary forms” applies only to

the following forms:

(a) Liquids and pastes (including latex, whether or not pre-vulcanised, and other

dispersions and solutions);

(b) Blocks of irregular shape, lumps, bales, powders, granules, crumbs and similar

bulk forms.

4.- In Note 1 to this Chapter and in heading 40.02, the expression “synthetic rubber” applies to:

(a) Unsaturated synthetic substances which can be irreversibly transformed

by vulcanisation with sulphur into non-thermoplastic substances which, at a

temperature between 18 0C and 29 0C, will not break on being extended to three

times their original length and will return, after being extended to twice their

original length. within a period of five minutes, to a length not greater than one and

a half times their original lenuth. For the purposes of this test, substances necessary

for the cross-linking, such as vulcanising activators or accelerators, may be added; the

presence of substances as provided for by Note 5 (b) (ii) and (iii) is also permitted.

However, the presence of any substances not necessary for the cross-linking,

such as extenders, plasticisers and fillers, is not permitted;

(b) Thioplasts (TM); and

(c) Natural rubber modified by grafting or mixing with plastics, depolymerised natural

rubber, mixtures of unsaturated synthetic substances with saturated synthetic high

polymers provided that all the above-mentioned products comply with the

requirements concerning vulcanisation, elongation and recovery in (a) above.

5.- (a) Headings 40.01 and 40.02 do not apply to any rubber or mixture of rubbers which has

been compounded, before or after coagulation, with:

(i) vulcanising agents, accelerators, retarders or activators (other than those

added for the preparation of pre- vulcanised rubber latex);

(ii) pigments or other colouring matter, other than those added solely for the

purpose of identification;

(iii) plasticisers or extenders (except mineral oil in the case of oil-extended rubber),

fillers, reinforcing agents, organic solvents or any other substances, except

those permitted under (b);

(b) The presence of the following substances in any rubber or mixture of rubbers shall

not affect its classification in heading 40.01 or 40.02, as the case may be, provided

that such rubber or mixture of rubbers retains its essential character as a raw material:

(i) emulsifiers or anti-tack agents;

(ii) small amounts of breakdown products of emulsiflers;

(iii) very small amounts of the following : heat-sensitive agents (generally

for obtaining thermosensitive rubber latexes), cationic surface-active agents

(generally for obtaining electro-positive rubber latexes), antioxidants,

coagulants, crumbling agents, freeze-resisting agents, peptisers,

preservatives, stabilisers, viscosity-control agents, or similar special-

purpose additives.

6- For the purposes of heading 40.04, the expression “waste, parings and scrap” means

rubber waste. parings and scrap from the manufacture or working of rubber and rubber

goods definitely not usable as such because of cutting-up. wear or other reasons.

7- Thread wholly of vulcanised rubber, of which any cross-sectional dimension exceeds 5 mm.

is to be classified as strip, rods or profile shapes. of heading 40.08.

8- Heading 40.10 includes conveyor or transmission belts or belting of textile fabric

impregnated. coated. covered or laminated with rubber or made from textile yarn or cord

impregnated. coated, covered or sheathed with rubber.

9- In headings 40.01, 40.02. 40.03, 40.05 and 40.08. the expressions “plates”. “sheets” and

“strip” apply only to plates, sheets and strip and to blocks of regular geometric shape.

uncut or simply cut to rectangular (including square) shape, whether or not having the

character of articles and whether or not printed or otherwise surface-worked,

but not otherwise cut to shape or further worked.

In heading 40.08 the expressions “rods” and “profile shapes” apply only to such products,

whether or not cut to length or surface-worked but not otherwise worked.

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

1%

-
Natural rubber in other forms:

4001. 21 .00
- -
Smoked sheets

 1%

4001. 22 .00
- -
Technically specified natural rubber (TSNR)

1%

- -
Other:

4001. 29 .10
- - -
In primary

1%

4001. 29 .90
- - -
Other

 5%

-
Balata, gutta-percha, guayule, chicle and similar natural gums

4001. 30 .10
- - -
In primary

 1%

4001. 30 .90
- - -
Other

5%

40.02

SYNTHETIC RUBBER AND FACTICE DERIVED FROM OILS,

IN PRIMARY FORMS OR IN PLATES, SHEETS OR STRIP;

MIXTURES OF ANY PRODUCT OF HEADING NO. 4001 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

1%

- -
Other:

4002. 19 .10
- - -
In primary

1%

4002. 19 .90
- - -
Other

 5%

-
Butadiene rubber (BR)

4002. 20 .10
- - -
In primary

1%

4002. 20 .90
- - -
Other

5%

-
Isobutene-isoprene (butyl) rubber (IIR); halo-isobutene-isoprene rubber (CIIR

or BIIR) :

- -
Isobutene-isoprene (butyl) rubber (IIR)

4002. 31 .10
- - -
In primary

 1%

4002. 31 .90
- - -
Other

 5%

- -
Other:

4002. 39 .10
- - -
In primary

1%

4002. 39 .90
- - -
Other

 5%

-
Chloroprene (chlorobutadiene) rubber (CR) :

4002. 41 .00
- -
Latex

1%

- -
Other:

4002. 49 .10
- - -
In primary forms

1%

4002. 49 .90
- - -
Other

 5%

-
Acrylonitrile-butadiene rubber (NBR) :

4002. 51 .00
- -
Latex

1%

- -
Other:

4002. 59 .10
- - -
 In primary forms

1%

4002. 59 .90
 - - -
 Other

5%

-
Isoprene rubber (IR)

4002. 60 .10
- - -
In primary forms

1%

4002. 60 .90
- - -
Other

5%

-
Ethylene-propylene-non-conjugated diene rubber (EPDM)

4002. 70 .10
- - -
In primary forms

 1%

4002. 70 .90
- - -
Other

5%

- Mixtures of any product of heading No. 40.01 with any product of this heading:

4002. 80 .10
- - -
In primary forms

1%

4002. 80 .90
- - -
Other

5%

-
Other:

4002. 91 .00
- -
Latex

 1%

- -
Other:

4002. 99 .10
- - -
In primary forms

1%

4002. 99 .90
- - -
Other

 5%

40.03

RECLAIMED RUBBER IN PRIMARY FORMS OR IN PLATES,

SHEETS OR STRIP.

4003. 00 .10
- - -
In primary forms

 5%

4003. 00 .90
- - -
Other

10%

40.04

WASTE, PARINGS AND SCRAP OF RUBBER (OTHER THAN

 20%

HARD RUBBER) AND POWDERS AND GRANULES

OBTAINED THEREFROM

40.05

COMPOUNDED RUBBER, UNVULCANIZED, IN PRIMARY

FORMS OR IN PLATES, SHEETS OR STRIP.

4005. 10 .00
-
Compounded with carbon black or silice

3%

-
 Solutions; dispersions other than those of subheading No. 4005.10 :

- - -
In organic solvent , prepared for use as an adhesive , not including those

containing culcanic agents , resins and material specified in heading 35.06

4005. 20 .11
 - - - -
Not put up for retail sale in packages in net weight 25 KG or more

1%

Note: Refer to additional note No 1 of this chapter

4005. 20 .19
- - - -
Other

30%

4005. 20 .90
- - -
Other

10%

-
Other:

4005. 91 .00
- -
Plates, sheets or strip

5%

- -
Other:

4005. 99 .10
- - -
Articles for industrial use

1%

4005. 99 .90
- - -
Other

5%

40.06

OTHER FORMS (FOR EXAMPLE, RODS, TUBES AND

PROFILE SHAPES) AND ARTICLES (FOR EXAMPLE, DISCS

AND RINGS), OF UNVULCANIZED RUBBER.

4006. 10 .00
-
"Camel-back" strips for retreading rubber tires

5%

4006. 90 .00
-
Other

5%

40.07

VULCANIZED RUBBER THREAD AND CORD.

4007. 00 .10
- - -
Bare cords, not covered with textiles, with the largest cross-section not

1%

exceeding 2 mm

4007. 00 .90
- - -
Other

 5%

40.08

PLATES, SHEETS, STRIP, RODS AND PROFILE SHAPES, OF

VULCANIZED RUBBER OTHER THAN HARD RUBBER.

-
Of cellular rubber :

4008. 11 .00
- -
Plates, sheets and strip

5%

4008. 19 .00
- -
Other

5%

-
Of non-cellular rubber :

4008. 21 .00
- -
Plates, sheets and strip

5%

4008. 29 .00
- -
Other

 5%

40.09

TUBES, PIPES AND HOSES, OF VULCANIZED 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

 5%

4009. 12 .00
- -
With fittings

5%

-
Reinforced or otherwise combined only with metal

4009. 21 .00
- -
Without fittings

5%

4009. 22 .00
- -
With fittings

5%

-
Reinforced or otherwise combined only with textile materials

4009. 31 .00
- -
Without fittings

5%

4009. 32 .00
- -
With fittings

 5%

-
Reinforced or otherwise combined with other materials, without fittings

4009. 41 .00
- -
Without fittings

5%

4009. 42 .00
- -
With fittings

5%

40.10

CONVEYOR OR TRANSMISSION BELTS OR BELTING, OF

VULCANIZED RUBBER.

-
Conveyor belts or belting :

4010. 11 .00
- -
Reinforced only with metal

3%

4010. 12 .00
- -
Reinforced only with textile materials

 3%

4010. 19 .00
- -
Other

3%

-
Transmission belts or belting :

4010. 31 .00
- -
Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of
3%

an outside circumference exceeding 60 cm but not exceeding 180 cm

4010. 32 .00
- -
Endless transmission belts of trapezoidal cross-section (V-belts), other than
3%

V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180

cm

4010. 33 .00
 - -
Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of
3%

an outside circumference exceeding 180 cm but not exceeding 240 cm

4010. 34 .00
- -
Endless transmission belts of trapezoidal cross-section (V-belts), other than
3%

V-ribbed, of an outside circumference exceeding 180 cm but not exceeding

240 cm

4010. 35 .00
 - -
Endless synchronous belts, of an outside circumference exceeding 60 cm but
3%

not exceeding 150 cm

4010. 36 .00
- -
Endless synchronous belts, of an outside circumference exceeding 150 cm but
3%

not exceeding 198 cm

4010. 39 .00
 - -
Other

3%

40.11

NEW PNEUMATIC TIRES, OF RUBBER.

4011. 10 .00
-
Of a kind used on motor cars (including station wagons and racing cars)

 5%

4011. 20 .00
-
Of a kind used on buses or trucks

5%

4011. 30 .00
-
Of a kind used on aircraft

5%

4011. 40 .00
-
Of a kind used on motorcycles

5%

4011. 50 .00
-
Of a kind used on bicycles

5%

-
Other, having a “herring-bone” or similar tread :

4011. 61 .00
- -
Of a kind used on agricultural or forestry vehicles and machines

 1%

4011. 62 .00
- -
Of a kind used on construction or industrial handling vehicles and machines
1%

and having a rim size not exceeding 61 cm

4011. 63 .00
- -
Of a kind used on construction or industrial handling vehicles and machines
1%

and having a rim size exceeding 61 cm

4011. 69 .00
- -
Other

5%

-
Other:

4011. 92 .00
- -
Of a kind used on agricultural or forestry vehicles and machines

1%

4011. 93 .00
- -
Of a kind used on construction or industrial handling vehicles and machines
1%

and having a rim size not exceeding 61 cm

4011. 94 .00
- -
Of a kind used on construction or industrial handling vehicles and machines
1%

and having a rim size exceeding 61 cm

4011. 99 .00
- -
Other

5%

40.12

RETREADED OR USED PNEUMATIC TIRES OF RUBBER;

SOLID OR CUSHION TIRES, INTERCHANGEABLE TIRE

TREADS AND TIRE FLAPS, OF RUBBER:

-
Retreaded tyres:

4012. 11 .00
- -
Of a kind used on motor cars (including station wagons and racing cars)
30%

4012. 12 .00
- -
Of a kind used on buses or lorries

30%

4012. 13 .00
- -
Of a kind used on aircraft

30%

4012. 19 .00
- -
Other

30%

4012. 20 .00
-
Used pneumatic tyres

30%

-
Other:

4012. 90 .10
- - -
Solidor cushion tyres

 5%

4012. 90 .20
- - -
Tyre treads

20%

4012. 90 .90
- - -
Other

30%

40.13

INNER TUBES, OF RUBBER

4013. 10 .00
-
Of a kind used on motor cars (including station wagons and racing cars),
5%

buses or lorries

4013. 20 .00
-
Of a kind used on bicycles

5%

4013. 90 .00
-
Other

5%

40.14

HYGIENIC OR PHARMACEUTICAL ARTICLES (INCLUDING

TEATS), OF VULCANIZED RUBBER OTHER THAN HARD

RUBBER, WITH OR WITHOUT FITTINGS OF HARD RUBBER

4014. 10 .00
-
Sheath contraceptives

 10%

4014. 90 .00
-
Other

 10%

40.15

ARTICLES OF APPAREL AND CLOTHING ACCESSORIES

(INCLUDING GLOVES), FOR ALL PURPOSES, OF

VULCANIZED RUBBER OTHER THAN HARD RUBBER

-
Gloves, mittens and mitts :

4015. 11 .00
- -
Surgical

 5%

4015. 19 .00
- -
Other

30%

4015. 90 .00
-
Other

30%

40.16

OTHER ARTICLES OF VULCANIZED RUBBER OTHER THAN

HARD RUBBER

4016. 10 .00
-
Of cellular rubber

20%

-
Other:

4016. 91 .00
- -
Floor coverings and mats

50%

4016. 92 .00
- -
Erasers

 20%

4016. 93 .00
- -
Gaskets, washers and other seals

 5%

4016. 94 .00
- -
Boat and dock fenders, whether or not inflatable

5%

4016. 95 .00
- -
Other inflatable articles

 20%

- -
Other:

4016. 99 .10
- - -
parts and accessories for wheelchairs of handicapped

3%

4016. 99 .20
- - -
Accessories for use by industry

3%

4016. 99 .30
- - -
Accessories For tanks and military armored vehicles

 5%

4016. 99 .40
- - -
Accessories For trains, railway wagons or trams

5%

4016. 99 .50
- - -
shock absorber brakes (block amortisseurs) , chassis bases mud flaps , floor
 5%

rugs of rubber brake pad , mud flaps and pedals f transport equipment

4016. 99 .90
 - - -
Other

20%

40.17

HARD RUBBER (FOR EXAMPLE, EBONITE) IN ALL FORMS,

INCLUDING WASTE AND SCRAP; ARTICLES OF HARD

RUBBER

4017. 00 .10
- - -
Hard rubber in primary forms

1%

4017. 00 .20
- - -
Plates,sheets and strips of hard rubber

5%

4017. 00 .30
- - -
Waste or scrap of rubber

 20%

4017. 00 .40
 - - -
 Hoses for agricultural equipment

 5%

4017. 00 .90
- - -
Other

30%

SECTION VIII

RAW HIDES AND SKINS, LEATHER, FURSKINS

AND ARTICLES THEREOF; SADDLERY

AND HARNESS; TRAVEL GOODS, HANDBAGS

AND SIMILAR CONTAINERS; ARTICLES

OF ANIMAL GUT (OTHER THAN SILK-WORM GUT)

CHAPTER 41

RAW HIDES AND SKINS (OTHER THAN FURSKINS) AND LEATHER

NOTES.

1.-This Chapter does not cover:

(a) Parings or similar waste, of raw hides or skins (heading 05.11);

(b) Birdskins or parts of birdskins, with their feathers or down, of heading 05.05 or 67.01; or

(C) Hides or skins, with the hair or wool on, raw, tanned or dressed (Chapter 43); the following

are, however, to be classified in Chapter 41, namely, raw hides and skins with the hair

or wool on, of bovine animals (including buffalo), of equine animals, of sheep or lambs

(except Astrakhan, Broadtail. Caracul. Persian or similar am s, ndian, Chinese, Mongolian

or Tibetan lambs), of coats or kids (except Yemen, Mongolian or Tibetan goats and kids),

of swine (including peccary), of chamois, of gazelle, of reindeer, of elk, of deer, of

roebucks or of dogs.

2.- (A) Headings 41.04 to 41.06 do not cover hides and skins which have undergone a tanning

(including pre-tanning) process which is reversible (headings 41.01 to 41.03, as the case

may be).

(B) For the purposes of headings 41.04 to 41.06, the term “crust” includes hides and skins

that have been retanned, coloured or fat-liquored (stuffed) ,prior to drying.

3.- Throughout the Nomenclature the expression “composition leather” means only

substances of the kind referred to in heading 41.15.

41.01

RAW HIDES AND SKINS OF BOVINE OR EQUINE ANIMALS

(FRESH OR SALTED, DRIED, LIMED, PICKLED OR

OTHERWISE PRESERVED, BUT NOT TANNED, PARCHMENTDRESSED

OR FURTHER PREPARED), WHETHER OR NOT

DEHAIRED OR SPLIT

Note: Amendment of the system of 2002,refer to note 2 of chapter
4101. 20 .00
-
Whole hides and skins, of a weight per skin not exceeding 8 kg when simply
1%

dried, 10 kg when dry-salted, or 16kg when fresh, wet-salted or otherwise

preserved

4101. 50 .00
 -
Whole hides and skins, of a weight exceeding 16 kg

 1%

4101. 90 .00
-
Other, including butts, bends and bellies

1%

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

1%

-
Without wool on :

4102. 21 .00
- -
Pickled

5%

4102. 29 .00
- -
Other

5%

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

10%

4103. 30 .00
-
Of swine

 50%

-
Other:

4103. 90 .10
- - -
With hair on

3%

4103. 90 .90
- - -
Other

5%

41.04

TANNED OR CRUST HIDES AND SKINS OF BOVINE

(INCLUDING BUFFALO) OR EQUINE ANIMALS, WITHOUT

HAIR ON, WHETHER OT\R NOT SPLIT , BUT NOT FURTHER

PREPARED.

Note: amendment of the system of 2002 refer to additional note 1 of

this chapter contents that permitted in this heading are bovine, buffalo

and goaskins semi- tanned and prepared tell bickled white blue.

-
In the wet state (including wet – blue)

4104. 11 .00
- -
Full grains, unsplit ; grain splits:

20%

4104. 19 .00
- -
Other

20%

-
In the dry state (crust):

Note: Amendment of the system of 2002,refer to note2(b) about crust leather

4104. 41 .00
- -
Full grains, unsplit ; grain splits

30%

4104. 49 .00
- -
Other

30%

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)

20%

4105. 30 .00
-
 In the dry state (crust)

30%

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):

20%

4106. 22 .00
- -
In the dry state (crust)

30%

-
Of swine:

4106. 31 .00
- -
In the wet state (including wet-blue):

50%

4106. 32 .00
- -
In the dry state (crust)

50%

4106. 40 .00
-
Of reptiles

30%

-
Other:

4106. 91 .00
- -
In the wet state (including wet-blue):

20%

4106. 92 .00
- -
In the dry state (crust)

30%

41.07

LEATHER FURTHER PREPARED AFTER TANNING OR

CRUSTING INCLUDING PARCHMENT-DRESSED LEATHER ,

OF BOVINE (INCLUDING BUFFALO) OR EUINE 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

 30%

4107. 12 .00
- -
Grain splits

 30%

4107. 19 .00
- -
Other:

 30%

-
Other, including sides:

4107. 91 .00
- -
Full grains, unsplit

 30%

4107. 92 .00
- -
Grain splits

30%

4107. 99 .00
- -
Other:

30%

41.12

LEATHER FURTHER PREPARED AFTER TANNING OR

30%

CRUSTING, INCLUDING PARCHMENT-DRESSED LEATHER,

OF SHEEP OR LAMB, WITHOUT WOOL ON, WHETHER OR

NOT SPLIT, OTHER THAN LEATHER OF HEADING4114

41.13

LEATHER FURTHER PREPARED AFRTER 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

30%

4113. 20 .00
-
Of swine

 50%

4113. 30 .00
-
Of reptiles

40%

4113. 90 .00
-
Other

 40%

41.14

CHAMOIS (INCLUDING COMBINATION CHAMOIS) LEATHER;

PATENT LEATHER AND PATENT LAMINATED LEATHER;

METALLISED LEATHER

Note: Amendment of the system of 2002, Previously included in the

two headings 4108.00 and

4109.00

4114. 10 .00
-
Chamois (special tanning with animal oil only) including combination chamois
15%

washable whit leather

-
Patent leather and patent laminated leather; metallised leather

4114. 20 .10
- - -
Media products not put up for retail used in industrial establishments

5%

4114. 20 .90
- - -
Other

30%

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
40%

strip, whether or not in rolls

4115. 20 .00
-
Parings and other waste of leather or of composition leather, not suitable for
 40%

the manufacture of leather articles; leather dust, powder and flour

CHAPTER 42

ARTICLES OF LEATHER; SADDLERY AND HARNESS;

TRAVEL GOODS, HANDBAGS AND SIMILAR CONTAINERS;

ARTICLES OF ANIMAL GUT (OTHER THAN SILK-WORM GUT)

NOTES.

1.-This Chapter does not cover:

(a) Sterile surgical catgut or similar sterile suture materials (heading 30.06);

(b) Articles of apparel or clothing accessories (except gloves, mittens and mitts), lined

with furskin or artificial fur or to which furskin or artificial fur is attached on the outside

except as mere trimming (heading 43.03 or 43.04);

(c) Made up articles of netting (heading 56.08);

(d) Articles of Chapter 64;

(e) Headgear or parts thereof of Chapter 65;

(f) Whips, riding-crops or other articles of heading 66.02;

(g) Cuff-links, bracelets or other imitation jewellery (heading 71.17);

(h) Fittings or trimmings for harness, such as stirrups, bits, horse brasses and buckles,

separately presented (generally Section XV);

(ij) Strings, skins for drums or the like, or other parts of musical instruments (heading 92.09);

(k) Articles of Chapter 94 (for example, furniture, lamps and lighting fittings);

(l) Articles of Chapter 95 (for example, toys, games, sports requisites); or

(m) Buttons, press-fasteners, snap-fasteners, press-studs, button moulds or other parts

of these articles, button blanks, of heading 96.06.

2.- (A) In addition to the provisions of Note 1 above, heading 42.02 does not cover:

(a) Bags made of sheeting of plastics, whether or not printed, with handles, not

designed for prolonged use (heading 39.23);

(b) Articles of plaiting materials (heading 46.02).

(B) Articles of headings 42.02 and 42.03 which have parts of precious metal or metal clad

with precious metal, of natural or cultured pearls, of precious or semi-precious stones

(natural, synthetic or reconstructed) remain classified in those headings even if such

parts constitute more than minor fittings or minor ornamentation, provided that these

parts do not give the articles their essential character. If, on the other hand, the parts

give the articles their essential character, the articles are to be classified in Chapter 71.

3.- For the purposes of heading 42.03, the expression “articles of apparel and clothing

accessories” applies, inter alia, to gloves, mittens and mitts (including those for sport or

for protection), aprons and other protective clothing, braces, belts, bandoliers and wrist

straps, but excluding watch straps (heading 91.13).

42.01

SADDLERY AND HARNESS FOR ANY ANIMAL (INCLUDING

50%

TRACES, LEADS, KNEE-PADS, MUZZLES, SADDLE

CLOTHS,

SADDLE BAGS, DOG COATS AND THE LIKE), OF ANY

MATERIAL

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, SHOPPINGBAGS,

WALLETS, PURSES, MAP-CASES, CIGARETTE-CASES,

TOBACCO-POUCHES, TOOL BAGS, SPORTS BAGS,

BOTTLE-CASES, JEWELLRY 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, of composition leather or of patent leather

 50%

4202. 12 .00
- -
With outer surface of plastics or of textile materials

50%

4202. 19 .00
- -
Other

50%

-
Handbags, whether or not with shoulder strap, including those without handle :

4202. 21 .00
- -
 With outer surface of leather, of composition leather or of patent leather
50%

4202. 22 .00
- -
With outer surface of plastic sheeting or of textile materials

50%

4202. 29 .00
- -
Other

50%

-
Articles of a kind normally carried in the pocket or in the handbag :

4202. 31 .00
- -
With outer surface of leather, of composition leather or of patent leather

50%

4202. 32 .00
- -
With outer surface of plastic sheeting or of textile materials

50%

4202. 39 .00
- -
Other

50%

-
Other:

4202. 91 .00
- -
With outer surface of leather, of composition leather or of patent leather

50%

4202. 92 .00
- -
With outer surface of plastic sheeting or of textile

50%

4202. 99 .00
- -
Other

50%

42.03

ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, OF

LEATHER OR OF COMPOSITION LEATHER .

4203. 10 .00
-
Articles of apparel

50%

-
Gloves, mittens and mitts :

4203. 21 .00
- -
Specially designed for use in sports

50%

4203. 29 .00
- -
Other

50%

4203. 30 .00
-
Belts and bandoliers

50%

-
Other clothing accessories:

4203. 40 .10
- - -
Strips of leather obtained by cut,with a brief end and of a kind used in

30%

manufacturing belts

4203. 40 .90
- - -
Other

50%

42.04

Amendment of the system of 2007

42.05

OTHER ARTICLES OF LEATHER OR OF COMPOSITION

50%

LEATHER

42.06

ARTICLES OF GUT (OTHER THAN SILK-WORM GUT), OF

50%

GOLDBEATER/'S SKIN, OF BLADDERS OR OF TENDONS

CHAPTER 43

FURSKINS AND ARTIFICIAL FUR; MANUFACTURES THEREOF

NOTES.

1.- Throughout the Nomenclature references to “furskins”, other than to raw furskins of

heading 43.01, apply to hides or skins of all animals which have been tanned or dressed

with the hair or wool on.

2.- This Chapter does not cover:

(a) Birdskins or parts of birdskins. with their feathers or down (heading 05.05 or 67.01);

(b) Raw hides or skins, with the hair or wool on, of Chapter 41 (see Note 1 (c) to that

Chapter);

(c) Gloves, mittens and mitts consisting of leather and furskin or of leather and artificial

fur (heading 42.03);

(d) Articles of Chapter 64;

(e) Headgear or parts thereof of Chapter 65; or

(f) Articles of Chapter 95 (for example, toys, games, sports requisites).

3.- Heading 43.03 includes furskins and parts thereof, assembled with the addition of other

materials, and furskins and parts thereof, sewn together in the form of garments or parts

or accessories of garments or in the form of other articles.

4.- Articles of apparel and clothing accessories (except those excluded by Note 2) lined with

furskin or artificial fur or to which furskin or artificial fur is attached on the outside except

as mere trimming are to be classified in heading 43.03 or 43.04 as the case may be.

5.- Throughout the Nomenclature the expression “artificial fur” means any imitation of

furskin consisting of wool, hair or other fibres gummed or sewn on to leather, woven

fabric or other materials, but does not include imitation furskins obtained by weaving

or knitting (generally, heading 58.01 or 60.01).

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

NO. 4101, 4102 OR 4103
Note: subheadings 4301.20,4301.40,4301.50 were deleted due to

theamendmentof the harmonized system of 200!2
4301. 10 .00
-
Of mink, whole, with or without head, tail or paws

30%

4301. 30 .00
-
Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar
 30%

lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without

head, tail or paws

4301. 60 .00
-
Of fox, whole, with or without head, tail or paws

30%

4301. 80 .00
-
Other furskins, whole, with or without head, tail or paws

 30%

4301. 90 .00
-
Heads, tails, paws and other pieces or cuttings, suitable for furriers use

30%

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

NO. 4303
Note: subheading 4302.12 was deleted due to amendment of the

harmonized system of 2002!

-
Whole skins, with or without head, tail or paws, not assembled :

4302. 11 .00
- -
Of mink

40%

4302. 19 .00
- -
Other

40%

4302. 20 .00
-
Heads, tails, paws and other pieces or cuttings, not assembled

40%

4302. 30 .00
-
Whole skins and pieces or cuttings thereof, assembled

 40%

43.03

ARTICLES OF APPAREL, CLOTHING ACCESSORIES AND

OTHER ARTICLES OF FURSKIN

4303. 10 .00
-
Articles of apparel and clothing accessories

50%

4303. 90 .00
-
Other

 50%

43.04

ARTIFICIAL FUR AND ARTICLES THEREOF

4304. 00 .10
- - -
Artificial fur

10%

4304. 00 .90
- - -
Types made of artificial fur

50%

SECTION IX

WOOD AND ARTICLES OF WOOD; WOOD CHARCOAL;

CORK AND ARTICLESOF CORK;

MANUFACTURES OF STRAW, OF ESPARTO

OR OF OTHER PLAITING MATERIALS;

BASKETWARE AND WICKERWORK

CHAPTER 44

WOOD AND ARTICLES OF WOOD; WOOD CHARCOAL

NOTES.

1.-This Chapter does not cover:

(a) Wood, in chips, in shavings, crushed, ground or powdered, of a kind used primarily in

perfumery, in pharmacy, or for insecticidal, fungicidal or similar purposes

(heading 12.11);

(b) Bamboos or other materials of a woody nature of a kind used primarily for plaiting, in

the rough, whether or not split, sawn lengthwise or cut to length (heading 14.01);

(c) Wood, in chips, in shavings, ground or powdered, of a kind used primarily in dyeing

or in tanning (heading 14.04);

(d) Activated charcoal (heading 38.02);

(e) Articles of heading 42.02;

(f) Goods of Chapter 46;

(g) Footwear or parts thereof of Chapter 64;

(h) Goods of Chapter 66 (for example, umbrellas and walking-sticks and parts thereof);

(ij) Goods of heading 68.08;

(k) Imitation jewellery of heading 71.17:

(I) Goods of Section XVI or Section XVII (for example, machine parts, cases, covers,

cabinets for machines and apparatus and wheelwrights’ wares);

(in) Goods of Section XVIII (for example, clock cases and musical instruments and parts

thereof);

(n) Parts of firearms (heading 93.05);

(o) Articles of Chapter 94 (for example, furniture, lamps and lighting fittings, prefabricated

buildings);

(p) Articles of Chapter 95 (for example, toys, games, sports requisites);

(ci) Articles of Chapter 96 (for example, smoking pipes and parts thereof, buttons,

pencils) excluding bodies and handles, of wood, for articles of heading 96.03; or

(r) Articles of Chapter 97 (for example, works of art).

2.- In this Chapter, the expression “densified wood’ means wood which has been subjected

to chemical or physical treatment (being, in the case of layers bonded together, treatment

in excess of that needed to ensure a good bond), and which has thereby acquired increased

density or hardness together with improved mechanical strength or resistance to chemical

or electrical agencies.

3.- Headings 44.14 to 44.21 a p ply to articles of the respective descriptions of particle board

or similar board, fiberboard, laminated wood or densified wood as they apply to such articles

of wood.

4.- Products of heading 44.10, 44.11 or 44.12 may be worked to form the shapes provided for

in respect of the goods of heading 44.09, curved, corrugated, perforated, cut or formed to

shapes other than square or rectangular or submitted to any other operation provided it

does not give them the character of articles of other headings.

5- Heading 44.17 does not apply to tools in which the blade, working edge, working surface

or other working part is formed by any of the materials specified in Note 1 to Chapter 82.

6- Subject to Note 1 above and except where the context otherwise requires, any reference

to “wood’ in a heading of this Chapter applies also to bamboos and other materials of a

woody nature.

Subheading Note.

1.- For the purposes of subheadings 4403.41 to 4403.49, 4407.24 to 4407.29, 4408.31 to 4408.39

and 4412.13 to 4412.99, the expression “tropical wood” means one of the following types

of wood:

Abura, Acajou d’Afrique, Afrormosia, Ako. Alan. Andiroba. Aningré, Avodiré, Azobè, Balau.

Balsa.

Bossé clair, Bossé foncé, Cativo, Cedro, Dabema. Dark Red Meranti, Dibétou. Doussié,

Framiré.

Freijo, Fromager, Fuma. Geronggang, Ilomba. Imbuia. Ipé, Iroko, Jaboty, Jelutong, Jequitiba.

Jongkong, Kapur, Kempas, Keruing. Kosipo. Kotib~, Koto, Light Red Meranti. Limba, Louro,

Maçaranduba, Mahogany, Makoré, Mandioqueira. Mansonia, Mengkulang, N4eranti Bakau,

Merawan. Merbau, Merpauh. Mersawa, Moabi, Niangon, Nyatoh, Obeche, Okoumé, Onzabili.

Orey,

Ovengkol, Ozigo, Padauk. Paldao, Palissandre de Guatemala, Palissandre de Para,

Palissandre de Rio, Palissandre de Rose. Pau Amarelo, Pau Marfim, Pulai, Punah, Quaruba,

Ramin, Sapelli, Saqui-Saqui, Sepetir, Sipo, Sucupira, Suren. Tauari, Teak, Tiama. Tola, Virola,

White Lauan, White Meranti, White Seraya, Yellow Meranti.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

2- As per legislative decree no 166 dated 12.3.1952 amended by legislative decree no 157

dated 30.6.1953:

- Imported coal , wood pieces and wood columns are subjugated to timberland duty as follows:

1000 piastres for each ton of coal, imported from foreign countries, 300 piastres for each ton

of wood pieces, imported from foreign countries , prepared for industries or for burning

including columns excluding wood strips and sawn blocks of any kind.

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

4401. 10 .00
-
Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms

1%

-
Wood in chips or particles

4401. 21 .00
- -
Coniferous

1%

4401. 22 .00
- -
Non-coniferous

1%

4401. 30 .00
-
Sawdust and wood waste and scrap, whether or not agglomerated in logs,
7%

briquettes, pellets or similar forms

44.02

WOOD CHARCOAL (INCLUDING SHELL OR NUT

CHARCOAL), WHETHER OR NOT AGGLOMERATED

4402. 10 .00
-
Of bamboo

 5%

4402. 90 .00
-
Other

 5%

44.03

WOOD IN THE ROUGH, WHETHER OR NOT STRIPPED OF

BARK OR SAPWOOD, OR ROUGHLY SQUARED

Note: Refer to additional notes of this chapter concernung collecting

of timberland duty

4403. 10 .00
-
Treated with paint, stains, creosote or other preservatives

1%

4403. 20 .00
-
Other, coniferous

1%

-
Other, of tropical wood specified in Subheading Note 1 to this Chapter :

4403. 41 .00
- -
Dark Red Meranti, Light Red Meranti and Meranti Bakau

1%

4403. 49 .00
- -
Other

1%

-
Other:

4403. 91 .00
- -
Of oak (Quercus spp.)

1%

4403. 92 .00
- -
Of beech (Fagus spp.)

1%

4403. 99 .00
- -
Other

1%

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

 3%

4404. 20 .00
-
Non-coniferous

3%

44.05

WOOD WOOL AND WOOD FLOUR

3%

44.06

RAILWAY OR TRAMWAY SLEEPERS (CROSS-TIES) OF

WOOD.

4406. 10 .00
-
Not impregnated

5%

4406. 90 .00
-
Other

5%

44.07

WOOD SAWN OR CHIPPED LENGTHWISE, SLICED OR

PEELED, WHETHER OR NOT PLANED, SANDED OR

FINGERJOINTED, OF A THICKNESS EXCEEDING 6 MM.
Note: Amendment of the harmonized system 2002 the clause "end

attachment "is substituted instead of " finger_ jointed"

4407. 10 .00
-
Coniferous

1%

-
Of tropical wood specified in Subheading Note 1 to this Chapter :

4407. 21 .00
-
Mahogany (Swietenia spp.)

 1%

4407. 22 .00
-
Virola, Imbuia and Balsa

1%

4407. 25 .00
- -
Dark Red Meranti, Light Red Meranti and Meranti Bakau

1%

4407. 26 .00
- -
White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan

1%

4407. 27 .00
- -
Sapelli

1%

4407. 28 .00
- -
Iroko

1%

4407. 29 .00
- -
Other

1%

-
Other:

4407. 91 .00
- -
Of oak (Quercus spp.)

1%

4407. 92 .00
- -
Of beech (Fagus spp.)

 1%

4407. 93 .00
- -
Of maple (Acer spp.)

1%

4407. 94 .00
- -
Of cherry (Prunus spp.)

1%

4407. 95 .00
- -
Of ash (Fraxinus spp.)

1%

4407. 99 .00
- -
Other

 1%

44.08

SHEETS FOR VENEERING (INCLUDING THOSE OBTAINED

BY SLICING LAMINATED WOOD), FOR PLYWOOD OR FOR

OTHER 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 6MM.
Note: Amendment of the system of 2002!

4408. 10 .00
-
Coniferous

1%

-
Of tropical wood specified in Subheading Note 1 to this Chapter :

4408. 31 .00
- -
Dark Red Meranti, Light Red Meranti and Meranti Bakau

1%

4408. 39 .00
- -
Other

1%

4408. 90 .00
-
Other

1%

44.09

WOOD (INCLUDING STRIPS AND FRIEZES FOR PARQUET

FLOORING, NOT ASSEMBLED) CONTINUOUSLY SHAPED

(TONGUED, GROOVED, REBATED CHAMFERED, V-JOINTED,

BEADED, MOLDED, ROUNDED OR THE LIKE) ALONG ANY

OF ITS EDGES OR FACES, WHETHER OR NOT PLANED,

SANDED OR FINGER-JOINTED
Note: Amendment of the system of 2002!

4409. 10 .00
-
Coniferous

5%

-
Non-coniferous:

4409. 21 .00
-
Of bamboo

5%

4409. 29 .00
-
Other

5%

44.10

PARTICLE BOARD AND SIMILAR BOARD (FOR EXAMPLE,

ORIENTED STRAND BOARD AND WAFERBOARD) OF

WOOD OR OTHER LIGNEOUS MATERIALS, WHETHER OR

NOT AGGLOMERATED WITH RESINS OR OTHER ORGANIC

BINDING SUBSTANCES.
Note: Amendment of the system of 2002!

-
Of wood

-
Particle board:

4410. 11 .10
- - -
Unworked or net further or ked than sanded

3%

4410. 11 .20
- - -
Surface-coverd with melamine or with decorative laminates of plastics

10%

4410. 11 .90
- - -
Other

3%

4410. 12 .00
- -
Oriented strand board (OSB)

 3%

-
Other:

4410. 19 .10
- - -
Wafer broad

 3%

4410. 19 .20
- - -
Unworked or net further or ked than sanded

3%

4410. 19 .90
- - -
Other

10%

4410. 90 .00
-
Other

10%

44.11

FIBERBOARD OF WOOD OR OTHER LIGNEOUS MATERIALS,

WHETHER OR NOT BONDED WITH RESINS OR OTHER

ORGANIC SUBSTANCES

-
Medium density fibreboard (MDF) :

- -
Of a thickness not exceeding 5 mm

4411. 12 .10
- -
Not mechanically worked or surface covered

3%

4411. 12 .90
-
Other

10%

- -
Of a thickness exceeding 5 mm but not exceeding 9 mm

4411. 13 .10
- -
Not mechanically worked or surface covered

3%

4411. 13 .90
-
Other

10%

- -
Of a thickness exceeding 9 mm:

4411. 14 .10
- -
Not mechanically worked or surface covered

3%

4411. 14 .90
-
Other

10%

-
Other:

- -
Of a density exceeding 0.8 g/cm3:

4411. 92 .10
- -
Not mechanically worked or surface covered

3%

4411. 92 .90
- -
Other

10%

- -
Of a density exceeding 0.5 g/cm³ but not exceeding 0.8 g/cm³

4411. 93 .10
- -
Not mechanically worked or surface covered

 3%

4411. 93 .90
- -
Other

10%

- -
Of a density not exceeding 0.5 g/cm³

4411. 94 .10
- -
Not mechanically worked or surface covered

3%

4411. 94 .90
- -
Other

10%

44.12

PLYWOOD, VENEERED PANELS AND SIMILAR LAMINATED

WOOD.

4412. 10 .00
-
Of bamboo

10%

-
Other plywood, consisting solely of sheets of wood (other than bamboo), each

ply not exceeding 6 mm thickness :

4412. 31 .00
- -
With at least one outer ply of tropical wood specified in Subheading Note 1 to
 10%

this chapter

4412. 32 .00
- -
Other, with at least one outer ply of non-coniferous wood

10%

4412. 39 .00
- -
Other

10%

-
Other:

4412. 94 .00
- -
Blockboard, laminboard and battenboard

10%

4412. 99 .00
- -
Other

10%

44.13

DENSIFIED WOOD, IN BLOCKS, PLATES, STRIPS OR

PROFILE SHAPES.

4413. 00 .10
- - -
Lathes for the weaving-machine shuttles industry

3%

4413. 00 .90
- - -
Other

20%

44.14

WOODEN FRAMES FOR PAINTINGS, PHOTOGRAPHS,

40%

MIRRORS OR SIMILAR OBJECTS

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

40%

4415. 20 .00
-
Pallets, box pallets and other load boards; pallet collars

40%

44.16

CASKS, BARRELS, VATS, TUBS AND OTHER COOPERS/'

40%

PRODUCTS AND PARTS THEREOF, OF WOOD, INCLUDING

STAVES.

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 .10
- - -
tools, tool bodies and tool handles

5%

4417. 00 .20
- - -
Complete boot and shoe molds for industry

10%

4417. 00 .90
- - -
Other

40%

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

40%

4418. 20 .00
-
Doors and their frames and thresholds

 40%

4418. 40 .00
-
Shuttering for concrete constructional work

 40%

4418. 50 .00
-
Shingles and shakes

 40%

4418. 60 .00
-
 Posts and beams

 40%

-
 Assembled flooring panels :

4418. 71 .00
-
For mosaic floors

40%

4418. 72 .00
-
Other, multilayer

40%

4418. 79 .00
-
Other

40%

4418. 90 .00
-
Other

40%

44.19

TABLEWARE AND KITCHENWARE, OF WOOD

 50%

44.20

WOOD MARQUETRY AND INLAID WOOD; CASKETS AND

CASES FOR JEWELRY OR CUTLERY, AND SIMILAR

ARTICLES, OF WOOD; STATUETTES AND OTHER

ORNAMENTS, OF WOOD; WOODEN ARTICLES OF

FURNITURE NOT FALLING WITHIN CHAPTER 94.

4420. 10 .00
-
Statuettes and other ornaments, of wood

50%

Note: Refer to additional note 13 of this chapter

4420. 90 .00
-
Other

50%

44.21

OTHER ARTICLES OF WOOD.

4421. 10 .00
-
Clothes hangers

50%

-
Other:

4421. 90 .10
- - -
Pipes and pulleys for sewing thread, spinning ,weaving and similar kinds of
3%

lathed wood

4421. 90 .20
- - -
ice cream sticks,matches sticks,in standard sizes

3%

4421. 90 .30
- - -
Tongue lowering wood and teeth sticks

5%

4421. 90 .40
- - -
Combined slices for manufacturing pencils

3%

4421. 90 .90
- - -
Other

 50%

CHAPTER 45

CORK AND ARTICLES OF CORK

NOTES.

1.- This Chapter does not cover :

(a) Footwear or parts of footwear of Chapter 64;

(b) Headgear or parts of headgear of Chapter 65; or

(c) Articles of Chapter 95 (for example, toys, games, sports requisites).

.

45.01

NATURAL CORK, RAW OR SIMPLY PREPARED; WASTE

CORK; CRUSHED, GRANULATED OR GROUND CORK.

4501. 10 .00 - Natural cork, raw or simply prepared

1%

4501. 90 .00 - Other

10%

45.02

NATURAL CORK, DEBACKED OR ROUGHLY SQUARED, OR
3%

IN RECTANGULAR (INCLUDING SQUARE) BLOCKS, PLATES,

SHEETS OR STRIP, (INCLUDING SHARP-EDGED BLANKS

FOR CORKS OR STOPPERS):

45.03

ARTICLES OF NATURAL CORK

4503. 10 .00
-
Corks and stoppers

 5%

4503. 90 .00
-
Other

5%

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
5%

discs

4504. 90 .00
-
Other

 5%

CHAPTER 46

MANUFACTURES OF STRAW, OF ESPARTO OR OF OTHER

PLAITING

MATERIALS; BASKETWARE AND WICKERWORK

NOTES.

1.- In this Chapter the expression “plaiting materials” means materials in a state or form

suitable for plaiting, interlacing or similar processes; it includes straw, osier or willow,

bamboos, rushes, reeds, strips of wood, strips of other vegetable material (for example,

strips of bark, narrow leaves and raffia or other strips obtained from broad leaves), unspun

natural textile fibres, monofilament and strip and the like of plastics and strips of paper,

but not strips of leather or composition leather or of felt or nonwovens, human hair,

horsehair, textile rovings or yarns, or monofilament and strip and the like of Chapter 54.

2.- This Chapter does not cover:

(a) Wall coverings of heading 48.14;

(b) Twine, cordage, ropes or cables, plaited or not (heading 56.07);

(c) Footwear or headgear or parts thereof of Chapter 64 or 65;

(d) Vehicles or bodies for vehicles of basketware (Chapter 87); or

(e) Articles of Chapter 94 (for example, furniture, lamps and lighting fittings).

3.- For the purposes of heading 46.01, the expression “plaiting materials, plaits and similar

products of plaiting materials, bound together in parallel strands” means plaiting materials,

plaits and similar products of plaiting materials, placed side by side and bound together,

in the form of sheets, whether or not the binding materials are of spun textile materials.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

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, SCREEN

Note: subheading 4601.10 is deleted due to amendment of the

harmonized system subheading 4601.10 is deleted due to

amendment of the harmonized system of2002

-
Mats, matting and screens of vegetable materials

4601. 21 .00
-
Of bamboo

30%

4601. 22 .00
-
Of rattan

30%

4601. 29 .00
-
Other

30%

-
Other:

4601. 92 .00
- -
Of bamboo

20%

4601. 93 .00
- -
Of rattant

20%

4601. 94 .00
- -
Of vegetable materials

20%

4601. 99 .00
- -
Other

20%

46.02

BASKETWORK, WICKERWORK AND OTHER ARTICLES,

MADE DIRECTLY TO SHAPE FROM PLAITING MATERIALS

OR MADE UP FROM GOODS OF HEADING NO. 4601;

ARTICLES OF LOOFAH.

-
Of vegetable materials

4602. 11 .00
- -
Of bamboo

30%

4602. 12 .00
- -
Of rattan

30%

4602. 19 .00
- -
Other

30%

4602. 90 .00
-
Other

30%

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;

NOTES.

1- For the purposes of heading 47.02, the expression "chemical wood pulp, dissolving grades”

means chemical wood pulp having by weight an insoluble fraction of 92 % or more for soda

or sulphate wood pulp or of 88 % or more for sulphite wood pulp after one hour in a caustic

soda solution containing 18 % sodium hydroxide (NaOH) at 20°C, and for sulphite wood pulp

an ash content that does not exceed 0.15 % by weight.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

47.01

MECHANICAL WOOD PULP

1%

47.02

CHEMICAL WOOD PULP, DISSOLVING GRADES

1%

47.03

CHEMICAL WOOD PULP, SODA OR SULPHATE, OTHER

THAN DISSOLVING GRADES.

-
Unbleached :

4703. 11 .00
- -
Coniferous

1%

4703. 19 .00
- -
Non-coniferous

1%

-
Semi-bleached or bleached :

4703. 21 .00
- -
Coniferous

1%

4703. 29 .00
- -
Non-coniferous

1%

47.04

CHEMICAL WOOD PULP, SULPHITE, OTHER THAN

DISSOLVING GRADES.

-
Unbleached :

4704. 11 .00
- -
Coniferous

1%

4704. 19 .00
- -
Non-coniferous

 1%

-
Semi-bleached or bleached

4704. 21 .00
- -
Coniferous

 1%

4704. 29 .00
- -
Non-coniferous

1%

47.05

Wood pulp obtained by a combination of mechanical and

1%

chemical pulping processes.

47.06

PULPS OF FIBERS DERIVED FROM RECOVERED (WASTE

AND SCRAP) PAPER OR PAPERBOARD OR OF OTHER

FIBROUS CELLULOSIC MATERIAL.

4706. 10 .00
-
Cotton linters pulp

1%

4706. 20 .00
-
Pulps of fibres derived from recovered (waste and scrap) paper or paperboard
1%

-
Other:

4706. 91 .00
- -
Mechanical

 1%

4706. 92 .00
- -
Chemical

1%

4706. 93 .00
- -
Semi-chemical

1%

47.07

RECOVERED (WASTE AND SCRAP) PAPER OR PAPERBOARD.

4707. 10 .00
-
Unbleached kraft paper or paperboard or corrugated paper or paperboard
1%

4707. 20 .00
-
Other paper or paperboard made mainly of bleached chemical pulp, not

1%

coloured in the mass

4707. 30 .00
-
Paper or paperboard made mainly of mechanical pulp (for example,

 1%

newspapers, journals and similar printed matter)

4707. 90 .00
-
Other, including unsorted waste and scrap

1%

CHAPTER 48

PAPER AND PAPERBOARD; ARTICLES OF PAPER PULP,

OF PAPER OR OF PAPERBOARD

NOTES.

1.- For the purposes of this Chapter, except where the context otherwise requires, a reference

to “paper" includes references to paperboard (irrespective of thickness or weight per m²).

2.- This Chapter does not cover:

(a) Articles of Chapter 30:

(b) Stamping foils of heading 32.12

(c) Perfumed papers or papers impregnated or coated with cosmetics (Chapter 33);

(d) Paper or cellulose wadding impregnated, coated or covered with soap or detergent

(heading 34.01), or with polishes, creams or similar preparations (heading 34.05);

(e) Sensitised paper or paperboard of headings 37.01 to 37.04;

(f) Paper impregnated with diagnostic or laboratory reagents (heading 38.22);

(g) Paper-reinforced stratified sheeting of plastics, or one layer of paper or paperboard

coated or covered with a layer of plastics, the latter constituting more than half the total

thickness, or articles of such materials, other than wall coverings of heading 48.14

(Chapter 39);

(h) Articles of heading 42.02 (for example, travel goods);

(ij) Articles of Chapter 46 (manufactures of plaiting material);

(k) Paper yarn or textile articles of paper yarn (Section Xl);

(l) Articles of Chapter 64 or Chapter 65;

(m) Abrasive paper or paperboard (heading 68.05) or paper- or paperboard-backed mica

(heading 68.14) (paper and paperboard coated with mica powder are, however, to be

classified in this Chapter);

(n) Metal foil backed with paper or paperboard (Section XV);

(o) Articles of heading 92.09; or

(p) Articles of Chapter 95 (for example, toys, games, sports requisites) or Chapter 96

(for example, buttons).

3- Subject to the provisions of Note 7, headings 48.01 to 48.05 include paper and paperboard

which have been subjected to calendering, super_calendering, glazing or similar finishing,

false water-marking or surface sizing, and also paper, paper paperboard cellulose wadding

and webs of cellulose fibres, coloured or marbled throughout the mass by any .method.

Except where heading 48.03 otherwise requires, these headings do not apply to paper,

paperboard, cellulose wadding or webs of cellulose fibres which have been otherwise

processed.

4- In this Chapter the expression “newsprint” means uncoated paper of a kind used for the

printing of newspapers, of which not less than 65 % by weight of the total fibre content

consists of wood fibres obtained by a mechanical or chemi-mechanical process, unsized

or very lightly sized, having a surface roughness Parker Print Surf (1 MPa) on each side

exceeding 2.5 micrometres (microns), weighing not less than 40 g/m² and not more than

65 g/m².

5.- For the purposes of heading 48.02, the expressions “paper and paperboard. of a kind used

for writing, printing or other graphic purposes” and “non perforated punch-cards and

punch tape paper” mean paper and paperboard made mainly from bleached pulp or from

pulp obtained by a mechanical or chemi-mechanical process and satisfying any of the

following criteria:

For paper or paperboard weighing not more than 150 g/m²:

(a) containing 10 % or more of fibres obtained by a mechanical or chemi-mechanical

process, and

1- weighing not more than 80 g/m², or

2- coloured throughout the mass; or

(b) containing more than 8 % ash, and

1. weighing not more than 80 g/m²; or

2. coloured throughout the mass; or

(c) containing more than 3 % ash and having a brightness of 60 % or more; or

(d) containing more than 3 % but not more than 8 % ash, having a brightness less

than 60 %, and a burst index equal to or less than 2.5 kPam²/g; or

(e) containing 3 % ash or less, having a brightness of 60% or more and a burst index

equal to or less than 2.5 kPam²/g.

For paper or paperboard weighing more than 150 g/m²:

(a) coloured throughout the mass; or

(b) having a brightness of 60 % or more, and

1. a caliper of 225 micrometres (microns) or less, or

2. a caliper of more than 225 micrometres (microns) but not more than

508 micrometres (microns) and an ash content of more than 3 %; or

(c) having a brightness of less than 60 %, a caliper of 254 micrometres (microns) or

less and an ash content of more than 8 %.

Heading 48.02 does not, however, cover filter paper or paperboard (including

tea-bag paper) or felt paper or paperboard.

6.- In this Chapter “kraft paper and paperboard” means paper and paperboard of which not

less than 80 % by weight of the total fibre content consists of fibres obtained by the

chemical sulphate or soda processes.

7.- Except where the terms of the headings otherwise require, paper, paperboard, cellulose

wadding and webs of cellulose fibres answering to a description in two or more of the

headings 48.01 to 48.11 are to be classified under that one of such headings which occurs

last in numerical order in the Nomenclature.

8.- Headings 48.01 and 48.03 to 48.09 apply only to paper, paperboard, cellulose wadding

and webs of cellulose fibres:

(a) in strips or rolls of a width exceeding 36 cm; or

(b) in rectangular (including square) sheets with one side exceeding 36 cm and the

other side exceeding 15 cm in the unfolded state.

9.- For the purposes of heading 48.14, the expression “wallpaper and similar wall coverings"

applies only to:

(a) Paper in rolls, of a width of not less than 45 cm and not more than 160 cm, suitable

for wall or ceiling decoration:

(i) Grained, embossed, surface-coloured, design-printed or otherwise surfaceecorated

(e.g., with textile flock), whether or not coated or covered with

transparent protective plastics;

(ii) With an uneven surface resulting from the incorporation of particles of wood,

straw, etc.;

(iii) Coated or covered on the face side with plastics, the layer of plastics being

grained, embossed, coloured, design-printed or otherwise decorated; or

(iv) Covered on the face side with plaiting material, whether or not bound

together in parallel strands or woven;

(b) Borders and friezes, of paper, treated as above, whether or not in rolls, suitable

for wall or ceiling decoration;

(c) Wall coverings of paper made up of several panels, in rolls or sheets, printed so as

to make up a scene, design or motif when applied to a wall.

Products on a base of paper or paperboard, suitable for use both as floor coverings

and as wall coverings, are to be classified in heading 48.15.

10.- Heading 48.20 does not cover loose sheets or cards, cut to size, whether or not printed,

embossed or perforated.

11.- Heading 48.23 applies, inter alia, to perforated paper or paperboard cards for Jacquard

or similar machines and paper lace.

12.- Except for the goods of heading 48.14 or 48.21. paper, paperboard, cellulose wadding and

articles thereof, printed with motifs, characters or pictorial representations, which are not

merely incidental to the primary use of the goods. fall in Chapter 49.

Subheading Notes.

1 - For the purposes of subheadings 4804.11 and 4804.19, ‘kraftliner” means machine-finished

or machine-glazed paper and paperboard, of which not less than 80 % by weight of the total

fibre content consists of wood fibres obtained by the chemical sulphate or soda processes,

in rolls, weighing more than 115 g/m² and having a minimum Mullen bursting strength as

indicated in the following table or the linearly interpolated or extrapolated equivalent for

any other weight:

Weight

 Minimum Mullen bursting strength

g/m²

KPa

115

 393

125

 417

200

 637

300

824

400

961

2.- For the purposes of subheadings 4804.21 and 4804.29, <<sack kraft paper>> means machinefinished

paper, of which not less than 80 % by weight of the total fibre content consists of

fibres obtained by the chemical sulphate or soda processes, in rolls, weighing not less than

60 g/m² but not more than 115 g/m and meeting one of the following sets of specifications:

(a) Having a Mullen burst index of not less than 3,7 kPam²/g and a stretch factor of more

than 4.5 % in the cross direction and of more than 2 % in the machine direction.

(b) Having minima for tear and tensile as indicated in the following table or the linearly

interpolated equivalent for any other weight:

Minimum tear

Minimum tensile

mN kN/m

weight

__

G/m²

 Machine

 Machine
Cross

Machine

Direction

Direction plus
Direction
Direction plus

Cross direction

cross direction

60 700 1,510 1.9 6

70 830 1,790 2.3 7.2

80 965 2,070 2.8 8.3

100 1,230 2,635 3.7 10.6

115 1,425 6.060 4.4 12.3

__

3.- For the purposes of subheading 4805.11, <<semi-chemical fluting paper>> means paper, in

rolls, of which not less than 65 % by weight of the total fibre content consists of unbleached

hardwood fibres obtained by a semi-chemical pulping process, and having a CMT 30

(Corrugated Medium Test with 30 minutes of conditioning) crush resistance exceeding 1.8

newtons/g/m² at 50 % relative humidity, at 23C°.

4.- Subheading 4805.12 covers paper, in rolls, made mainly of straw pulp obtained by a semichemical

process. weighing 130 g/m² or more, and having a CMT 30 (Corrugated Medium

Test with 30 minutes of conditioning) crush resistance exceeding 1.4 newtons/g/m² at 50 %

relative humidity, at 23 C°.

5.- Subheadings 4805.24 and 4805.25 cover paper and paperboard made wholly or mainly of

pulp of recovered (waste and scrap) paper or paperboard. Testliner may also have a surface

layer of dyed paper or of paper made of bleached or unbleached non-recovered pulp. These

products have a Mullen burst index of not less than 2 kPam²/g.

6.- For the purposes of subheading 4805.30, “sulphite wrapping paper” means machine-glazed

paper, of which more than 40 % by weight of the total fibre content consists of wood fibres

obtained by the chemical sulphite process, having an ash content not exceeding 8 % and

having a Mullen burst index of not less than 1,47 kPam²/g.

7.- For the purposes of subheading 4810.22, ‘light-weight coated paper” means paper, coated

on both sides, of a total weight not exceeding 72 g/m², with a coating weight not exceeding

15 g/m² per side, on a base of which not less than 50 % by weight of the total fibre content

consists of wood fibres obtained by a mechanical process.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

48.01

NEWSPRINT, IN ROLLS OR SHEETS.

1%

48.02

UNCOATED PAPER AND PAPERBOARD, OF A KIND USED

FOR WRITING, PRINTING OR OTHER GRAPHIC PURPOSES,

AND PUNCH CARD STOCK AND PUNCH TAPE PAPER, IN

ROLLS OR SHEETS, OTHER THAN PAPER OF HEADING NO.

4801 OR 4803, HAND-MADE PAPER AND PAPERBOARD
Note: Amendment of the system of 2002!

4802. 10 .00
-
Hand-made paper and paperboard

1%

4802. 20 .00
-
Paper and paperboard of a kind used as a base for photo-sensitive, heat-
1%

sensitive or electro-sensitive paper or paperboard

4802. 40 .00
-
Wallpaper base

1%

-
Other paper and paperboard, not containing fibres obtained by a mechanical or

chemi-mechanical process or of which not more than 10 % by weight of the

total fibre content consists of such fibres .

4802. 54 .00
- -
Weighing less than 40 g/m²

 1%

4802. 55 .00
- -
Weighing 40 g/m² or more but not more than 150 g/m², in rolls

1%

4802. 56 .00
- -
Weighing 40 g/m² or more but not more than 150 g/m², in sheets with one side
1%

not exceeding 435 mm and the other side not exceeding 297 mm in the

unfolded state

4802. 57 .00
- -
Other, weighing 40 g/m² or more but not more than 150 g/m²

1%

4802. 58 .00
- -
Weighing more than 150 g/m²

1%

-
Other paper and paperboard, of which more than 10 % by weight of the total

fibre content consists of fibres obtained by a mechanical or chemi-mechanical

process

4802. 61 .00
- -
In sheets with one side not exceeding 435 mm and the other side not

1%

exceeding 297 mm in the unfolded state

4802. 69 .00
- -
Other

1%

48.03

TOILET OR FACIAL TISSUE STOCK, TOWEL OR NAPKIN

3%

STOCK AND SIMILAR PAPER OF A KIND USED FOR

HOUSEHOLD OR SANITARY PURPOSES, CELLULOSE

WADDING AND WEBS OF CELLULOSE FIBERS, WHETHER

OR NOT CREPED, CRINKLED, EMBOSSED, PERFORATED,

SURFACE-COLORED, SURFACE-DECORATED OR PRINTED,

IN ROLLS OR SHEETS

48.04

UNCOATED KRAFT PAPER AND PAPERBOARD, IN ROLLS

OR SHEETS, OTHER THAN THAT OF HEADING NO. 4802 OR

4803

-
Kraftliner

4804. 11 .00
- -
Unbleached

1%

4804. 19 .00
- -
Other

 3%

-
Sack kraft paper :

4804. 21 .00
- -
Unbleached

1%

4804. 29 .00
- -
Other

1%

-
Other kraft paper and paperboard weighing 150 g/m² or less:

4804. 31 .00
- -
Unbleached

1%

Note: Excempted from unified tax according to decree 266

4804. 39 .00
- -
Other

1%

Note: Excempted from unified tax according to decree 266

-
Other kraft paper and paperboard weighing more than 150 g/m² but less than

225 g/m² :

4804. 41 .00
- -
Unbleached

1%

Note: Excempted from unified tax according to decree 266

4804. 42 .00
- -
Bleached uniformly throughout the mass and of which more than 95% by
1%

weight of the total fiber content consists of wood fibers obtained by a chemical

process

4804. 49 .00
- -
Other

1%

-
Other kraft paper and paperboard weighing 225 g/m² or more :

4804. 51 .00
- -
Unbleached

 1%

4804. 52 .00
- -
Bleached uniformly throughout the mass and of which more than 95% by
1%

weight of the total fiber content consists of wood fibers obtained by a chemical

process

4804. 59 .00
- -
Other

1%

48.05

OTHER UNCOATED PAPER AND PAPERBOARD, IN ROLLS

OR SHEETS, NOT FURTHER WORKED OR PROCESSED

THAN AS SPECIFIED IN NOTE 2 TO THIS CHAPTER.

-
Fluting paper

4805. 11 .00
- -
Semi-chemical fluting paper

1%

4805. 12 .00
- -
Straw fluting paper

 3%

4805. 19 .00
- -
Other

3%

-
Testline(recycled liner board) :

4805. 24 .00
- -
 Weighing 150 g/m² or less

1%

4805. 25 .00
- -
Weighing more than 150 g/m²

1%

4805. 30 .00
-
Sulphite wrapping paper

 1%

Note: Amendmant see subhe ading note 6 of the system of 2002 ,refer to subheading

note 6

4805. 40 .00
-
Filter paper and paperboard

1%

4805. 50 .00
-
Felt paper and paperboard

 1%

-
Other:

4805. 91 .00
- -
Weighing 150 g/m² or less

 1%

4805. 92 .00
- -
Weighing more than 150 g/m² but less than 225 g/m²

1%

4805. 93 .00
- -
Weighing 225 g/m2 or more

 1%

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

3%

4806. 20 .00
-
Greaseproof papers

 3%

4806. 30 .00
-
Tracing papers

3%

Note: Refer to additional note No 6 of this chapter

4806. 40 .00
-
Glassine and other glazed transparent or translucent papers

3%

48.07

COMPSITE PAPER AND PAPERBOARD (MADE BY STICKING
3%

FLAT LAYERS OF PAPER OR PAPERBOARD TOGETHER

WITH AN ADHESIVE), NOT SURFACE-COATED OR

IMPREGNATED, WHETHER OR NOT INTERNALLY

REINFORCED, IN ROLLS OR SHEETS.

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 NO. 4803.

4808. 10 .00
-
Corrugated paper and paperboard, whether or not perforated

3%

4808. 20 .00
-
Sack kraft paper, creped or crinkled, whether or not embossed or perforated
3%

4808. 30 .00
-
Other kraft paper, creped or crinkled, whether or not embossed or perforated
3%

4808. 90 .00
-
Other

3%

48.09

CARBON PAPER, SELF-COPY PAPER AND OTHER COPYING

OR TANSFER 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

7%

4809. 90 .00
-
Other

7%

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 SURFACECOLORED,

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 more than 10 % by weight of the total fibre content

consists of such fibres :

4810. 13 .00
- -
In rolls

1%

4810. 14 .00
- -
In sheets with one side exceeding 435 mm and the other side not exceeding
1%

297 mm in the unfolded state .

4810. 19 .00
 - -
Other

1%

-
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

1%

4810. 29 .00
- -
Other

1%

-
Kraft paper and paperboard, other than that of a kind used for writing, printing

or other graphic purposes :

4810. 31 .00
- -
Bleached uniformly throughout the mass and of which more than 95% by
1%

weight of the total fiber content consists of wood fibers obtained by a chemical

process, and weighing 150 g/sqm or less

4810. 32 .00
- -
Bleached uniformly throughout the mass and of which more than 95% by
1%

weight of the total fiber content consists of wood fibers obtained by a chemical

process, and weighing more than 150 g/sqm

4810. 39 .00
- -
Other

1%

-
Other paper and paperboard :

4810. 92 .00
- -
Multi-ply

1%

4810. 99 .00
- -
Other

1%

48.11

PAPER, PAPERBOARD, CELLULOSE WADDING AND WEBS

OF CELLULOSE FIBERS, COATED, IMPREGNATED,

COVERED, SURFACE-COLORED, SURFACE-DECORATED

OR PRINTED, IN ROLLS OR rectangular(including

square)sheets,of any size, OTHER THAN GOODS OF THE

KIND DESCRIBED IN HEADING NO. 4803, 4809 OR 4810.

-
Tarred, bituminised or asphalted paper and paperboard:

4811. 10 .10
-
Floorcovering on a base of paper or of paperboard

30%

4811. 10 .90
-
Other

5%

-
Gummed or adhessive paper and paperboard:

4811. 41 .00
- -
Self-adhesive:

5%

4811. 49 .00
- -
Other

5%

-
Paper and paperboard coated, impregnated or covered with plastics

(excluding adhesives) :

- -
Bleached, weighing more than 150 g/m²:

4811. 51 .10
- - -
Floorcovering on a base of paper or of paperboard

30%

4811. 51 .90
- - -
Other

 5%

- -
Other:

4811. 59 .10
- - -
Floorcovering on a base of paper or of paperboard

30%

4811. 59 .90
- - -
Other

5%

-
Paper and paperboard, coated, impregnated or covered with wax, paraffin

wax, stearin, oil or glycerol:

4811. 60 .10
- - -
Floorcovering on a base of paper or of paperboard

30%

4811. 60 .90
- - -
Other

5%

-
Other paper, paperboard, cellulose wadding and webs of cellulose fibers :

4811. 90 .10
- - -
Floorcovering on a base of paper or of paperboard

30%

4811. 90 .90
- - -
Other

5%

48.12

FILTER BLOCKS, SLABS AND PLATES, OF PAPER PULP

5%

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

5%

4813. 20 .00
-
In rolls of a width not exceeding 5 cm

 5%

4813. 90 .00
-
Other

5%

48.14

WALLPAPER AND SIMILAR WALL COVERINGS, WINDOW

TRANSPARENCIES OF PAPER.

4814. 10 .00
-
"Ingrain" paper

30%

4814. 20 .00
-
Wallpaper and similar wall coverings, consisting of paper coated or covered,
30%

on the face side, with a grained, embossed, coloured, design-printed or

otherwise decorated layer of plastics

Note: Refer to additional note No 3 of this chapter

4814. 90 .00
-
Other

30%

48.16

CARBON PAPER, SELF-COPY PAPER AND OTHER

COPYING OR TRANSFER PAPERS (OTHER THAN THOSE OF

HEADING NO. 4809), DUPLICATOR STENCILS AND OFFSET

PLATES, OF PAPER, WHETHER OR NOT PUT UP IN BOXES.

4816. 20 .00
-
Self-copy paper

15%

4816. 90 .00
-
Other

15%

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

30%

4817. 20 .00
-
Letter cards, plain postcards and correspondence cards

 30%

4817. 30 .00
-
Boxes, pouches, wallets and writing compendiums, of paper or paperboard,
30%

containing an assortment of paper stationery

48.18

TOILET PAPER AND SIMILAR PAPER, CELLULOSE

WADDING OR WEBS OF CELLULOSE FIBERS, OF A KIND

USED FOR HOUSEHOLD OR SANITARY PURPOSES, IN

ROLLS OF A WIDTH NOT EXCEEDING 36 CM, OR CUT TO

SIZE OR SHAPE; HANDKERSHIEFS, CLEANSING TISSUES,

TOWELS, TABLECLOTHS, SERVIETTES, NAPKINS FOR

BABIES, TAMPONS, 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 FIBERS.

4818. 10 .00
-
Toilet paper

30%

4818. 20 .00
-
Handkerchiefs, cleansing or facial tissues and towels

30%

4818. 30 .00
-
 Tablecloths and serviettes

30%

4818. 40 .00
-
Sanitary towels and tampons, napkins and napkin liners for babies and similar
30%

sanitary articles

4818. 50 .00
-
Articles of apparel and clothing accessories

40%

4818. 90 .00
-
Other

 40%

48.19

CARTONS, BOXES, CASES, BAGS AND OTHER PACKING

CONTAINERS, OF PAPER, PAPERBOARD, CELLULOSE

WADDING OR WEBS OF CELLULOSE FIBERS, 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

15%

4819. 20 .00
-
Folding cartons, boxes and cases, of non-corrugated paper or paperboard
15%

4819. 30 .00
-
Sacks and bags, having a base of a width of 40 cm or more

 15%

4819. 40 .00
-
Other sacks and bags, including cones

15%

4819. 50 .00
-
 Other packing containers, including record sleeves

 30%

4819. 60 .00
-
Box files, letter trays, storage boxes and similar articles, of a kind used in
30%

offices, shops or the like

48.20

REGISTERS, ACCOUNT BOOKS, NOTE BOOKS, ORDER

BOOKS, RECEIPT BOOKS, LETTER PADES, MEMORANDUM

PADS, DIARIES AND SIMILAR ARTICLES, EXERCISE BOOKS,

BLOTTING-PADS, BINDERS (LOOSE-LEAF OR OTHER),

FOILDERS, 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,
40%

memorandum pads, diaries and similar articles

4820. 20 .00
-
Exercise books

40%

4820. 30 .00
-
Binders (other than book covers), folders and file covers

40%

4820. 40 .00
-
Manifold business forms and interleaved carbon sets

 40%

4820. 50 .00
-
Albums for samples or for collections

40%

4820. 90 .00
-
Other

40%

48.21

PAPER OR PAPERBOARD LABELS OF ALL KINDS,

WHETHER OR NOT PRINTED.

4821. 10 .00
-
Printed

15%

4821. 90 .00
-
Other

15%

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

5%

4822. 90 .00
-
Other

15%

48.23

OTHER PAPER, PAPERBOARD, CELLULOSE WADDING AND

WEBS OF CELLULOSE FIBERS, CUT TO SIZE OR SHAPE;

OTHER ARTICLES OF PAPER PULP, PAPER, PAPERBOARD,

CELLULOSE WADDING OR WEBS OF CELLULOSE FIBERS.

Note: headings from 4823.50 to 4823.59 due to amendment

Harmonized system of 2002!

4823. 20 .00
-
Filter paper and paperboard

15%

4823. 40 .00
 -
Rolls, sheets and dials, printed for self-recording apparatus

 15%

- Trays, dishes, plates, cups and the like, of paper or paperboard :

4823. 61 .00
 -
Of bamboo

 30%

4823. 69 .00
-
Other

30%

4823. 70 .00
- -
Moulded or pressed articles of paper pulp

30%

-
Other:

4823. 90 .10
- - -
Floorcovering on a base of paper or of paperboard

30%

4823. 90 .90
- - -
Other

15%

CHAPTER 49

PRINTED BOOKS, NEWSPAPERS, PICTURES

AND OTHER PRODUCTS

OF THE PRINTING INDUSTRY; MANUSCRIPTS,

TYPESCRIPTS AND PLANS

NOTES.

1- This Chapter does not cover:

(a) Photographic negatives or positives on transparent bases (Chapter 37);

(b) Maps. plans or globes, in relief, whether or not printed (heading 90.23);

(c) Playing cards or other goods of Chapter 95; or

(d) Original engravings. prints or lithographs (heading 97.02), postage or revenue stamps.

stamp- postmarks, first-day covers, postal stationery or the like of heading 97.04, antiques

of an age exceeding one hundred years or other articles of Chapter 97.

2.- For the purposes of Chapter 49, the term printed’ also means reproduced by means of

a duplicating machine, produced under the control of an automatic data processing machine,

embossed, photographed, photocopied, thermocopied or typewritten.

3.- Newspapers, journals and periodicals which are bound otherwise than in paper, and sets

of newspapers, journals or periodicals comprising more than one number under a single

cover are to be classified in heading 49.01, whether or not containing advertising material.

4.- Heading 49.01 also covers:

(a) A collection of printed reproductions of, for example, works of art or drawings, with

a relative text, put up with numbered pages in a form suitable for binding into one

or more volumes;

(b) A pictorial supplement accompanying, and subsidiary to, a bound volume; and

(c) Printed parts of books or booklets, in the form of assembled or separate sheets

or signatures, constituting the whole or a part of a complete work and designed for

binding.

However, printed pictures or illustrations not bearing a text, whether in the form

of signatures or separate sheets, fall in heading 49.11.

5.- Subject to Note 3 to this Chapter, heading 49.01 does not cover publications which are

essentially devoted to advertising (for example, brochures, pamphlets, leaflets, trade

catalogues, year books published by trade associations, tourist propaganda). Such

publications are to be classified in heading 49.11.

6.- For the purposes of heading 49.03, the expression “children’s picture books” means books

for children in which the pictures

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

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

3%

-
Other:

4901. 91 .00
- -
Dictionaries and encyclopedias, and serial installments thereof

3%

4901. 99 .00
- -
Other

 3%

49.02

NEWSPAPERS, JOURNALS AND PERIODICALS, WHETHER

OR NOT ILLUSTRATED OR CONTAINING ADVERTISING

MATERIAL.

4902. 10 .00
-
Appearing at least four times a week

30%

4902. 90 .00
-
Other

30%

49.03

CHILDREN/'S PICTURE, DRAWING OR COLORING BOOKS.

30%

49.04

MUSIC, PRINTED OR IN MANUSCRIPT, WHETHER OR NOT

30%

BOUND OR ILLUSTRATED

49.05

MAPS AND HYDROGRAPHIC OR SIMILAR CHARTS OF ALL

KINDS INCLUDING ATLASES, WALL MAPS, TOPOGRAPHICAL

PLANS AND GLOBES, PRINTED.

4905. 10 .00
-
Globes

 5%

-
Other:

4905. 91 .00
- -
In book form

30%

4905. 99 .00
- -
Other

30%

49.06

PLANS AND DRAWINGS FOR ARCHITECTURAL,

30%

ENGINEERING, INDUSTRIAL, COMMERCIAL,

TOPOGRAPHICAL OR SIMILAR PURPOSES, BEING

ORIGINALS DRAWN BY HAND; HAND-WRITTEN TEXTS;

PHOTOGRAPHIC REPRODUCTIONS ON SENSITIZED PAPER

AND CARBON COPIES OF THE FOREGOING

49.07

UNUSED POSTAGE, REVENUE OR SIMILAR STAMPS OF

CURRENT OR NEW ISSUE IN THE COUNTRY TO WHICH

THEY ARE DESTINED; STAMP IMPRESSED PAPER;

BANKNOTES; CHEQUE FORMS; STOCK, SHARE OR BOND

CERTIFICATES AND SIMILAR DOCUMENTS OF TITLE.

4907. 00 .10
- - -
Postage and revenue stamps and banknotes, imported by the State

 1%

4907. 00 .90
- - -
Other

30%

49.08

TRANSFERS (DECALCOMANIAS).

4908. 10 .00
-
Transfers (decalcomanias), vitrifiable

3%

4908. 90 .00
-
Other

 3%

49.09

PRINTED OR ILLUSTRATED POSTCARDS; PRINTED CARDS
50%

BEARING PERSONAL GREETINGS, MESSAGES OR

ANNOUNCEMENTS, WHETHER OR NOT ILLUSTRATED,

WITH OR WITHOUT ENVELOPES OR TRIMMINGS

49.10

CALENDARS OF ANY KIND, PRINTED, INCLUDING

50%

CALENDAR BLOCKS.

49.11

OTHER PRINTED MATTER, INCLUDING PRINTED PICTURES

AND PHOTOGRAPHS.

4911. 10 .00
-
Trade advertising material, commercial catalogues and the like

50%

-
Other:

4911. 91 .00
- -
Pictures, designs and photographs

50%

4911. 99 .00
- -
Other

50%

SECTION XI

TEXTILES AND TEXTILE ARTICLES

NOTES.

1. This Section does not cover

(a) Animal brush making bristles or hair (heading 05.02); horsehair or horsehair waste (heading 05.03);

(b) Human hair or articles of human hair (heading 05.01, 67.03 or 67.04), except straining cloth of a kind commonly

used in oil presses or the like(heading 59.11);

(c) Cotton linters or other vegetable materials of Chapter 14;

(d) Asbestos of heading 25.24 or articles of asbestos or other products of heading 68.12 or 68.13;

(e) Articles of heading 30.05 or 30.06 (for example, wadding, gauze, bandages and similar articles for medical,

surgical, dental or veterinary purposes, sterile surgical suture materials); yarn used to clean between the teeth (dental

floss), in individual retail packages, of heading 33.06;

(f) Sensitised textiles of headings 37.01 to 37.04;

(g) Monofilament of which any cross-sectional dimension exceeds 1 mm or strip or the like (for example, artificial

straw) of an apparent width exceeding 5 mm, of plastics (Chapter 39), or plaits or fabrics or other basketware or

wickerwork of such monofilament or strip (Chapter 46);

(h) Woven, knitted or crocheted fabrics, felt or nonwovens, impregnated, coated, covered or laminated with plastics,

or articles thereof, of Chapter 39;

(i) Woven, knitted or crocheted fabrics, felt or nonwovens, impregnated, coated, covered or laminated with rubber, or

articles thereof, of Chapter 40;

(j) Hides or skins with their hair or wool on (Chapter 41 or 43) or articles of furskin, artificial fur or articles thereof, of

heading 43.03 or 43.04;

(k) Articles of textile materials of heading 42.01 or 42.02;

(l) Products or articles of Chapter 48 (for example, cellulose wadding);

(m) Footwear or parts of footwear, gaiters or leggings or similar articles of Chapter 64;

(n) Hair-nets or other headgear or parts thereof of Chapter 65;

(o) Goods of Chapter 67;

(p) Abrasive-coated textile material (heading 68.05) and also carbon fiber’s or articles of carbon fibres of heading

68.15;

(q) Glass fibres or articles of glass fibres, other than embroidery with glass thread on a visible ground of fabric

(Chapter 70);

(r) Articles of Chapter 94 (for example, furniture, bedding, lamps and lighting fittings);

(s) Articles of Chapter 95 (for example, toys, games, sports requisites and nets);

(t) Articles of Chapter 96 (for example, brushes, travel sets for sewing, slide fasteners and typewriter ribbons); or

(u) Articles of Chapter 97.

2. (A) Goods classifiable in Chapters 50 to 55 or in heading 58.09 or 59.02 and of a mixture of two or more textile

materials are to be classified as if consisting wholly of that one textile material which predominates by weight over

any other single textile material. When no one textile material predominates by weight, the goods are to be classified

as if consisting wholly of that one textile material which is covered by the heading which occurs last in numerical

order among those which equally merit consideration.

(B) For the purposes of the above rule:

(a) Gimped horsehair yarn (heading 51.10) and metallised yarn (heading 56.05) are to be treated as a single textile

material the weight of which is to be taken as the aggregate of the weights of its components; for the classification of

woven fabrics, metal thread is to be regarded as a textile material;

(b) The choice of appropriate heading shall be effected by determining first the Chapter and then the applicable

heading within that Chapter, disregarding any materials not classified in that Chapter;

(c) When both Chapters 54 and 55 are involved with any other Chapter, Chapters 54 and 55 are to be treated as a

single Chapter;

(d) Where a Chapter or a heading refers to goods of different textile materials, such materials are to be treated as a

single textile material.

(C) The provisions of paragraphs (A) and (B) above apply also to the yarns referred to in Note 3, 4, 5 or 6 below.

3. (A) For the purposes of this Section, and subject to the exceptions in paragraph (B) below, yarns (single, multiple

(folded) or cabled) of the following descriptions are to be treated as "twine, cordage, ropes and cables"

(a) Of silk or waste silk, measuring more than 20,000 decitex;

 (b) Of man-made fibres (including yarn of two or more monofilaments of Chapter 54), measuring more than 10,000

decitex;

(c) Of true hemp or flax:

(i) Polished or glazed, measuring 1,429 decitex or more; or

(ii) Not polished or glazed, measuring more than 20,000 decitex;

(d) Of coir, consisting of three or more plies;

(e) Of other vegetable fibres, measuring more than 20,000 decitex; or (U Reinforced with metal thread.

(f) Reinforced with metal thread

(B) Exceptions

(a) Yarn of wool or other animal hair and paper yarn, other than yarn reinforced with metal thread;

(b) Man-made filament tow of Chapter 55 and multifilament yarn without twist or with a twist of less than 5 turns per

metre of Chapter 54;

(c) Silk worm gut of heading 50.06, and monofilaments of Chapter 54;

(d) Metallised yarn of heading 56.05; yarn reinforced with metal thread is subject to paragraph(A) (f) above; and

(e) Chenille yarn, gimped yarn and loop wale-yarn of heading 56.06.

4. (A) For the purposes of Chapters 50, 51, 52, 54 and 55, the expression “put up for retail sale” in relation to yarn

means, subject to the exceptions in paragraph (B) below, yarn (single, multiple (folded) or cabled) put up:

(a) On cards, reels, tubes or similar supports, of a weight (including support) not exceeding:

(i) 85 g in the case of silk, waste silk or man-made filament yarn; or

(ii) 125 g in other cases;

(b) In balls, hanks or skeins of a weight not exceeding:

(i) 85 g in the case of man-made filament yarn of less than 3,000 decitex, silk or silk waste;

(ii) 125 g in the case of all other yarns of less than 2,000 decitex; or

(iii) 500 g in other cases;

(c) In hanks or skeins comprising several smaller hanks or skeins separated by dividing threads which render them

independent one of the other, each of uniform weight not exceeding:

(i) 85 g in the case of silk, waste silk or man-made filament yarn; or

(ii) 125 g in other cases.

(B) Exceptions

(a) Single yarn of any textile material, except:

(i) Single yarn of wool or fine animal hair, unbleached; and

(ii) Single yarn of wool or fine animal hair, bleached, dyed or printed, measuring more than 5,000 decitex;

(b) Multiple (folded) or cabled yarn, unbleached:

(i) Of silk or waste silk, however put up; or

(ii) Of other textile material except wool or fine animal hair, in hanks or skeins;

(c) Multiple (folded) or cabled yarn of silk or waste silk, bleached, dyed or printed, measuring 133 decitex or less: and

(d) Single, multiple (folded) or cabled yarn of any textile material

(i) In cross-reeled hanks or skeins; or

(ii) Put up on supports or in some other manner indicating its use in the textile industry (for example, on cops, twisting

mill tubes, pirns, conical bobbins or spindles, or reeled IN the form of cocoons for embroidery looms).

5. For the purposes of headings 52.04, 54.01 and 55.08 the expression ‘sewing thread” means multiple (folded) or

cabled yarn:

(a) Put up on supports (for example. reels, tubes) of a weight (including support) not exceeding 1,000 g;

(b) Dressed for use as sewing thread; and

(c) With a final “Z” twist.

6. For the purposes of this Section, the expression "high tenacity yarn” means yarn having a tenacity, expressed in

cN/tex (centinewtons per tex), greater than the following :

Single yarn of nylon or other polyamides, or of polyesters………………………………….60 cN/tex

Multiple (folded) or cabled yarn of nylon or other polyamides, or of polyesters………….53 cN/tex

Single, multiple (folded) or cabled yarn of viscose rayon……………………….……………27 cN/tex.

7. For the purposes of this Section, the expression “made up” means:

(a) Cut otherwise than into squares or rectangles;

(b) Produced in the finished state, ready for use (or merely needing separation by cutting dividing threads) without

sewing or other working (for example, certain dusters, towels, table cloths, scarf squares, blankets);

(c) Hemmed or with rolled edges, or with a knotted fringe at any of the edges, but excluding fabrics the cut edges of

which have been prevented from unravelling by whipping or by other simple means;

(d) Cut to size and having undergone a process of drawn thread work;

(e) Assembled by sewing, gumming or otherwise (other than piece goods consisting of two or more lengths of

identical material joined end to end and piece goods composed of two or more textiles assembled in layers, whether or

not padded);

(f) Knitted or crocheted to shape, whether presented as separate items or in the form of a number of items in the length.

8. For the purposes of Chapters 50 to 60:

 (a) Chapters 50 to 55 and 60 and, except where the context otherwise requires, Chapters 56 to 59 do not apply to

goods made up within the meaning of Note 7 above; and

(b) Chapters 50 to 55 and 60 do not apply to goods of Chapters 56 to 59.

9. The woven fabrics of Chapters 50 to 55 include fabrics consisting of layers of parallel textile yarns superimposed

on each other at acute or right angles. These layers are bonded at the intersections of the yarns by an adhesive or by

thermal bonding.

10. Elastic products consisting of textile materials combined with rubber threads are classified in this Section.

11. For the purposes of this Section, the expression “impregnated” includes “dipped”.

12. For the purposes of this Section, the expression “polyamides” includes “aramids”.

13. Unless the context otherwise requires, textile garments of different headings are to be classified in their own

headings even if put up in sets for retail sale. For the purposes of this Note, the expression “textile garments” means

garments of headings 61.01 to 61.14 and headings 62.01 to 62.11.

Subheading Notes.

1. In this Section and, where applicable, throughout the Nomenclature, the following expressions have the meanings

hereby assigned to them:

(a) Elastomeric yarn Filament yarn, including monofilament. of synthetic textile material, other than textured yarn,

which does not break on being extended to three times its original length and which returns, after being extended to

twice its original length, within a period of five minutes, to a length not greater than one and a half times its original

length.

(b) Unbleached yarn :

(i) has the natural colour of its constituent fibres and has not been bleached, dyed (whether or not in the mass) or

printed: or

(ii) is of indeterminate colour (“grey yarn”), manufactured from garnetted stock. Such yarn may have been treated

with a colourless dressing or fugitive dye (which disappears after simple washing with soap) and, in the case of

man-made fibres, treated in the mass with delustring agents (for example, titanium dioxide).

(c) Bleached yarn

(i) Yarn which has undergone a bleaching process, is made of bleached fibres or, unless the context otherwise

requires, has been dyed white (whether or not in the mass) or treated with a white dressing;

(ii) consists of a mixture of unbleached and bleached fibres; or

(iii) is multiple (folded) or cabled and consists of unbleached and bleached yarns.

(d) Coloured (dyed or printed) yarn

(i) Yarn which is dyed (whether or not in the mass) other than white or in a fugitive colour, or printed, or made from

dyed or printed fibres;

(ii) consists of a mixture of dyed fibers of different colours or of a mixture of unbleached or bleached fibres with

coloured fibres (marl or mixture yarns), or is printed in one or more colours at intervals to give the impression of dots;

(iii) is obtained from slivers or rovings which have been printed; or

(iv) is multiple (folded) or cabled and consists of unbleached or bleached yarn and coloured yarn. The above

definitions also apply, mutatis mutandis, to monofilament and to strip or the like of Chapter 54.

CHAPTER 50

Silk

50.01

SILK-WORM COCOONS SUITABLE FOR REELING

1%

50.02

RAW SILK (NOT THROWN)

1%

50.03

SILK WASTE (INCLUDING COCOONS UNSUITABLE FOR

3%

REELING, YARN WASTE AND GARNETTED STOCK).

50.04

SILK YARN (OTHER THAN YARN SPUN FROM SILK WASTE)
1%

NOT PUT UP FOR RETAIL SALE

50.05

YARN SPUN FROM SILK WASTE, NOT PUT UP FOR RETAIL

1%

SALE.

50.06

SILK YARN AND YARN SPUN FROM SILK WASTE, PUT UP

1%

FOR RETAIL SALE; SILK-WORM GUT.

50.07

WOVEN FABRICS OF SILK OR OF SILK WASTE.

5007. 10 .00
-
Fabrics of noil silk

5%

5007. 20 .00
-
Other fabrics, containing 85 % or more by weight of silk or of silk waste other
5%

than noil silk

5007. 90 .00
-
ther fabrics

5%

CHAPTER 51

WOOL, FINE OR COARSE ANIMAL HAIR; HORSEHAIR YARN

AND WOVEN FABRIC

NOTES.

1-Throughout the Nomenclature:

(a) “Wool” means the natural fiber grown by sheep or lambs;

(b) “Fine animal hair” means the hair of alpaca, llama, vicuna, camel, yak, Angora, Tibetan,

Kashmir or similar goats (but not common goats), rabbit (including Angora rabbit), hare,

beaver, nutria or musk-rat;

(c) “Coarse animal hair” means the hair of animals not mentioned above, excluding brushmaking

hair and bristles (heading 05.02) and horsehair (heading 05.03).

51.01

WOOL, NOT CARDED OR COMBED.

-
Greasy, including fleece-washed wool:

5101. 11 .00
- -
Shorn wool

 1%

5101. 19 .00
- -
Other

1%

-
 Wool tops and other combed wool :

5101. 21 .00
- -
Shorn wool

1%

5101. 29 .00
- -
Other

 1%

5101. 30 .00
-
Carbonised

 1%

51.02

FINE OR COARSE ANIMAL HAIR, NOT CARDED OR

COMBED:

-
Fine animal hair

5102. 11 .00
 - -
Of Kashmir(cashmere)goats

1%

5102. 19 .00
 - -
Other

 1%

5102. 20 .00
-
Coarse animal hair

1%

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

1%

5103. 20 .00
 -
Other waste of wool or of fine animal hair

1%

5103. 30 .00
-
Waste of coarse animal hair

1%

51.04

GARNETTED STOCK OF WOOL OR OF FINE OR COARSE 1%

ANIMAL HAIR

51.05

WOOL AND FINE OR COARSE ANIMAL HAIR, CARDED OR

COMBED (INCLUDING COMBED WOOL IN FRAGMENTS).

5105. 10 .00
-
Carded wool

1%

-
Wool tops and other combed wool:

5105. 21 .00
- -
Combed wool in fragments

1%

5105. 29 .00
 - -
Other

 1%

-
Fine animal hair, carded or combed

5105. 31 .00
- -
Of Kashmir (cashmere) goats

1%

5105. 39 .00
- -
Other

1%

5105. 40 .00
-
Coarse animal hair, carded or combed

1%

51.06

YARN OF CARDED WOOL, NOT PUT UP FOR RETAIL SALE.

5106. 10 .00
 -
Containing 85% or more by weight of wool

1%

5106. 20 .00
 -
Containing less than 85% by weight of wool

 1%

51.07

YARN OF COMBED WOOL, NOT PUT UP FOR RETAIL SALE:

5107. 10 .00
 -
Containing 85% or more by weight of wool

1%

5107. 20 .00
 -
Containing less than 85% by weight of wool

1%

51.08

YARN OF FINE ANIMAL HAIR (CARDED OR COMBED), NOT

PUT UP FOR RETAIL SALE

5108. 10 .00
 -
Carded

 1%

5108. 20 .00
-
Combed

1%

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

5%

5109. 90 .00
-
Other

 5%

51.10

YARN OF COARSE ANIMAL HAIR OR OF HORSEHAIR

1%

(INCLUDING GIMPED HORSEHAIR YARN), WHETHER OR

NOT PUT UP FOR RETAIL SALE

51.11

WOVEN FABRICS OF CARDED WOOL OR OF CARDED FINE

ANIMAL HAIR

-
Containing 85 % or more by weight of wool or of fine animal hair :

5111. 11 .00
- -
Of a weight not exceeding 300 g/m²

5%

5111. 19 .00
 - -
Other

5%

5111. 20 .00
 -
Other, mixed mainly or solely with man-made filaments

 5%

5111. 30 .00
 -
Other, mixed mainly or solely with man-made staple

 5%

5111. 90 .00
 -
Other

 5%

51.12

WOVEN FABRICS OF COMBED WOOL OR OF FINE ANIMAL

HAIR

-
Containing 85 % or more by weight of wool or of fine animal hair :

5112. 11 .00
- -
Of a weight not exceeding 200 g/m²

5%

5112. 19 .00
 - -
Other

5%

5112. 20 .00
 -
Other, mixed mainly or solely with man-made filaments

5%

5112. 30 .00
 -
Other, mixed mainly or solely with man-made staple fibres

5%

5112. 90 .00
-
Other

 5%

51.13

WOVEN FABRICS OF COARSE ANIMAL HAIR OR OF 5%

HORSEHAIR

CHAPTER 52

COTTON

subheading notes.

1- For the purposes of subheadings 5209.42 and 5211.42, the expression “denim’ means fabrics

of yarns of different colours, of 3-thread or 4-thread twill, including broken twill, warp faced, the

warp yarns of which are of one and the same colour and the weft yarns of which are unbleached,

bleached, dyed grey or coloured a lighter shade of the colour of the warp yarns.

52.01

COTTON, NOT CARDED OR COMBED

1%

52.02

COTTON WASTE (INCLUDING YARN WASTE AND

GARNETTED STOCK)

5202. 10 .00
-
Yarn waste (including thread waste)

3%

-
Other:

5202. 91 .00
- -
Garnetted stock

 3%

5202. 99 .00
 - -
Other

 3%

52.03

COTTON, CARDED OR COMBED

3%

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

10%

5204. 19 .00
- -
Other

 10%

5204. 20 .00
-
Put up for retail sale

 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 :

- -
Measuring 714.29 decitex or more (not exceeding 14 metric number)

5205. 11 .10
 - - -
Raw

10%

Note: Refer to additional note No 1 of this chapter

5205. 11 .20
- - -
Mercerized or glazed

1%

5205. 11 .90
 - - -
Other

10%

- -
Measuring less than 714.29 decitex but not less than 232.56 decitex

(exceeding 14 metric number but not exceeding 43 metric number)

5205. 12 .10
 - - -
Raw

10%

5205. 12 .20
- - -
Mercerized or glazed

1%

5205. 12 .90
- - -
Other

10%

- -
Measuring less than 232.56 decitex but not less than 192.31 decitex

(exceeding 43 metric number but not exceeding 52 metric number)

5205. 13 .10
- - -
Raw

10%

5205. 13 .20
 - - -
Mercerized or glazed

1%

5205. 13 .90
 - - -
Other

10%

- -
 Measuring less than 192.31 decitex but not less than 125 decitex (exceeding

52 metric number but not exceeding 80 metric number)

5205. 14 .10
- - -
Raw

10%

Note: Refer to additional note No 1 of this chapter

5205. 14 .20
- - -
Mercerized or glazed

 1%

5205. 14 .90
 - - -
Other

 1%

- -
Measuring less than 125 decitex (exceeding 80 metric number)

5205. 15 .10
- - -
Raw

 1%

Note: Refer to additional note No 1 of this chapter

5205. 15 .20
 - - -
Mercerized or glazed

 1%

5205. 15 .90
 - - -
Other

 1%

-
Single yarn, of combed fibres :

- -
Measuring 714.29 decitex or more (not exceeding 14 metric number

5205. 21 .10
 - - -
Raw

 10%

Note: Refer to additional note No 1 of this chapter

5205. 21 .20
 - - -
Mercerized or glazed

1%

5205. 21 .90
 - - -
Other

10%

- -
Measuring less than 714.29 decitex but not less than 232.56 decitex

(exceeding 14 metric number but not exceeding 43 metric number)

5205. 22 .10
- - -
Raw

1%

5205. 22 .20
- - -
Mercerized or glazed

1%

5205. 22 .90
 - - -
Other

10%

- -
Measuring less than 232.56 decitex but not less than 192.31 decitex

(exceeding 43 metric number but not exceeding 52 metric number)

5205. 23 .10
- - -
Raw

10%

Note: Refer to additional note No 1 of this chapter

5205. 23 .20
 - - -
Mercerized or glazed

1%

5205. 23 .90
 - - -
Other

 10%

- -
Measuring less than 192.31 decitex but not less than 125 decitex (exceeding

52 metric number but not exceeding 80 metric number)

5205. 24 .10
- - -
Raw

 1%

5205. 24 .20
 - - -
Mercerized or glazed

 1%

5205. 24 .90
- - -
Other

1%

- -
Measuring less than 125 decitex but not less than 106.38 decitex (exceeding

80 metric number but not exceeding 94 metric number)

5205. 26 .10
 - - -
Raw

1%

5205. 26 .20
- - -
Mercerized or glazed

1%

5205. 26 .90
- - -
Other

 1%

- -
Measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding

94 metric number but not exceeding 120 metric number)

5205. 27 .10
 - - -
Raw

1%

5205. 27 .20
- - -
Mercerized or glazed

1%

5205. 27 .90
 - - -
Other

1%

- -
Measuring less than 83.33 decitex (exceeding 120 metric number)

5205. 28 .10
 - - -
Raw

1%

5205. 28 .20
- - -
Mercerized or glazed

 1%

5205. 28 .90
 - - -
Other

 1%

-
Multiple (folded) or cabled yarn, of uncombed fibres :

- -
Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric

number per single yarn)

5205. 31 .10
- - -
Raw

10%

5205. 31 .20
- - -
Mercerized or glazed

 1%

5205. 31 .90
- - -
 Other

10%

- -
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)

5205. 32 .10
 - - -
Raw

10%

5205. 32 .20
- - -
Mercerized or glazed

 1%

5205. 32 .90
 - - -
Other

10%

- -
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)

5205. 33 .10
- - -
Raw

 1%

5205. 33 .20
 - - -
Mercerized or glazed

 1%

5205. 33 .9
 - - -
 Other

1%

- -
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)

5205. 34 .10
- - -
Raw

10%

Note: Refer to additional note No 1 of this chapter

5205. 34 .20
- - -
Mercerized or glazed

 1%

5205. 34 .90
 - - -
Other

10%

- -
Measuring per single yarn less than 125 decitex (exceeding 80 metric number

per single yarn):

5205. 35 .10
- - -
Raw

1%

Note: Refer to additional note No 1 of this chapter

5205. 35 .20
- - -
Mercerized or glazed

1%

5205. 35 .90
- - -
Other

1%

-
Multiple (folded) or cabled yarn, of combed fibres :

- -
Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric

number per single yarn):

5205. 41 .10
- - -
Raw

1%

5205. 41 .20
 - - -
Mercerized or glazed

 1%

5205. 41 .90
- - -
Other:

1%

- -
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):

5205. 42 .10
 - - -
 Raw

 1%

Note: Refer to additional note No 1 of this chapter

5205. 42 .20
- - -
Mercerized or glazed

 1%

5205. 42 .90
- - -
Other

 1%

- -
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):

5205. 43 .10
 - - -
Raw

1%

Note: Refer to additional note No 1 of this chapter

5205. 43 .20
- - -
Mercerized or glazed

1%

5205. 43 .90
 - - -
Other

1%

- -
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):

5205. 44 .10
- - -
Raw

10%

Note: Refer to additional note No 1 of this chapter

5205. 44 .20
- - -
Mercerized or glazed

1%

5205. 44 .90
- - -
Other

10%

- -
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):

5205. 46 .10
 - - -
Raw

10%

5205. 46 .20
- - -
Mercerized or glazed

 1%

5205. 46 .90
 - - -
Other

 10%

- -
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):

5205. 47 .10
 - - -
 Raw

10%

5205. 47 .20
 - -
Mercerized or glazed

1%

5205. 47 .90
 - - -
Other

10%

- -
Measuring per single yarn less than 83.33 decitex (exceeding 120 metric

number per single yarn):

5205. 48 .10
 - - -
Raw

10%

5205. 48 .20
 - - -
Mercerized or glazed

 1%

5205. 48 .90
- - -
Other

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)

10%

5206. 12 .00
- -
Measuring less than 714.29 decitex but not less than 232.56 decitex

 10%

(exceeding 14 metric number but not exceeding 43 metric number)

5206. 13 .00
 - -
Measuring less than 232.56 decitex but not less than 192.31 decitex

10%

(exceeding 43 metric number but not exceeding 52 metric number)

5206. 14 .00
 - -
 Measuring less than 192.31 decitex but not less than 125 decitex (exceeding
10%

52 metric number but not exceeding 80 metric number)

5206. 15 .00
- -
Measuring less than 125 decitex (exceeding 80 metric number)

10%

-
Single yarn, of combed fibres :

5206. 21 .00
- -
Measuring 714.29 decitex or more (not exceeding 14 metric number)

10%

5206. 22 .00
 - -
Measuring less than 714.29 decitex but not less than 232.56 decitex

10%

(exceeding 14 metric number but not exceeding 43 metric number)

5206. 23 .00
- -
Measuring less than 232.56 decitex but not less than 192.31 decitex

10%

(exceeding 43 metric number but not exceeding 52 metric number)

5206. 24 .00
- -
Measuring less than 192.31 decitex but not less than 125 decitex (exceeding
10%

52 metric number but not exceeding 80 metric number)

5206. 25 .00
- -
Measuring less than 125 decitex (exceeding 80 metric number)

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
 10%

number per single yarn)

5206. 32 .00
- -
Measuring per single yarn less than 714.29 decitex but not less than 232.56
10%

decitex (exceeding 14 metric number but not exceeding 43 metric number per

single yarn)

5206. 33 .00
- -
Measuring per single yarn less than 232.56 decitex but not less than 192.31
 10%

decitex (exceeding 43 metric number but not exceeding 52 metric number per

single yarn)

5206. 34 .00
 - -
Measuring per single yarn less than 192.31 decitex but not less than 125
10%

decitex (exceeding 52 metric number but not exceeding 80 metric number per

single yarn)

5206. 35 .00
- -
Measuring per single yarn less than 125 decitex (exceeding 80 metric number
10%

per single yarn)

-
Multiple (folded) or cabled yarn, of combed fibres :

5206. 41 .00
- -
Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric
10%

number per single yarn)

5206. 42 .00
- -
Measuring per single yarn less than 714.29 decitex but not less than 232.56
10%

decitex (exceeding 14 metric number but not exceeding 43 metric number per

single yarn)

5206. 43 .00
- -
Measuring per single yarn less than 232.56 decitex but not less than 192.31
10%

decitex (exceeding 43 metric number but not exceeding 52 metric number per

single yarn)

5206. 44 .00
 - -
Measuring per single yarn less than 192.31 decitex but not less than 125
10%

decitex (exceeding 52 metric number but not exceeding 80 metric number per

single yarn)

5206. 45 .00
- -
Measuring per single yarn less than 125 decitex (exceeding 80 metric number
10%

per single yarn)

52.07

COTTON YARN (OTHER THAN SEWING THREAD) PUT UP

FOR RETAIL SALE

5207. 10 .00
 -
Containing 85% or more by weight of cotton

 15%

5207. 90 .00
 -
Other

15%

52.08

WOVEN FABRICS OF COTTON, CONTAINING 85% OR MORE

BY WEIGHT OF COTTON, WEIGHING NOT MORE THAN 200

G/SQM

-
Unbleached :

5208. 11 .00
- -
Plain weave, Tiole weighing not more than 100 g/sqm

 15%

5208. 12 .00
 - -
Plain weave, Tiole weighing more than 100 g/sqm

15%

5208. 13 .00
- -
3-thread or 4-thread twill, including cross twill

15%

5208. 19 .00
- -
Other fabrics

15%

-
Bleached :

5208. 21 .00
- -
Plain weave, Tiole weighing not more than 100 g/sqm

15%

5208. 22 .00
- -
Plain weave, weighing more than 100 g/sqm

 15%

5208. 23 .00
- -
3-thread or 4-thread twill, including cross twill

 15%

5208. 29 .00
 - -
Other fabrics

15%

- Dyed :

5208. 31 .00
 - -
Plain weave,Tiole weighing not more than 100 g/sqm

15%

5208. 32 .00
- -
Plain weave,Tiole weighing more than 100 g/sqm

15%

5208. 33 .00
 - -
3-thread or 4-thread twill, including cross twill

 15%

5208. 39 .00
- -
Other fabrics

15%

-
Of yarns of different colours :

5208. 41 .00
- -
Plain weave,Tiole weighing not more than 100 g/sqm

 15%

5208. 42 .00
 - -
Plain weave,Tiole weighing more than 100 g/sqm

15%

5208. 43 .00
- -
3-thread or 4-thread twill, including cross twill

15%

5208. 49 .00
- -
Other fabrics

15%

-
Printed :

5208. 51 .00
- -
Plain weave, Tiole weighing not more than 100 g/sqm

15%

5208. 52 .00
- -
Plain weave,Tiole weighing more than 100 g/sqm

15%

5208. 59 .00
- -
Other fabrics

15%

52.09

WOVEN FABRICS OF COTTON, CONTAINING 85% OR MORE

BY WEIGHT OF COTTON, WEIGHING MORE THAN 200 G/SQ

M

-
Unbleached :

5209. 11 .00
 - -
Plain weave "Toile"

 15%

5209. 12 .00
- -
3-thread or 4-thread twill, including cross- twill "Serge"

15%

5209. 19 .00
 - -
Other fabrics

15%

-
 Bleached :

5209. 21 .00
 - -
Plain weave "Toile"

 15%

5209. 22 .00
- -
3-thread or 4-thread twill, including cross- twill "Tiole"

15%

5209. 29 .00
- -
Other fabrics

15%

-
Dyed :

5209. 31 .00
 - -
Plain weave "Tiole"

15%

5209. 32 .00
- -
3-thread or 4-thread twill, including cross- twill "Serge"

15%

5209. 39 .00
 - -
Other fabrics

 15%

-
Of yarns of different colours :

5209. 41 .00
- -
Plain weave

15%

5209. 42 .00
 -
Denim

15%

5209. 43 .00
- -
Other fabrics of 3-thread or 4-thread twill, including cross twill

15%

5209. 49 .00
 - -
Other fabrics

15%

-
Printed :

5209. 51 .00
- -
Plain weave

 15%

5209. 52 .00
- -
3-thread or 4-thread twill, including cross twill

15%

5209. 59 .00
- -
Other fabrics

15%

52.10

WOVEN FABRICS OF COTTON, CONTAINING LESS THAN

85% BY WEIGHT OF COTTON, MIXED MAINLY OR SOLELY

WITH MAN-MADE FIBERS, WEIGHING NOT MORE THAN 200

G/SQM OR ARTIFICIAL.

-
Unbleached :

- -
Plain weave

5210. 11 .10
 - - -
Weighing not more than 130 g/sqm

15%

5210. 11 .90
- - -
Other

15%

- -
Other fabrics

5210. 19 .10
- - -
Weighing not more than 130 g/sqm

15%

5210. 19 .90
 - - -
Other

15%

-
Bleached :

- -
Plain weave

5210. 21 .10
 - - -
Weighing not more than 130 g/sqm

15%

5210. 21 .90
- - -
 Other

15%

- -
Other fabrics

5210. 29 .10
 - - -
Weighing not more than 130 g/sqm

15%

5210. 29 .90
- - -
Other

15%

-
Dyed :

- -
Plain weave

5210. 31 .10
 - - -
Weighing not more than 130 g/sqm

15%

5210. 31 .90
- - -
Other

 15%

- -
3-thread or 4-thread twill, including cross twill

5210. 32 .10
- - -
Weighing not more than 130 g/sqm

15%

5210. 32 .90
- - -
Other

15%

- -
Other fabrics:

5210. 39 .10
 - - -
Weighing not more than 130 g/sqm

15%

5210. 39 .90
- - -
Other

 15%

-
Of yarns of different colours :

- -
Plain weave:

5210. 41 .10
- - -
Weighing not more than 130 g/sqm

 15%

5210. 41 .90
- - -
Other

 15%

- -
Other fabrics

5210. 49 .10
 - - -
Weighing not more than 130 g/sqm

15%

5210. 49 .90
 - - -
Other

 15%

-
Printed :

- -
Plain weave

5210. 51 .10
- - -
Weighing not more than 130 g/sqm

15%

5210. 51 .90
- - -
Other

 15%

- -
Other fabrics

5210. 59 .10
 - - -
Weighing not more than 130 g/sqm

15%

5210. 59 .90
- - -
Other

15%

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

15%

5211. 12 .00
 - -
3-thread or 4-thread twill, including cross twill

15%

5211. 19 .00
- -
Other fabrics

 15%

5211. 20 .00
 -
Bleached :

 15%

- Dyed :

5211. 31 .00
- -
Plain weave

15%

5211. 32 .00
- -
 3-thread or 4-thread twill, including cross twill

 15%

5211. 39 .00
- -
Other fabrics

15%

-
Of yarns of different colours :

5211. 41 .00
- -
Plain weave

15%

5211. 42 .00
- -
Denim

15%

5211. 43 .00
- -
 Other fabrics of 3-thread or 4-thread twill, including cross twill

15%

5211. 49 .00
- -
Other fabrics

15%

-
Printed :

5211. 51 .00
 - -
Plain weave

 15%

5211. 52 .00
- -
3-thread or 4-thread twill, including cross twill

 15%

5211. 59 .00
 - -
Other fabrics

 15%

52.12

OTHER WOVEN FABRICS OF COTTON.

-
Weighing not more than 200 g/m2 :

- -
Unbleached:

5212. 11 .10
- - -
Weighing not more than 130 g/sqm

15%

5212. 11 .90
 - - -
Other

15%

- -
Bleached:

5212. 12 .10
- - -
Weighing not more than 130 g/sqm

15%

5212. 12 .90
- - -
Other

15%

- -
Dyed:

5212. 13 .10
- - -
Weighing not more than 130 g/sqm

15%

5212. 13 .90
 - - -
Other

 15%

- -
 Of yarns of different colours:

5212. 14 .10
 - - -
Weighing not more than 130 g/sqm

15%

5212. 14 .90
- - -
Other

 15%

- -
Printed

5212. 15 .10
 - - -
 Weighing not more than 130 g/sqm

15%

5212. 15 .90
- - -
Other

 15%

-
Weighing more than 200 g/m2 :

5212. 21 .00
 - -
Unbleached

 15%

5212. 22 .00
- -
Bleached

15%

5212. 23 .00
- -
Dyed

 15%

5212. 24 .00
- -
Of yarns of different colours

15%

5212. 25 .00
- -
Printed

15%

CHAPTER 53

OTHER VEGETABLE TEXTILE FIBRES; PAPER YARN AND WOVEN

FABRICS OF PAPER YARN

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

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

1%

-
Flax, broken, scutched, hackled or otherwise processed, but not spun :

5301. 21 .00
- -
Broken or scutched

1%

5301. 29 .00
- -
Other

1%

5301. 30 .00
 -
Flax tow and waste

1%

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

1%

5302. 90 .00
-
Other

 1%

53.03

JUTE AND OTHER TEXTILE BAST FIBERS (EXCLUDING

FLAX, TRUE HEMP AND RAMIE), RAW OR PROCESSED BUT

NOT SPUN; TOW AND WASTE OF THESE FIBERS

(INCLUDING YARN WASTE AND GARNETTED STOCK).

5303. 10 .00
-
Jute and other textile bast fibers, raw or retted

 1%

5303. 90 .00
-
Other

1%

53.05

COCONUT, ABACA (MANILA HEMP OR MUSA TEXTILIS 1%

NEE), RAMIE AND OTHER VEGETABLE TEXTILE FIBERS,

NOT ELSEWHERE SPECIFIED OR INCLUDED, RAW OR

PROCESSED BUT NOT SPUN; TOW, NOILS AND WASTE OF

THESE FIBERS (INCLUDING YARN WASTE AND

GARNETTED STOCK).

53.06 FLAX YARN:

5306. 10 .00
-
Single

 1%

5306. 20 .00
-
Multiple (folded) or cabled

1%

53.07

YARN OF JUTE OR OTHER TEXTILE BAST FIBERS OF

HEADING NO. 5303.

5307. 10 .00
 -
Single

 1%

5307. 20 .00
-
Multiple (folded) or cabled

1%

53.08

YARN OF OTHER VEGETABLE TEXTILE FIBERS; PAPER

YARN:

Note: subheading 5307.30.00 is deleted due to amendment of H.S of

2002, and bbelongs to subheading 5307.90.00

5308. 10 .00
-
Coir yarn

 1%

5308. 20 .00
 -
True hemp yarn

1%

-
Other:

5308. 90 .10
- - -
Ramie yarn

1%

5308. 90 .20
 - - -
Paper yarn

1%

5308. 90 .90
 - - -
 Other

1%

53.09

WOVEN FABRICS OF FLAX.

-
Containing 85 % or more by weight of flax :

5309. 11 .00
 - -
Unbleached or bleached

5%

5309. 19 .00
 - -
Other

 5%

-
Containing less than 85 % by weight of flax:

5309. 21 .00
 - -
 Unbleached or bleached

 5%

5309. 29 .00
- -
Other

5%

53.10

WOVEN FABRICS OF JUTE OR OF OTHER TEXTILE BAST

FIBERS OF HEADING NO. 5303.

5310. 10 .00
 -
Unbleached

5%

5310. 90 .00
 -
Other

 5%

53.11

 WOVEN FABRICS OF OTHER VEGETABLE TEXTILE FIBERS; 5%

WOVEN FABRICS OF PAPER YARN

CHAPTER 54

MAN-MADE FILAMENTS

NOTES.

1 .- Throughout the Nomenclature, the term “man-made fibers” means staple fibers and filaments of

organic polymers produced by manufacturing processes, either:

(a) By polymerisation of organic monomers, such as polyamides, polyesters, polyurethanes

or polyvinyl derivatives; or

(b) By chemical transformation of natural organic polymers (for example, cellulose, casein,

proteins or algae), such as viscose rayon, cellulose acetate, cupro or alginates.

The terms “synthetic” and “artificial”, used in relation to fibers, mean : synthetic : fibers

as defined at (a); artificial : fibers as defined at (b).

The terms “man-made”, “synthetic” and “artificial” shall have the same meanings when

used in relation to “textile materials”.

2.- Headings 54.02 and 54.03 do not apply to synthetic or artificial filament tow of Chapter 55.

54.01

SEWING THREADS OF MAN-MADE SYNTHETIC OR

ARIFICIAL FILAMENTS, WHETHER OR NOT PUT UP FOR

RETAIL SALE.

-
Of synthetic filaments :

5401. 10 .10
 - - -
Not put up for retail sale

10%

5401. 10 .20
 - - -
Put up for retail sale

10%

-
Of artificial filaments :

5401. 20 .10
- - -
Not put up for retail sale

10%

5401. 20 .20
- - -
Put up for retail sale

 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

5402. 11 .00
- -
 Of aramids

5%

5402. 19 .00
 - -
Other

 5%

5402. 20 .00
 -
High tenacity yarn of polyesters

10%

-
Textured yarn :

5402. 31 .00
 - -
Of nylon or other polyamides, measuring per single yarn not more than 50 tex
5%

- -
Of nylon or other polyamides, measuring per single yarn more than 50 tex

5402. 32 .10
 - - -
Of nylon or other polyamides (heat set) with discontinous coloring,measuring
1%

more than 130 tex ,imported by industrial stablishment

5402. 32 .90
 - - -
Other

5%

5402. 33 .00
- -
Of polyesters

10%

- -
Of polypropylene

5402. 34 .10
- - -
Polypropylene yarns measuing per yarn 150 tex or more ,heat set yarn

 1%

imported by industrial establishment

5402. 34 .90
- - -
other

5%

5402. 39 .00
- -
other

5%

-
Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre :

5402. 44 .00
- -
Elastomeric

 1%

5402. 45 .00
 - -
Other,Of nylon or other polyamides

1%

5402. 46 .00
 - -
Other, of polyesters, partially oriented

1%

5402. 47 .00
- -
Other,Of polyesters

10%

5402. 48 .00
- - -
Other, of polypropylene

10%

5402. 49 .00
- -
Other

 10%

-
Other yarn, single, with a twist exceeding 50 turns per metre :

5402. 51 .00
- -
Of nylon or other polyamide

1%

5402. 52 .00
- -
Of polyesters

 10%

5402. 59 .00
 - -
Other

 10%

-
Other yarn, multiple (folded) or cabled :

5402. 61 .00
 - -
Of nylon or other polyamides

1%

5402. 62 .00
 - -
Of polyesters

10%

5402. 69 .00
- -
Other

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

 5%

-
Other yarn, single :

5403. 31 .00
 - -
Of viscose rayon, untwisted or with a twist not exceeding 120 turns per meter
 5%

5403. 32 .00
 - -
Of viscose rayon, with a twist exceeding 120 turns per meter

5%

5403. 33 .00
- -
Of cellulose acetate

5%

5403. 39 .00
 - -
Other

5%

-
Other yarn, multiple (folded) or cabled :

5403. 41 .00
- -
Of viscose rayon

 5%

5403. 42 .00
 - -
Of cellulose acetate

5%

5403. 49 .00
 - -
Other

 5%

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

1%

5404. 12 .00
- -
Other, of polypropylene

10%

5404. 19 .00
- -
Other

10%

5404. 90 .00
- -
Other

5%

54.05

ARTIFICIAL MONOFILAMENT OF 67 DECITEX OR MORE 5%

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.

54.06

MAN-MADE FILAMENT YARN (OTHER THAN SEWING 10%

THREAD), PUT UP FOR RETAIL SALE.

54.07

WOVEN FABRICS OF SYNTHETIC FILAMENT YARN,

INCLUDING WOVEN FABRICS OBTAINED FROM

MATERIALS OF HEADING NO. 5404.

-
Woven fabrics obtained from high tenacity yarn of nylon or other polyamides

or of polyesters

5407. 10 .10
 - - -
of nylon or other polyamides

 10%

5407. 10 .20
 - - -
of polyesters

15%

5407. 20 .00
-
Woven fabrics obtained from strip or the like

10%

5407. 30 .00
 -
Fabrics specified in Note 9 to Section XI

10%

-
Other woven fabrics, containing 85 % or more by weight of filaments of nylon or

other polyamides :

5407. 41 .00
 - -
Unbleached or bleached

10%

5407. 42 .00
- -
 Dyed

 10%

5407. 43 .00
 - -
Of yarns of different colours

10%

5407. 44 .00
- -
Printed

 10%

-
Other woven fabrics, containing 85 % or more by weight of textured polyester

filaments :

5407. 51 .00
- -
Unbleached or bleached

15%

5407. 52 .00
- -
Dyed

15%

5407. 53 .00
 - -
Of yarns of different colours

 15%

5407. 54 .00
- -
Printed

15%

-
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

 15%

5407. 69 .00
- -
Other

15%

-
Other woven fabrics, containing 85 % or more by weight of synthetic filaments :

5407. 71 .00
 - -
Unbleached or bleached

10%

5407. 72 .00
- -
Dyed

10%

5407. 73 .00
 - -
Of yarns of different colours

10%

5407. 74 .00
 - -
Printed

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

 10%

5407. 82 .00
- -
Dyed

 10%

5407. 83 .00
- -
Of yarns of different colours

10%

5407. 84 .00
- -
Printed

10%

-
Other woven fabrics :

5407. 91 .00
- -
 Unbleached or bleached

10%

5407. 92 .00
 - -
Dyed

 10%

5407. 93 .00
 - -
Of yarns of different colours

 10%

5407. 94 .00
 - -
Printed

10%

54.08

WOVEN FABRICS OF ARTIFICIAL FILAMENT YARN,

INCLUDING WOVEN FABRICS OBTAINED FROM

MATERIALS OF HEADING NO. 5405.

5408. 10 .00
 -
Woven fabrics obtained from high tenacity yarn, of viscose rayon

10%

-
Other woven fabrics, containing 85 % or more by weight of artificial filament or

strip or the like :

5408. 21 .00
 - -
Unbleached or bleached

 10%

5408. 22 .00
 - -
Dyed

10%

5408. 23 .00
 - -
Of yarns of different colours

 10%

5408. 24 .00
- -
Printed

10%

-
Other woven fabrics :

5408. 31 .00
 - -
 Unbleached or bleached

 10%

5408. 32 .00
 - -
Dyed

10%

5408. 33 .00
 - -
Of yarns of different colours

10%

5408. 34 .00
- -
Printed

10%

CHAPTER 55

MAN-MADE STAPLE FIBRES

NOTES.

1 .- Headings 55.01 and 55.02 apply only to man-made filament tow, consisting of parallel filaments

of a uniform length equal to the length of the tow, meeting the following specifications:

(a) Length of tow exceeding 2 m;

(b) Twist less than 5 turns per metre;

(c) Measuring per filament less than 67 decitex;

(d) Synthetic filament tow only :the tow must be drawn, that is to say, be incapable of being

stretched by more than 100 % of its length;

(e) Total measurement of tow more than 20,000 decitex.

Tow of a length not exceeding 2 m is to be classified in heading 55.03 or 55.04.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

55.01

SYNTHETIC FILAMENT ,TOW

5501. 10 .00
-
Of nylon or other polyamides

1%

5501. 20 .00
 -
Of polyesters

1%

5501. 30 .00
-
Acrylic or modacrylic

 1%

5501. 40 .00
-
Of polypropylene

 1%

5501. 90 .00
-
Other

 1%

55.02

ARTIFICIAL FILAMENT TOW

1%

55.03

SYNTHETIC STAPLE FIBERS, NOT CARDED, COMBED OR

OTHERWISE PROCESSED FOR SPINNING:

-
Of nylon or other polyamides :

5503. 11 .00
- -
Of aramids

 1%

5503. 19 .00
 - -
Other

 1%

5503. 20 .00
-
Of polyesters

1%

5503. 30 .00
-
Acrylic or modacrylic

1%

5503. 40 .00
 -
Of polypropylene

 1%

5503. 90 .00
-
Other

1%

Note: Refer to additional note No 2 of this chapter

55.04

ARTIFICIAL STAPLE FIBERS, NOT CARDED, COMBED OR

OTHERWISE PROCESSED FOR SPINNING:

5504. 10 .00
-
Of viscose rayon

1%

5504. 90 .00
 -
Other

 1%

55.05

WASTE OF SYNTHETIC & ARTIFICIAL FIBERS WASTE

(INCLUDING NOILS, YARN WASTE AND GARNETTED

STOCK) OF MAN-MADE FIBERS:

5505. 10 .00
-
Of synthetic fibers

1%

5505. 20 .00
-
Of artificial fibers

 1%

Note: Refer to additional note No 2 of this chapter

55.06

SYNTHETIC STAPLE FIBERS, CARDED, COMBED OR

OTHERWISE PROCESSED FOR SPINNING:

5506. 10 .00
 -
Of nylon or other polyamides

1%

5506. 20 .00
 -
Of polyesters

1%

5506. 30 .00
 -
Acrylic or modacrylic

 1%

5506. 90 .00
 -
Other

 1%

Note: refer to additional note No 2 of this chapter

55.07

ARTIFICIAL STAPLE FIBERS, CARDED, COMBED OR 1%

OTHERWISE PROCESSED FOR SPINNING

55.08

SEWING THREAD OF MAN-MADE STAPLE FIBERS,

WHETHER OR NOT PUT UP FOR RETAIL SALE.

5508. 10 .00
-
Of synthetic staple fibres

10%

5508. 20 .00
-
Of artificial staple fibres

 10%

55.09

YARN (OTHER THAN SEWING THREAD) OF SYNTHETIC

STAPLE FIBERS, 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

 5%

5509. 12 .00
 - -
Multiple (folded) or cabled yarn

 5%

- Containing 85 % or more by weight of polyester staple fibres :

5509. 21 .00
- -
Single yarn

5%

5509. 22 .00
- -
Multiple (folded) or cabled yarn

5%

-
Containing 85 % or more by weight of acrylic or modacrylic staple fibres :

5509. 31 .00
- -
Single yarn

5%

5509. 32 .00
- -
Multiple (folded) or cabled yarn

 5%

-
Other yarn, containing 85 % or more by weight of synthetic staple fibres :

5509. 41 .00
 - -
Single yarn

10%

5509. 42 .00
- -
Multiple (folded) or cabled yarn

 10%

-
Other yarn, of polyester staple fibres :

5509. 51 .00
- -
Mixed mainly or solely with artificial staple fibers

10%

5509. 52 .00
 - -
Mixed mainly or solely with wool or fine animal hair

 5%

5509. 53 .00
 - -
Mixed mainly or solely with cotton

10%

5509. 59 .00
- -
Other

10%

-
Other yarn, of acrylic or modacrylic staple fibres :

5509. 61 .00
 - -
Mixed mainly or solely with wool or fine animal hair

5%

5509. 62 .00
- -
Mixed mainly or solely with cotton

10%

5509. 69 .00
 - -
Other

10%

-
Other yarn :

5509. 91 .00
 - -
Mixed mainly or solely with wool or fine animal hair

5%

5509. 92 .00
- -
Mixed mainly or solely with cotton

10%

5509. 99 .00
 - -
Other

10%

55.10

YARN (OTHER THAN SEWING THREAD) OF ARTIFICIAL

STAPLE FIBERS, NOT PUT UP FOR RETAIL SALE:

-
Containing 85 % or more by weight of artificial staple fibres :

5510. 11 .00
- -
Single yarn

10%

5510. 12 .00
- -
Multiple (folded) or cabled yarn

10%

5510. 20 .00
-
Other yarn, mixed mainly or solely with wool or fine animal hair

5%

5510. 30 .00
-
Other yarn, mixed mainly or solely with cotton

10%

5510. 90 .00
-
Other yarn

 10%

55.11

YARNS (OTHER THAN SEWING THREAD) Of ARTIFICIAL OR

MAN-MADE STAPLE FIBERS, PUT UP FOR RETAIL SALE.

5511. 10 .00
 -
Of synthetic staple fibers, containing 85% or more by weight of such fibers
10%

5511. 20 .00
-
Of synthetic staple fibers, containing less than 85% by weight of such fibers
10%

5511. 30 .00
-
Of artificial staple fibers

 10%

55.12

WOVEN FABRICS OF SYNTHETIC STAPLE FIBERS,

CONTAINING 85% OR MORE BY WEIGHT OF SYNTHETIC

STAPLE FIBERS.

-
Containing 85 % or more by weight of polyester staple fibres :

5512. 11 .00
- -
Unbleached or bleached

15%

5512. 19 .00
 - -
Other

 15%

-
Containing 85 % or more by weight of acrylic or modacrylic staple fibres :

5512. 21 .00
 - -
Unbleached or bleached

10%

5512. 29 .00
- -
Other:

10%

-
Other:

5512. 91 .00
- -
Unbleached or bleached

10%

5512. 99 .00
 - -
Other

10%

55.13

WOVEN FABRICS OF SYNTHETIC STAPLE FIBERS,

CONTAINING LESS THAN 85% BY WEIGHT OF SUCH

FIBERS, MIXED MAINLY OR SOLELY WITH COTTON, OF A

WEIGHT NOT EXCEEDING 170 G/SQM.

-
Unbleached or bleached :

5513. 11 .00
- -
Of polyester staple fibres, plain weave "Tolie"

15%

5513. 12 .00
- -
3-thread or 4-thread twill, including cross twill, of polyester staple fibres

15%

5513. 13 .00
- -
Other woven fabrics of polyester staple fibres

15%

5513. 19 .00
- -
Other woven fabrics

 10%

-
Dyed :

5513. 21 .00
 - -
Of polyester staple fibres, plain weave "Toile"

15%

5513. 23 .00
- -
Other woven fabrics of polyester staple fibres

15%

5513. 29 .00
 - -
Other woven fabrics

10%

-
Of yarns of different colours :

5513. 31 .00
 - -
Of polyester staple fibres, plain weave "Toile"

15%

5513. 39 .00
- -
Other woven fabrics

 10%

- Printed :

5513. 41 .00
- -
Of polyester staple fibres, plain weave "Toile"

15%

5513. 49 .00
- -
Other woven fabrics

10%

55.14

WOVEN FABRICS OF SYNTHETIC STAPLE FIBERS,

CONTAINING LESS THAN 85% BY WEIGHT OF SUCH

FIBERS, MIXED MAINLY OR SOLELY WITH COTTON, OF A

WEIGHT EXCEEDING 170 G/SQM.

-
Unbleached or bleached :

5514. 11 .00
- -
Of polyester staple fibres, plain weave

 15%

5514. 12 .00
 - -
3-thread or 4-thread twill, including cross twill, of polyester staple fibres

15%

5514. 19 .00
 - -
Other woven fabrics

10%

-
Dyed

5514. 21 .00
 - -
Of polyester staple fibres, plain weave "Toile"

15%

5514. 22 .00
 - -
3-thread or 4-thread twill, including cross twill, of polyester staple fibres

15%

5514. 23 .00
- -
Other woven fabrics of polyester staple fibres

15%

5514. 29 .00
- -
Other woven fabrics

10%

-
Of yarns of different colours :

5514. 30 .10
- - -
Of polyester staple fibres, plain weave

15%

5514. 30 .90
- - -
Of other staple fibres

10%

-
Printed

5514. 41 .00
- -
Of polyester staple fibres, plain weave "Toile"

15%

5514. 42 .00
- -
3-thread or 4-thread twill, including cross twill, of polyester staple fibres

15%

5514. 43 .00
- -
Other woven fabrics of polyester staple fibres

15%

5514. 49 .00
- -
Other woven fabrics 1

0%

5513. 12 .00
 - -
3-thread or 4-thread twill, including cross twill, of polyester staple fibres

15%

5513. 13 .00
 - -
Other woven fabrics of polyester staple fibres

15%

5513. 19 .00
- -
Other woven fabrics

10%

-
Dyed :

5513. 21 .00
 - -
Of polyester staple fibres, plain weave "Toile"

15%

5513. 23 .00
 - -
Other woven fabrics of polyester staple fibres

 15%

5513. 29 .00
 - -
Other woven fabrics

10%

-
Of yarns of different colours :

5513. 31 .00
 - -
Of polyester staple fibres, plain weave "Toile"

15%

5513. 39 .00
- -
Other woven fabrics

10%

-
Printed :

5513. 41 .00
- -
Of polyester staple fibres, plain weave "Toile"

15%

5513. 49 .00
- -
Other woven fabrics

10%

55.14

WOVEN FABRICS OF SYNTHETIC STAPLE FIBERS,

CONTAINING LESS THAN 85% BY WEIGHT OF SUCH

FIBERS, MIXED MAINLY OR SOLELY WITH COTTON, OF A

WEIGHT EXCEEDING 170 G/SQM.

-
Unbleached or bleached :

5514. 11 .00
- -
Of polyester staple fibres, plain weave

15%

5514. 12 .00
- -
3-thread or 4-thread twill, including cross twill, of polyester staple fibres

15%

5514. 19 .00
- -
Other woven fabrics

10%

-
Dyed

5514. 21 .00
 - -
Of polyester staple fibres, plain weave "Toile"

15%

5514. 22 .00
- -
3-thread or 4-thread twill, including cross twill, of polyester staple fibres

15%

5514. 23 .00
- -
Other woven fabrics of polyester staple fibres

 15%

5514. 29 .00
 - -
Other woven fabrics

10%

-
Of yarns of different colours :

5514. 30 .10
 - - -
Of polyester staple fibres, plain weave

 15%

5514. 30 .90
- - -
Of other staple fibres

 10%

-
Printed

5514. 41 .00
 - -
Of polyester staple fibres, plain weave "Toile"

15%

5514. 42 .00
- -
3-thread or 4-thread twill, including cross twill, of polyester staple fibres

15%

5514. 43 .00
- -
Other woven fabrics of polyester staple fibres

15%

5514. 49 .00
 - -
Other woven fabrics

10%

55.15

OTHER WOVEN FABRICS OF SYNTHETIC STAPLE FIBERS.

-
Of polyester staple fibres :

5515. 11 .00
- -
Mixed mainly or solely with viscose rayon staple fibres

15%

5515. 12 .00
 - -
Mixed mainly or solely with man-made filaments

15%

5515. 13 .00
- -
Mixed mainly or solely with wool or fine animal hair

 15%

5515. 19 .00
- -
Other

 15%

-
Of acrylic or modacrylic staple fibres :

5515. 21 .00
- -
Mixed mainly or solely with man-made filaments

10%

5515. 22 .00
- -
Mixed mainly or solely with wool or fine animal hair

 10%

5515. 29 .00
 - -
Other

 10%

-
Other woven fabrics :

5515. 91 .00
 - -
Mixed mainly or solely with man-made filaments

10%

5515. 99 .00
 - -
Other:

10%

55.16

WOVEN FABRICS OF ARTIFICIAL STAPLE FIBERS:

-
Containing 85 % or more by weight of artificial staple fibres :

5516. 11 .00
- -
Unbleached or bleached

10%

5516. 12 .00
- -
Dyed

10%

5516. 13 .00
- -
Of yarns of different colours

10%

5516. 14 .00
- -
Printed

 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

10%

5516. 22 .00
- -
Dyed

10%

5516. 23 .00
- -
Of yarns of different colours

10%

5516. 24 .00
- -
 Printed

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

10%

5516. 32 .00
- -
Dyed

10%

5516. 33 .00
 - -
Of yarns of different colours

10%

5516. 34 .00
- -
Printed

10%

-
Containing less than 85 % by weight of artificial staple fibres, mixed mainly or

solely with cotton :

5516. 41 .00
- -
Unbleached or bleached

10%

5516. 42 .00
- -
Dyed

10%

5516. 43 .00
- -
Of yarns of different colours

10%

5516. 44 .00
- -
Printed

10%

-
Other:

5516. 91 .00
 - -
Unbleached or bleached

10%

5516. 92 .00
- -
Dyed

10%

5516. 93 .00
 - -
Of yarns of different colours

10%

5516. 94 .00
- -
Printed

10%

CHAPTER 56

WADDING, FELT AND NONWOVENS; SPECIAL YARNS;

TWINE, CORDAGE, ROPES AND CABLES AND ARTICLES THEREOF

NOTES.

1 .- This Chapter does not cover:

(a) Wadding, felt or nonwovens, impregnated, coated or covered with substances or

preparations (for example, perfumes or cosmetics of Chapter 33. soaps or detergents of

heading 34.01, polishes, creams or similar preparations of heading 34.05. fabric softeners

of heading 38.09) where the textile material is present merely as a carrying medium;

(b)Textile products of heading 58.11;

(c) Natural or artificial abrasive powder or grain, on a backing of felt or nonwovens

(heading 68.05);

(d) Agglomerated or reconstituted mica, on a backing of felt or nonwovens (heading 68.14); or

(e) Metal foil on a backing of felt or nonwovens (Section XV).

2.- The term ‘felt’ includes needleloom felt and fabrics consisting of a web of textile fibers the

cohesion of which has been enhanced by a stitch-bonding process using fibers from the web

itself.

3.- Headings 56.02 and 56.03 cover respectively felt and nonwovens, impregnated, coated,

covered or laminated with plastics or rubber whatever the nature of these materials

(compact or cellular).

Heading 56.03 also includes nonwovens in which plastics or rubber forms the bonding

substance.

Headings 56.02 and 56.03 do not, however, cover:

(a) Felt impregnated, coated, covered or laminated with plastics or rubber, containing 50 % or

less by weight of textile material or felt completely embedded in plastics or rubber (Chapter

39 or 40);

(b) Nonwovens, either completely embedded in plastics or rubber, or entirely coated or

covered on both sides with such materials, provided that such coating or covering can be

seen with the naked eye with no account being taken of any resulting change of colour

(Chapter 39 or 40); or

(c) Plates, sheets or strip of cellular plastics or cellular rubber combined with felt or

nonwovens, where the textile material is present merely for reinforcing purposes (Chapter

39 or 40).

4.- Heading 56.04 does not cover textile yarn, or strip or the like of heading 54.04 or 54.05, in which

the impregnation, coating or covering cannot be seen with the naked eye (usually Chapters 50

to 55); for the purpose of this provision, no account should be taken of any resulting change of

colour.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

56.01

WADDING OF TEXTILE MATERIALS AND ARTICLES

THEREOF; TEXTILE FIBERS, NOT EXCEEDING 5 MM IN

LENGTH (FLOCK), TEXTILE DUST AND MILL NEPS.

5601. 10 .00
 -
Sanitary towels and tampons, napkins and napkin liners for babies and similar
30%

sanitary articles, of wadding

-
Wadding; other articles of wadding :

5601. 21 .00
 - -
Of cotton

 5%

5601. 22 .00
- -
Of man-made or synthetic fibers

5%

5601. 29 .00
- -
Other

 5%

5601. 30 .00
 -
Textile flock and dust and mill neps

7%

56.02

FELT, WHETHER OR NOT IMPREGNATED, COATED,

COVERED OR LAMINATED.

5602. 10 .00
 -
Needleloom felt and stitch-bonded fibre fabrics

 5%

-
Other felt, not impregnated, coated, covered or laminated :

5602. 21 .00
- -
Of wool or fine animal hair

 5%

5602. 29 .00
- -
Of other textile materials

5%

5602. 90 .00
 -
Other

5%

56.03

NONWOVENS, WHETHER OR NOT IMPREGNATED, COATED,

COVERED OR LAMINATED.

-
Of man-made filaments :

5603. 11 .00
 - -
Weighing not more than 25 g/m²

 5%

5603. 12 .00
- -
Weighing more than 25 g/m² but not more than 70 g/m²

 5%

5603. 13 .00
- -
Weighing more than 70 g/m² but not more than 150 g/m²

5%

5603. 14 .00
 - -
Weighing more than 150 g/m²

5%

-
Other:

5603. 91 .00
- -
Weighing not more than 25 g/m²

5%

5603. 92 .00
- -
Weighing more than 25 g/m² but not more than 70 g/m²

5%

5603. 93 .00
- -
Weighing more than 70 g/m² but not more than 150 g/m²

5%

5603. 94 .00
- -
Weighing more than 150 g/m²

 5%

56.04

RUBBER THREAD AND CORD, TEXTILE COVERED; TEXTILE

YARN, AND STRIP AND THE LIKE OF HEADING NO. 5404

OR 5405, IMPREGNATED, COATED, COVERED OR

SHEATHED WITH RUBBER OR PLASTICS.

5604. 10 .00
-
Rubber thread and cord, textile covered

 7%

5604. 90 .00
 -
Other

7%

56.05

METALLIZED YARN, WHETHER OR NOT GIMPED,

7%

CONSISTING OF TEXTILE YARN, OR STRIP OR THE LIKE

OF HEADING NO. 5404 OR 5405, COMBINED WITH METAL IN

THE FORM OF THREAD, STRIP OR POWDER OR COVERED

WITH METAL.

56.06

GIMPED YARN, AND STRIP AND THE LIKE OF HEADING NO.
7%

5404 OR 5405, GIMPED (OTHER THAN THOSE OF HEADING

NO. 5605 AND GIMPED HORSEHAIR YARN); CHENILLE

YARN (INCLUDING FLOCK CHENILLE YARN); LOOP

WALE-YARN.

Note: subheading 2607.30.00 was deleted due to amendment of the

H.S of 2002 , and it is under subheading 5607.90!

56.07

TWINE, CORDAGE, ROPE AND CABLES, WHETHER OR NOT

PLAITED OR BRAIDED AND WHETHER OR NOT

MPREGNATED, COATED, COVERED OR SHEATHED WITH

RUBBER OR PLASTICS.

-
Of sisal or other textile fibres of the genus Agave :

5607. 21 .00
- -
Binder or baler twine

 30%

5607. 29 .00
- -
Other

30%

-
Of polyethylene or polypropylene :

5607. 41 .00
 - -
Binder or baler twine

30%

5607. 49 .00
- -
Other

 30%

5607. 50 .00
-
Of other synthetic fibers

30%

5607. 90 .00
 -
Other

 30%

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 :

5608. 11 .00
- -
Made up fishing nets

30%

5608. 19 .00
- -
 Other

50%

5608. 90 .00
-
Other

 50%

56.09

ARTICLES OF YARN, STRIP OR THE LIKE OF HEADING NO.

50%

5404 OR 5405; TWINE, CORDAGE, ROPE OR CABLES, NOT

ELSEWHERE SPECIFIED OR INCLUDED

CHAPTER 57

CARPETS AND OTHER TEXTILE FLOOR COVERINGS

NOTES.

1 .- For the purposes of this Chapter, the term “carpets and other textile floor coverings” means

floor coverings in which textile materials serve as the exposed surface of the article when in

use and includes articles having the characteristics of textile floor coverings but intended for

use for other purposes.

2.- This Chapter does not cover floor covering underlays.

57.01

CARPETS AND OTHER TEXTILE FLOOR COVERINGS,

KNOTTED,TWISTED WHETHER OR NOT MADE UP.

-
Of wool or fine animal hair

5701. 10 .10
 - - -
Hamadan, plush, chiraz and the like

50%

5701. 10 .20
- - -
Tabriz and the like

 50%

5701. 10 .30
 - - -
Yased, Kharassan and the like

50%

5701. 10 .40
- - -
Koum, Karaman, Yamout and the like

50%

5701. 10 .50
- - -
Kachan, Ispahan, Boukhara,Chinese and the like

 50%

-
Of other textile materials:

5701. 90 .10
- - -
Of silk

50%

5701. 90 .20
 - - -
Of artificial or synthetic textiles materials

 50%

5701. 90 .30
- - -
Of cotton

 50%

5701. 90 .40
- - -
Of crude furs

50%

5701. 90 .90
 - - -
Other

 50%

Note: Refer to additional note No 2 of this chapter

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

50%

5702. 20 .00
-
Floor coverings of coconut fiber (coir)

 50%

-
Other, of pile construction, not made up :

5702. 31 .00
- -
Of wool or of fine animal hair

 50%

5702. 32 .00
- -
OOf man-made textile materials

50%

5702. 39 .00
- -
Of other textile materials

50%

-
Other, of pile construction, made up :

5702. 41 .00
- -
Of wool or of fine animal hair

 50%

5702. 42 .00
 - -
Of man-made textile materials

50%

5702. 49 .00
- -
Of other textile materials

 50%

5702. 50 .00
 -
Other, not of pile construction, not made up

50%

-
Other, not of pile construction, made up :

5702. 91 .00
 - -
Of wool or of fine animal hair

50%

5702. 92 .00
- -
Of man-made textile materials

50%

5702. 99 .00
-
Of other textile materials

 50%

Note: Refer to additional note No 3 of this chapter

57.03

CARPETS AND OTHER TEXTILE FLOOR COVERINGS,

TUFTED, WHETHER OR NOT MADE UP.

5703. 10 .00
-
Of wool or fine animal hair

50%

5703. 20 .00
-
Of nylon or other polyamides

50%

5703. 30 .00
-
Of other artificial or synthetic textile materials

50%

5703. 90 .00
 -
Of other textile materials

50%

Note: Refer to additional note No 2 of this chapter

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 m²

50%

5704. 90 .00
 -
Other

50%

57.05

OTHER CARPETS AND OTHER TEXTILE FLOOR

50%

COVERINGS, WHETHER OR NOT MADE UP.

Note: Refer to additional note No 2 of this chapter

CHAPTER 58

SPECIAL WOVEN FABRICS; TUFTED TEXTILE FABRICS;

LACE; TAPESTRIES; TRIMMINGS; EMBROIDERY

NOTES.

1 - This Chapter does not apply to textile fabrics referred to in Note 1 to Chapter 59, impregnated.

coated, covered or laminated, or to other goods of Chapter 59.

2.- Heading 58.01 also includes woven weft pile fabrics which have not yet had the floats cut, at

which stage they have no pile standing up.

3.- For the purposes of heading 58.03, “gauze’ means a fabric with a warp composed wholly or in

part of standing or ground threads and crossing or doup threads which cross the standing or

ground threads making a half turn, a complete turn or more to form loops through which weft

threads pass.

4.- Heading 58.04 does not apply to knotted net fabrics of twine, cordage or rope, of heading 56.08.

5.- For the purposes of heading 58.06, the expression “narrow woven fabrics” means:

(a) Woven fabrics of a width not exceeding 30 cm, whether woven as such or cut from wider

pieces, provided with selvedges (woven, gummed or otherwise made) on both edges;

(b) Tubular woven fabrics of a flattened width not exceeding 30 cm; and

(c) Bias binding with folded edges, of a width when unfolded not exceeding 30 cm.

Narrow woven fabrics with woven fringes are to be classified in heading 58.08.

6.-In heading 58.10, the expression “embroidery” means, inter a/ia, embroidery with metal or glass

thread on a visible ground of textile fabric, and sewn appliqué work of sequins, beads or

ornamental motifs of textile or other materials. The heading does not apply to needlework

tapestry (heading 58.05).

7.- In addition to the products of heading 58.09, this Chapter also includes articles made of metal

thread and of a kind used in apparel, as furnishing fabrics or for similar purposes.

58.01

WOVEN PILE FABRICS AND CHENILLE FABRICS,

PELUCHES OTHER THAN FABRICS OF HEADING NO. 5802

OR 5806:

5801. 10 .00
-
Of wool or fine animal hair

1%

-
Of cotton

5801. 21 .00
 - -
Uncut weft pile fabrics

 10%

5801. 22 .00
 - -
Cut corduroy

10%

5801. 23 .00
- -
Other weft pile fabrics

10%

5801. 24 .00
- -
Warp pile fabrics, epingle (uncut)

10%

5801. 25 .00
 - -
Warp pile fabrics, cut

10%

5801. 26 .00
- -
Chenille fabrics

10%

-
Of man-made fibres :

5801. 31 .00
- -
 Uncut weft pile fabrics

10%

5801. 32 .00
- -
Cut corduroy

10%

5801. 33 .00
- -
Other weft pile fabrics

10%

5801. 34 .00
- -
Warp pile fabrics, epingle (uncut)

10%

5801. 35 .00
- -
arp pile fabrics, cut

10%

5801. 36 .00
- -
Chenille fabrics

 10%

5801. 90 .00
-
Of other textile materials

 10%

58.02

TERRY TOWELING AND SIMILAR WOVEN TERRY FABRICS,

OTHER THAN NARROW FABRICS OF HEADING NO. 5806;

TUFTED TEXTILE FABRICS, OTHER THAN PRODUCTS OF

HEADING NO. 5703.

-
Terry towelling and similar woven terry fabrics, of cotton :

5802. 11 .00
 - -
Unbleached

 15%

5802. 19 .00
 - -
Other

 15%

5802. 20 .00
-
Terry towelling and similar woven terry fabrics, of other textile materials

 15%

5802. 30 .00
-
Tufted textile fabrics

15%

Note: Refer to note No 2 of this chapter

58.03

GAUZE, OTHER THAN NARROW FABRICS OF HEADING NO.
10%

5806.
58.04

TULLES AND OTHER NET FABRICS, NOT INCLUDING

10%

WOVEN, KNITTED OR CROCHETED FABRICS; LACE IN THE

PIECE, IN STRIPS OR IN MOTIFS, OTHER THAN FABRICS

OF HEADING NO. 6002.

5804. 10 .00
 -
Tulles and other net fabrics

10%

-
Mechanically made lace :

5804. 21 .00
 - -
Of man-made fibres

10%

5804. 29 .00
- -
Of other textile materials

10%

5804. 30 .00
 -
Hand-made lace

10%

58.05

HAND-WOVEN TAPESTRIES OF THE TYPE GOBELINS,

50%

FLANDERS, AUBUSSON, BEAUVAIS AND THE LIKE, AND

NEEDLE-WORKED TAPESTRIES (FOR EXAMPLE, PETIT

POINT, CROSS STITCH), WHETHER OR NOT MADE UP

Note: Refer to note No 3 of this chapter

58.06

NARROW WOVEN FABRICS, OTHER THAN GOODS OF

HEADING NO. 5807; 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
15%

chenille fabrics

5806. 20 .00
-
Other woven fabrics, containing by weight 5 % or more of elastomeric yarn or
15%

rubber thread

-
Other woven fabrics :

5806. 31 .00
- -
Of cotton

15%

5806. 32 .00
 - -
Of man-made fibres

 15%

5806. 39 .00
- -
Of other textile materials

15%

5806. 40 .00
 -
Fabrics consisting of warp without weft assembled by means of an adhesive
15%

(bolducs)

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

10%

5807. 90 .00
-
Other

 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

30%

5808. 90 .00
 -
Other

30%

58.09

WOVEN FABRICS OF METAL THREAD AND WOVEN

10%

FABRICS OF METALLIZED YARN OF HEADING NO. 5605, OF

A KIND USED IN APPAREL, AS FURNISHING FABRICS OR

FOR SIMILAR PURPOSES, NOT ELSEWHERE SPECIFIED OR

INCLUDED.

58.10

EMBROIDERY, IN THE PIECE, IN STRIPS OR IN MOTIFS.

5810. 10 .00
-
Embroidery without visible ground

10%

-
Other embroidery :

5810. 91 .00
- -
Of cotton

 10%

5810. 92 .00
- -
Of man-made fibres

10%

5810. 99 .00
- -
Of other textile materials 10%

58.11

QUILTED TEXTILE PRODUCTS IN THE PIECE, COMPOSED

10%

OF ONE OR MORE LAYERS OF TEXTILE MATERIALS

ASSEMBLED WITH PADDING BY STITCHING OR

OTHERWISE, OTHER THAN EMBROIDERY OF HEADING NO.

5810.

CHAPTER 59

IMPREGNATED, COATED, COVERED OR LAMINATED TEXTILE

FABRICS;

TEXTILE ARTICLES OF A KIND SUITABLE FOR INDUSTRIAL USE

NOTES.

1 - Except where the context otherwise requires. for the purposes of this Chapter the expression

“textile fabrics” applies only to the woven fabrics of Chapters 50 to 55 and headings 58.03 and

58.06. the braids and ornamental trimmings in the piece of heading 58.08 and the knitted or

crocheted fabrics of headings 60.02 to 60.06.

2.- Heading 59.03 applies to

(a) Textile fabrics, impregnated. coated, covered or laminated with plastics, whatever the

weight per square metre and whatever the nature of the plastic material (compact or

cellular), other than:

(1) Fabrics in which the impregnation, coating or covering cannot be seen with the

naked eye (usually Chapters 50 to 55, 58 or 60); for the purpose of this provision,

no account should be taken of any resulting change of colour;

(2) Products which cannot. without fracturing, be bent manually around a cylinder of

a diameter of 7 mm, at a temperature between 15 0C and 30 0C (usually Chapter 39);

(3) Products in which the textile fabric is either completely embedded in plastics or

entirely coated or covered on both sides with such material, provided that such

coating or covering can be seen with the naked eye with no account being taken

of any resulting change of colour (Chapter 39);

(4) Fabrics partially coated or partially covered with plastics and bearing designs

resulting from these treatments (usually Chapters 50 to 55, 58 or 60);

(5) Plates, sheets or strip of cellular plastics, combined with textile fabric, where the

textile fabric is present merely for reinforcing purposes (Chapter 39); or

(6) Textile products of heading 58.11;

(b) Fabrics made from yarn, strip or the like, impregnated, coated, covered or sheathed with

plastics, of heading 56.04.

3.- For the purposes of heading 59.05, the expression “textile wall coverings” applies to products

in rolls, of a width of not less than 45 cm, suitable for wall or ceiling decoration, consisting of a

textile surface which has been fixed on a backing or has been treated on the back (impregnated

or coated to permit pasting).

This heading does not, however, apply to wall coverings consisting of textile flock or dust

fixed directly on a backing of paper (heading 48.14) or on a textile backing (generally heading

59.07).

4.- For the purposes of heading 59.06, the expression “rubberised textile fabrics” means:

(a)Textile fabrics impregnated, coated, covered or laminated with rubber,

(i) Weighing not more than 1,500 g/m2 or

(ii) Weighing more than 1,500 g/m2 and containing more than 50 % by weight of textile

material;

(b) Fabrics made from yarn, strip or the like, impregnated, coated, covered or sheathed with

rubber, of heading 56.04; and

(c) Fabrics composed of parallel textile yarns agglomerated with rubber, irrespective of their

weight per square metre.

This heading does not, however, apply to plates, sheets or strip of cellular rubber,

combined with textile fabric, where the textile fabric is present merely for reinforcing

purposes (Chapter 40), or textile products of heading 58.11.

5.- Heading 59.07 does not apply to:

(a) Fabrics in which the impregnation, coating or covering cannot be seen with the naked

eye (usually Chapters 50 to 55, 58 or 60); for the purpose of this provision, no account

should be taken of any resulting change of colour;

(b) Fabrics painted with designs (other than painted canvas being theatrical scenery, studio

back-cloths or the like);

(c) Fabrics partially covered with flock, dust, powdered cork or the like and bearing designs

resulting from these treatments: however, imitation pile fabrics remain classified in this heading;

(d) Fabrics finished with normal dressings having a basis of amylaceous or similar substances;

(e) Wood veneered on a backing of textile fabrics (heading 44.08):

(f) Natural or artificial abrasive powder or grain, on a backing of textile fabrics (heading 68.05);

(g) Agglomerated or reconstituted mica, on a backing of textile fabrics (heading 68.14); or

(h) Metal foil on a backing of textile fabrics (Section XV).

6.- Heading 59.10 does not apply to

(a) Transmission or conveyor belting. of textile material, of a thickness of less than 3 mm: or

(b) Transmission or conveyor belts or belting of textile fabric impregnated, coated, covered

or laminated with rubber or made from textile yarn or cord impregnated, coated, covered

or sheathed with rubber (heading 40.10).

7.- Heading 59.11 applies to the following goods, which do not fall in any other heading of

Section Xl:

(a) Textile products in the piece, cut to length or simply cut to rectangular (including square)

shape (other than those having the character of the products of headings 59.08 to 59.10),

the following only:

(i) 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);

(ii) Bolting cloth;

(iii) Straining cloth of a kind used in oil presses or the like, of textile material or of

human hair;

(iv) Flat woven textile fabrics with multiple warp or weft, whether or not felted.

impregnated or coated, of a kind used in machinery or for other technical

purposes;

(v) Textile fabrics reinforced with metal, of a kind used for technical purposes;

(vi) Cords, braids and the like, whether or not coated, impregnated or reinforced

with metal, of a kind used in industry as packing or lubricating materials;

(b) Textile articles (other than those of headings 59.08 to 59.10) of a kind used for technical

purposes (for example, 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 asbestoscement),

gaskets, washers, polishing discs and other machinery parts) .

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

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
20%

the outer covers of books or the like

5901. 90 .00
 -
Other

 20%

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

 7%

5902. 20 .00
 -
Of polyesters

 7%

5902. 90 .00
 -
Other

 1%

59.03

TEXTILE FABRICS IMPREGNATED, COATED, COVERED OR

LAMINATED WITH PLASTICS, OTHER THAN THOSE OF

HEADING NO. 5902.

5903. 10 .00
-
With poly(vinyl chloride)

5%

Note: Amendment of the H.S of 2002

5903. 20 .00
-
With polyurethane

 5%

5903. 90 .00
 -
Other

 5%

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

50%

5904. 90 .00
-
Other

 50%

Note: Subheadings 5904.92 and 5904.91 were deleted due to

Amendment of H.S 2002

59.05

TEXTILE WALL COVERINGS

50%

Note: Refer to note No 3 of this chapter

59.06

RUBBERIZED TEXTILE FABRICS, OTHER THAN THOSE OF

HEADING NO. 5908.

5906. 10 .00
-
Adhesive tape of a width not exceeding 20 cm

10%

- Other:

5906. 91 .00
 - -
Knitted or crocheted

10%

5906. 99 .00
- -
Other

10%

59.07

TEXTILE FABRICS OTHERWISE IMPREGNATED, COATED

10%

OR COVERED; PAINTED CANVAS BEING THEATRICAL

SCENERY, STUDIO BACK-CLOTHS OR THE LIKE

59.08

TEXTILE WICKS, WOVEN, PLAITED OR KNITTED, FOR

15%

LAMPS, STOVES, LIGHTERS, CANDLES OR THE LIKE;

INCANDESCENT GAS MANTLES AND TUBULAR KNITTED

GAS MANTLE FABRIC THEREFOR, WHETHER OR NOT

IMPREGNATED

59.09

TEXTILE HOSEPIPING AND SIMILAR TEXTILE TUBING, WITH
 7%

OR WITHOUT LINING OR REINFORCED WITH METAL,OR

ACCESSORIES OF OTHER MATERIALS

59.10

TRANSMISSION OR CONVEYOR BELTS OR BELTING, OF

7%

TEXTILE MATERIAL, WHETHER OR NOT IMPREGNATED,

COATED, COVERED OR LAMINATED WITH PLASTICS, OR

REINFORCED WITH METAL OR OTHER MATERIAL

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
1%

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)

5911. 20 .00
 -
Bolting cloth, whether or not made up

1%

-
Textile fabrics and felts, endless or fitted with linking devices, of a kind used in

paper-making or similar machines (for example, for pulp or asbestos-cement) :

5911. 31 .00
- -
Weighing less than 650 g/m2

 1%

5911. 32 .00
- -
 Weighing 650 g/m2 or more

1%

5911. 40 .00
 -
Straining cloth and thick cloth of a kind used in oil presses or the like,

1%

including that of human hair

5911. 90 .00
 -
Other

 5%

CHAPTER 60
KNITTED OR CROCHETED FABRICS

NOTES.

1 - This Chapter does not cover:

(a) Crochet lace of heading 58.04;

(b) Labels, badges or similar articles, knitted or crocheted, of heading 58.07; or

(c) Knitted or crocheted fabrics. impregnated. coated, covered or laminated, of Chapter 59.

 However, knitted or crocheted pile fabrics, impregnated, coated, covered or laminated,

 remain classified in heading 60.01.

2.- This Chapter also includes fabrics made of metal thread and of a kind used in apparel, as

 furnishing fabrics or for similar purposes.

3.-Throughout the Nomenclature any reference to “knitted” goods includes a reference to stitchbonded

 goods in which the chain stitches are formed of textile yarn.

60.01

PILE FABRICS, INCLUDING "LONG PILE" AND TERRY

FABRICS, KNITTED OR CROCHETED.

6001. 10 .00
-
"Long pile" fabrics

10%

-
Looped pile fabrics :

6001. 21 .00
- -
Of cotton

10%

6001. 22 .00
- -
Of synthetic or artificial silk

10%

6001. 29 .00
- -
Of other textile materials

10%

-
Other:

6001. 91 .00
- -
Of cotton

10%

6001. 92 .00
- -
Of man-made fibres

10%

6001. 99 .00
- -
of other textile materilas

10%

60.02
other knutted or crocheted fabrics of width not exceeding 30cm . Conatining by weight5% or more of elastomeric yarn

or rubber thread, other than those of heading No 60.01

6002. 40 .00
-
Containing by weight 5 % or more of elastomeric yarn but not containing rubber 10%

thread

Note: Amendment of H.S 2002

6002. 90 .00
-
Other

10%

Note: Amendment of H.S 2002

60.03
Knitted or crocheted fabrics of a width not exceeding 30 cm, other than those of heading 60.01or 60.02.

6003. 10 .00
-
Of wool or fine animal hair

10%

6003. 20 .00
-
Of cotton

15%

6003. 30 .00
-
Of synthetic fibres

15%

6003. 40 .00
-
Of artificial fibres

15%

6003. 90 .00
-
Other

15%

Note: Amendment of the system of 2002, duty rate amended due to

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
15%

thread

Note: Amendment of H.S 2002,tax was amended due to a decree

6004. 90 .00
-
Other

15%

Note: Amendment of H.S 2002

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

15%

6005. 22 .00
- -
Dyed

15%

6005. 23 .00
- -
Of yarns of different colours

15%

6005. 24 .00
- -
Printed

15%

-
Of synthetic fibres :

6005. 31 .00
- -
Unbleached or bleached

15%

6005. 32 .00
- -
Dyed

15%

6005. 33 .00
- -
Of yarns of different colours

15%

6005. 34 .00
- -
Printed

15%

-
Of artficial fibres :

6005. 41 .00
- -
Unbleached or bleached

15%

6005. 42 .00
- -
Dyed

15%

6005. 43 .00
- -
Of yarns of different colours

15%

6005. 44 .00
 - -
Printed

15%

6005. 90 .00
-
Other

15%

60.06

Other knitted or crocheted fabrics.

6006. 10 .00
-
Of wool or fine animal hair

15%

-
Of cotton:

6006. 21 .00
- -
Unbleached or bleached

15%

6006. 22 .00
- -
Dyed

15%

6006. 23 .00
- -
Of yarns of different colours

15%

6006. 24 .00
- -
Printed

15%

-
Of synthetic fibres:

6006. 31 .00
- -
Unbleached or bleached

15%

6006. 32 .00
- -
Dyed

15%

6006. 33 .00
- -
Of yarns of different colours

15%

6006. 34 .00
- -
Printed

15%

-
Of artficial fibres:

6006. 41 .00
- -
Unbleached or bleached

15%

6006. 42 .00
- -
Dyed

15%

6006. 43 .00
- -
Of yarns of different colours

15%

6006. 44 .00
- -
Printed

15%

6006. 90 .00
-
Other

15%

CHAPTER 61

ARTICLES OF APPAREL AND CLOTHING ACCESSORIES,

KNITTED OR CROCHETED

NOTES.
1 - This Chapter applies only to made up knitted or crocheted articles.

2 - This Chapter does not cover

(a) Goods of heading 62.12;

(b) Worn clothing or other worn articles of heading 63.09; or

(c) Orthopaedic appliances, surgical belts, trusses or the like (heading 90.21).

3.- For the purposes of headings 61.03 and 61.04:

(a) The term “suit” means a set of garments composed of two or three pieces made up, in

respect of their outer surface, in identical fabric and comprising:

- One suit coat or jacket the outer shell of which, exclusive of sleeves, consists of four

or more panels, designed to cover the upper part of the body, possibly with a tailored

waistcoat in addition whose front is made from the same fabric as the outer surface

of the other components of the set and whose back is made from the same fabric as

the lining of the suit coat or jacket; and

- One garment designed to cover the lower part of the body and consisting of trousers,

breeches or shorts (other than swimwear), a skirt or a divided skirt, having neither
braces nor bibs.

All of the components of a ‘suit” must be of the same fabric construction, colour

and composition; they must also be of the same style and of corresponding or

compatible size. However, these components may have piping (a strip of fabric

sewn into the seam) in a different fabric.

If several separate components to cover the lower part of the body are presented

together (for example, two pairs of trousers or trousers and shorts, or a skirt or

divided skirt and trousers), the constituent lower part shall be one pair of trousers or,

in the case of women’s or girls’ suits, the skirt or divided skirt, the other garments

 being considered separately.

The term “suit” includes the following sets of garments, whether or not they fulfil

all the above conditions:

- Morning dress, comprising a plain jacket (cutaway) with rounded tails hanging well

down at the back and striped trousers;

- Evening dress (tailcoat), generally made of black fabric, the jacket of which is relatively

short at the front, does not close and has narrow skirts cut in at the hips and hanging

 down behind;

- Dinner jacket suits, in which the jacket is similar in style to an ordinary jacket (though

perhaps revealing more of the shirt front), but has shiny silk or imitation silk lapels.

(b) The term “ensemble” means a set of garments (other than suits and articles of heading

61.07, 61.08 or 61.09), composed of several pieces made up in identical fabric, put up for retail sale,

 and comprising:

- One garment designed to cover the upper part of the body, with the exception of

pullovers which may form a second upper garment in the sole context of twin sets,

and of waistcoats which may also form a second upper garment, and

- One or two different garments, designed to cover the lower part of the body and

consisting of trousers, bib and brace overalls, breeches, shorts (other than swimwear),
a skirt or a divided skirt.

All of the components of an ensemble must be of the same fabric construction, style,

colour and composition; they also must be of corresponding or compatible size. The

term “ensemble” does not apply to track suits or ski suits, of heading 61.12.

4.- Headings 61.05 and 61.06 do not cover garments with pockets below the waist, with a ribbed

 waistband or other means of tightening at the bottom of the garment, or garments having an

 average of less than 10 stitches per linear centimetre in each direction counted on an area

 measuring at least 10 cm x 10 cm. Heading 61.05 does not cover sleeveless garments.

5.- Heading 61.09 does not cover garments with a drawstring, ribbed waistband or other means of

 tightening at the bottom of the garment.

6.- For the purposes of heading 61.11:

 (a) The expression "babies garments and clothing accessories" means articles for young

children of a body height not exceeding 86 cm; it also covers babies’ napkins;

(b) Articles which are, prima facie, classifiable both in heading 61.11 and in other headings

of this Chapter are to be classified in heading 61.11.

7.- For the purposes of heading 61 . 1 2, “ski suits” means garments or sets of garments which, by

 their general appearance and texture, are identifiable as intended to be worn principally for

 skiing (cross--country or alpine). They consist either of:

(a) A “ski overall”, that is, a one-piece garment designed to cover the upper and the lower

parts of the body in addition to sleeves and a collar the ski overall may have pockets or

footstraps; or

(b) A "ski ensemble", that is, a set of garments composed of two or three pieces, put up for

retail sale and comprising:

- One garment such as an anorak, wind-cheater, wind-jacket or similar article, closed

by a slide fastener (zipper), possibly with a waistcoat in addition, and

- One pair of trousers whether or not extending above waist-level, one pair of’

breeches or one bib and brace overall.

The “ski ensemble” may also consist of an overall similar to the one mentioned in

paragraph (a) above and a type of padded. sleeveless jacket worn over the overall.

All the components of a “ski ensemble” must be made up in a fabric of the same

texture, style and composition whether or not of the same colour; they also must be

of corresponding or compatible size.

8.- Garments which are, prima facie, classifiable both in heading 61. 13 and in other headings of

 this Chapter. excluding heading 61.11, are to be classified in heading 61.13.

9.- Garments of this Chapter designed for left over right closure at the front shall be regarded as

 men’s or boys’ garments, and those designed for right over left closure at the front as women’s

 or girls’ garments. These provisions do not apply where the cut of the garment clearly indicates

 that it is designed for one or other of the sexes.

 Garments which cannot be identified as either men’s or boys’ garments or as women’s or girls’

 garments are to be classified in the headings covering women’s or girls’ garments.

10.- Articles of this Chapter may be made of metal thread.

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 NO. 6103.

6101. 10 .00
-
Of wool or fine animal hair

50%

6101. 20 .00
-
Of cotton

50%

6101. 30 .00
-
Of man made fibres

50%

6101. 90 .00
 -
Of other textile materials

50%

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 NO. 6104

6102. 10 .00
-
Of wool or fine animal hair

50%

6102. 20 .00
-
Of cotton

50%

6102. 30 .00
-
Of synthetic or artificial fibers

50%

6102. 90 .00
-
Of other textile materials

50%

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

50%

- Ensembles :

6103. 22 .00
- -
Of cotton

50%

6103. 23 .00
- -
Of synthetic fibers

50%

6103. 29 .00
- -
Of other textile materials

50%

- Jackets and blazers :

6103. 31 .00
- -
Of wool or fine animal hair

50%

6103. 32 .00
 - -
Of cotton

50%

6103. 33 .00
- -
Of synthetic fibers

50%

6103. 39 .00
- -
Of other textile materials

50%

- Trousers, bib and brace overalls, breeches and shorts :

6103. 41 .00
- -
Of wool or fine animal hair

50%

6103. 42 .00
- -
Of cotton

50%

6103. 43 .00
- -
Of synthetic fibers

50%

6103. 49 .00
- -
Of other textile materials

50%

61.04

WOMEN'S OR GIRLS' SUITS, ENSEMBLES, JACKETS,

DRESSES, SKIRTS, DIVIDED SKIRTS, TROUSERS, BIB AND

BRACE OVERALLS, BREECHES AND SHORTS (OTHER

THAN SWIMWEAR), KNITTED OR CROCHETED.

-
Suits :

6104. 13 .00
- -
Of synthetic fibers

50%

6104. 19 .00
- -
Of other textile materials

50%

- Ensembles :

6104. 22 .00
- -
Of cotton

50%

6104. 23 .00
- -
Of synthetic fibers

50%

6104. 29 .00
- -
Of other textile materials

50%

 Jackets and blazers :

6104. 31 .00
- -
Of wool or fine animal hair

50%

6104. 32 .00
- -
Of cotton

50%

6104. 33 .00
- -
Of synthetic fibers

50%

6104. 39 .00
- -
Of other textile materials

50%

-
Dresses :

6104. 41 .00
- -
Of wool or fine animal hair

50%

6104. 42 .00
- -
Of cotton

50%

6104. 43 .00
- -
Of synthetic fibers

50%

6104. 44 .00
- -
Of artificial fibers

50%

6104. 49 .00
 - -
Of other textile materials

50%

- Skirts jupes and divided skirts:

6104. 51 .00
- -
Of wool or fine animal hair

50%

6104. 52 .00
- -
Of cotton

50%

6104. 53 .00
- -
Of synthetic fibers

50%

6104. 59 .00
- -
Of other textile materials

50%

-
Trousers, bib and brace overalls, breeches salopettes and shorts :

6104. 61 .00
- -
Of wool or fine animal hair

50%

6104. 62 .00
- -
Of cotton

50%

6104. 63 .00
- -
Of synthetic fibers

50%

6104. 69 .00
- -
Of other textile materials

50%

61.05

MEN'S OR BOYS' SHIRTS, KNITTED OR CROCHETED:

6105. 10 .00
-
Of cotton

50%

6105. 20 .00
-
Of man-made fibres

50%

6105. 90 .00
-
Of other textile materials

50%

61.06

WOMEN'S OR GIRLS' BLOUSES, SHIRTS AND SHIRTBLOUSES,

KNITTED OR CROCHETED:

6106. 10 .00
-
Of cotton

50%

6106. 20 .00
-
Of man-made fibres

50%

6106. 90 .00
-
Of other textile materials

50%

61.07

MEN'S OR BOYS' UNDERPANTS, BRIEFS, NIGHTSHIRTS,

PAJAMAS, BATHROBES, DRESSING GOWNS AND SIMILAR

ARTICLES, KNITTED OR CROCHETED.

- Underpants and briefs :

6107. 11 .00
- -
Of cotton

50%

6107. 12 .00
- -
Of man-made fibres

50%

6107. 19 .00
- -
Of other textile materials

50%

- Nightshirts and pyjamas :

6107. 21 .00
- -
Of cotton

50%

6107. 22 .00
- -
Of man-made fibres

50%

6107. 29 .00
- -
Of other textile materials

50%

- Other:

6107. 91 .00
- -
Of cotton

50%

6107. 99 .00
- -
Of other textile materials

50%

61.08

WOMEN'S OR GIRLS' SLIPS, PETTICOATS, BRIEFS,

PANTIES, NIGHT- DRESSES, PAJAMAS, NEGLIGEES, BATHROBES,

DRESSING GOWNS AND SIMILAR ARTICLES,

KNITTED OR CROCHETED.

- Slips and petticoats :

6108. 11 .00
- -
Of man-made fibres

50%

6108. 19 .00
- -
Of other textile materials

50%

- Under pants :

6108. 21 .00
- -
Of cotton

50%

6108. 22 .00
- -
Of man-made fibres

50%

6108. 29 .00
- -
Of other textile materials

50%

- Nightdresses and pyjamas :

6108. 31 .00
 - -
Of cotton

50%

6108. 32 .00
- -
Of man-made fibres

50%

6108. 39 .00
- -
Of other textile materials

50%

- Other:

6108. 91 .00
- -
Of cotton

50%

6108. 92 .00
- -
Of man-made fibres

50%

6108. 99 .00
- -
Of other textile materials

50%

61.09

T-SHIRTS, UNDERSHIRTS, UNDERVESTS AND OTHER

VESTS, KNITTED OR CROCHETED.

6109. 10 .00
 -
Of cotton

50%

6109. 90 .00
 -
Of other textile materials

50%

61.10

PULLOVERS,GITETS, CARDIGANS, AND SIMILAR

ARTICLES, KNITTED OR CROCHETED WITH SLEEVE ,OR SLEEVELESS.

- Of wool or fine animal hair

6110. 11 .00
- -
Of wool

50%

6110. 12 .00
- -
Of Kashmir (cashmere) goats

50%

6110. 19 .00
- -
Other

50%

6110. 20 .00
- -
Of cotton

50%

6110. 30 .00
- -
Of man-made fibres

50%

6110. 90 .00
- -
 Of other textile materials

50%

61.11

BABIES' GARMENTS AND CLOTHING ACCESSORIES,

KNITTED OR CROCHETED.

6111. 10 .00
-
Of wool or fine animal hair

50%

6111. 20 .00
-
Of cotton

50%

6111. 30 .00
-
Of synthetic fibres

50%

6111. 90 .00
-
Of other textile materials

50%

61.12

Track suits, ski suits and swimwear, knitted or crocheted.

- Track suits:

6112. 11 .00
- -
Of cotton

50%

6112. 12 .00
- -
Of synthetic fibers

50%

6112. 19 .00
- -
Of other textile materials

50%

6112. 20 .00
- -
Ski suits

50%

- Men's or boys' swimwear :

6112. 31 .00
- -
Of synthetic fibres

50%

6112. 39 .00
- -
Of other textile materials

50%

- Women's or girls' swimwear :

6112. 41 .00
- -
Of synthetic fibres

50%

6112. 49 .00
- -
Of other textile materials

50%

61.13

GARMENTS, MADE UP OF KNITTED OR CROCHETED

50%

FABRICS OF 5903, 5906 OR 5907.

61.14

OTHER GARMENTS, KNITTED OR CROCHETED.

6114. 10 .00
-
Of wool or fine animal hair

50%

6114. 20 .00
-
Of cotton

50%

6114. 30 .00
-
Of synthetic or artificial fibers

50%

6114. 90 .00
-
Of other textile materials

50%

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)
7%

- Other panty hose and tights :

6115. 21 .00
- -
Of synthetic fibres, measuring per single yarn less than 67 decitex

50%

6115. 22 .00
- -
Of synthetic fibres, measuring per single yarn 67 decitex or more

50%

6115. 29 .00
- -
Of other textile materials

50%

6115. 30 .00
- -
Other women's full-length or knee-length hosiery, measuring per single yarn
 50%

Less than 67 decitex

- Other:

6115. 94 .00
- -
Of wool or fine animals hair

50%

6115. 95 .00
- -
Of cotton

50%

6115. 96 .00
- -
Of synthetic fibres

50%

6115. 99 .00
- -
Of other textile materials

50%

61.16

GLOVES, MITTENS AND MITTS, KNITTED OR CROCHETED.

6116. 10 .00
-
Impregnated, coated or covered with plastics or rubber

50%

- Other:

6116. 91 .00
- -
Of wool or fine animal hair

50%

6116. 92 .00
- -
Of cotton

50%

6116. 93 .00
- -
Of synthetic fibers

50%

6116. 99 .00
- -
Of other textile materials

50%

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

50%

6117. 80 .00
-
Other accessories

50%

6117. 90 .00
-
Parts

50%

CHAPTER 62

ARTICLES OF APPAREL AND CLOTHING

ACCESSORIES, NOT KNITTED OR CROCHETED

NOTES.
1 - This Chapter applies only to made up articles of any textile fabric other than wadding, excluding

 knitted or crocheted articles (other than those of heading 62.12).

2 - This Chapter does not cover:

(a) Worn clothing or other worn articles of heading 63.09; or

(b) Orthopaedic appliances, surgical belts, trusses or the like (heading 90.21).

3.- For the purposes of headings 62.03 and 62.04:

(a) The term ‘suit” means a set of garments composed of two or three pieces made up, in

respect of their outer surface, in identical fabric and comprising:

- One suit coat or jacket the outer shell of which, exclusive of sleeves, consists of four

or more panels, designed to cover the upper part of the body, possibly with a tailored

waistcoat in addition whose front is made from the same fabric as the outer surface of

the other components of the set and whose back is made from the same fabric as the

lining of the suit coat or jacket; and

- One garment designed to cover the lower part of the body and consisting of trousers,

breeches or shorts (other than swimwear), a skirt or a divided skirt, having neither

braces nor bibs.

All of the components of a “suit” must be of the same fabric construction, colour

and composition; they must also be of the same style and of corresponding or

compatible size. However, these components may have piping (a strip of fabric sewn

into the seam) in a different fabric.

If several separate components to cover the lower part of the body are presented

together (for example, two pairs of trousers or trousers and shorts, or a skirt or

divided skirt and trousers), the constituent lower part shall be one pair of trousers or,

in the case of women’s or girls’ suits, the skirt or divided skirt, the other garments

being considered separately.

The term “suit” includes the following sets of garments, whether or not they fulfil all

the above conditions:

- Morning dress, comprising a plain jacket (cutaway) with rounded tails hanging well

down at the back and striped trousers;

- Evening dress (tailcoat), generally made of black fabric, the jacket of which is relatively

short at the front, does not close and has narrow skirts cut in at the hips and hanging

down behind;

- Dinner jacket suits, in which the jacket is similar in style to an ordinary jacket (though

perhaps revealing more of the shirt front), but has shiny silk or imitation silk lapels.

(b) The term “ensemble” means a set of garments (other than suits and articles of heading

62.07 or 62.08) composed of several pieces made up in identical fabric, put up for retail

sale, and comprising:

- One garment designed to cover the upper part of the body, with the exception of

waistcoats which may also form a second upper garment, and

- One or two different garments, designed to cover the lower part of the body and

consisting of trousers, bib and brace overalls, breeches, shorts (other than swimwear),

a skirt or a divided skirt.

All of the components of an ensemble must be of the same fabric construction, style,

colour and composition; they also must be of corresponding or compatible size. The

term “ensemble” does not apply to track suits or ski suits, of heading 62.11.

4.- For the purposes of heading 62.09:

(a) The expression “babies’ garments and clothing accessories” means articles for young

children of a body height not exceeding 86 cm; it also covers babies’ napkins;

(b) Articles which are, prima facie, classifiable both in heading 62.09 and in other headings

of this Chapter are to be classified in heading 62.09.

5.- Garments which are, prima facie. classifiable both in heading 62.10 and in other headings of

 this Chapter, excluding heading 62.09, are to be classified in heading 62.10.

6.- For the purposes of heading 62.11, “ski suits” means garments or sets of garments which, by

 their general appearance and texture, are identifiable as intended to be worn principally for

 skiing (cross--country or alpine). They consist either of:

(a) A “ski overall”, that is, a one-piece garment designed to cover the upper and the lower

parts of the body; in addition to sleeves and a collar the ski overall may have pockets or

footstraps; or

(b) A “ski ensemble”, that is, a set of garments composed of two or three pieces, put up for

retail sale and comprising:

- One garment such as an anorak. wind-cheater, wind-jacket or similar article, closed

by a slide fastener (zipper), possibly with a waistcoat in addition, and

- One pair of trousers whether or not extending above waist-level, one pair of breeches

or one bib and brace overall.

The “ski ensemble” may also consist of an overall similar to the one mentioned in

paragraph (a) above and a type of padded, sleeveless jacket worn over the overall.

All the components of a “ski ensemble” must be made up in a fabric of the same

texture, style and composition whether or not of the same colour; they also must be

of corresponding or compatible size.

7.- Scarves and articles of the scarf type, square or approximately square, of which no side exceeds

 60 cm, are to be classified as handkerchiefs (heading 62.13). Handkerchiefs of which any side

 exceeds 60 cm are to be classified in heading 62.14.

8.- Garments of this Chapter designed for left over right closure at the front shall be regarded as

 men’s or boys’ garments, and those designed for right over left closure at the front as women’s

 or girls’ garments. These provisions do not apply where the cut of the garment clearly indicates

 that it is designed for one or other of the sexes.

 Garments which cannot be identified as either men’s or boys’ garments or as women’s or

 girls’ garments are to be classified in the headings covering women’s or girls’ garments.

9.- Articles of this Chapter may be made of metal thread.

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 NO. 6203:

 -
Overcoats, raincoats, carc oats, capes, cloaks and similar articles :

6201. 11 .00
 - -
Of wool or fine animal hair

50%

6201. 12 .00
 - -
Of cotton

50%

6201. 13 .00
 - -
Of synthetic or artificial fibers

50%

6201. 19 .00
 - -
Of other textile materials

50%

 -
Other:

6201. 91 .00
 - -
Of wool or fine animal hair

50%

6201. 92 .00
 - -
Of cotton

50%

6201. 93 .00
 - -
Of synthetic or artificial fibers

50%

6201. 99 .00
 - -
Of other textile materials

50%

Note: Refer to additional note No 4 of this chapter

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 NO. 6204:

 -
Overcoats, raincoats, car-coats, capes, cloaks and similar articles :

6202. 11 .00
 - -
Of wool or fine animal hair

50%

6202. 12 .00
 - -
Of cotton

50%

6202. 13 .00
 - -
Of synthetic or artificial fibers

50%

6202. 19 .00
 - -
Of other textile materials

50%

 -
Other:

6202. 91 .00
 - -
 Of wool or fine animal hair

50%

6202. 92 .00
 - -
Of cotton

50%

6202. 93 .00
 - -
Of synthetic or artificial fibers

 50%

6202. 99 .00
 - -
Of other textile materials

50%

Note: Refer to additional note No 4 of this chapter!

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

50%

6203. 12 .00
 - -
Of synthetic fibers

50%

6203. 19 .00
 - -
Of other textile materials

50%

 -
Ensembles :

6203. 22 .00
 - -
Of cotton

50%

6203. 23 .00
 - -
Of synthetic fibers

50%

6203. 29 .00
 - -
Of other textile material

50%

 -
Jackets and blazers :

6203. 31 .00
 - -
Of wool or fine animal hair

50%

6203. 32 .00
 - -
Of cotton

50%

6203. 33 .00
 - -
Of synthetic fibers

50%

6203. 39 .00
 - -
Of other textile materials

50%

 -
Trousers, bib and brace overalls salopetts, breeches and shorts :

6203. 41 .00
 - -
Of wool or fine animal hair

50%

6203. 42 .00
 - -
Of cotton

50%

6203. 43 .00
 - -
Of synthetic fibers

50%

6203. 49 .00
 - -
Of other textile materials

50%

Note: Refer to additional note No 4 of this chapter

62.04

WOMEN'S OR GIRLS' SUITS, ENSEMBLES, JACKETS,

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

50%

6204. 12 .00
 - -
Of cotton

50%

6204. 13 .00
 - -
Of synthetic fibers

50%

6204. 19 .00
 - -
Of other textile material

 50%

 -
Ensembles :

6204. 21 .00
 - -
Of wool or fine animal hair

 50%

6204. 22 .00
 - -
Of cotton

50%

6204. 23 .00
 - -
Of synthetic fibers

50%

6204. 29 .00
 - -
Of other textile materials

50%

 -
Jackets and blazers :

6204. 31 .00
 - -
Of wool or fine animal hair

50%

6204. 32 .00
 - -
Of cotton

50%

6204. 33 .00
 - -
Of synthetic fibers

50%

6204. 39 .00
 - -
Of other textile materials

50%

 -
Dresses :

6204. 41 .00
 - -
Of wool or fine animal hair

 50%

6204. 42 .00
 - -
Of cotton

50%

6204. 43 .00
 - -
Of synthetic fibers

50%

6204. 44 .00
 - -
Of artificial fibers

50%

6204. 49 .00
 - -
Of other textile materials

50%

 -
Skirts jupes and divided skirts :

6204. 51 .00
 - -
Of wool or fine animal hair

50%

6204. 52 .00
 - -
Of cotton

50%

6204. 53 .00
 - -
Of synthetic fibers

50%

6204. 59 .00
 - -
Of other textile materials

50%

 -
Trousers, bib and brace overalls salopettes , breeches and shorts :

6204. 61 .00
 - -
Of wool or fine animal hair

50%

6204. 62 .00
 - -
Of cotton

50%

6204. 63 .00
 - -
Of synthetic fibers

50%

6204. 69 .00
 - -
Of other textile materials

50%

62.05

MEN/'S OR BOYS/' SHIRTS:

6205. 20 .00
 -
Of cotton

50%

6205. 30 .00
 -
Of synthetic or artificial fibers

50%

6205. 90 .00
 -
Of other textile materials

50%

Note: Refer to additional note No 4 of this chapter

62.06

WOMEN/'S OR GIRLS/' BLOUSES, SHIRTS AND SHIRTBLOUSES:

6206. 10 .00
 -
Of silk or silk waste

50%

6206. 20 .00
 -
Of wool or fine animal hair

50%

6206. 30 .00
 -
Of cotton

50%

6206. 40 .00
 -
Of synthetic or artificial fibers

50%

6206. 90 .00
 -
Of other textile materials

50%

Note: Refer to additional note No 4 of this chapter!

62.07

MEN'S OR BOYS' UNDERSHIRTS, UNDERVESTS AND

OTHER VESTS, UNDERPANTS, BRIEFS, NIGHTSHIRTS,

PAJAMAS, BATHROBES, DRESSING GOWNS AND SIMILAR

ARTICLES.

 -
Underpants and briefs :

6207. 11 .00
 - -
Of cotton

50%

6207. 19 .00
 - -
Of other textile materials

50%

 -
Nightshirts and pyjamas :

6207. 21 .00
 - -
Of cotton

50%

6207. 22 .00
 - -
Of synthetic or artificial fibers

50%

6207. 29 .00
 - -
Of other textile materials

50%

 -
Other:

6207. 91 .00
 - -
Of cotton

50%

6207. 99 .00
 - -
Of other textile materials

50%

Note: Refer to additional note No 4 of this chapter

62.08

 WOMEN'S OR GIRLS' UNDERSHIRTS, UNDERVESTS AND

OTHER VESTS, SLIPS, PETTICOATS, BRIEFS, PANTIES,

NIGHTDRESSES, PAJAMAS, NEGLIGES, BATHROBES,

DRESSING GOWNS AND SIMILAR ARTICLES.

 -
Slips and petticoats (combinaisons and jupons):

Note: Refer to additional note No 2 of this chapter

6208. 11 .00
 - -
Of synthetic or artificial fibers

50%

6208. 19 .00
 - -
Of other textile materials

50%

 -
Nightdresses and pyjamas :

6208. 21 .00
 - -
Of cotton

50%

6208. 22 .00
 - -
Of synthetic or artificial fibers

50%

6208. 29 .00
 - -
Of other textile materials

50%

 -
Other:

6208. 91 .00
 - -
Of cotton

50%

6208. 92 .00
 - -
Of synthetic or artificial fibers

50%

6208. 99 .00
 - -
Of other textile materials

50%

62.09

BABIES' GARMENTS AND CLOTHING ACCESSORIES.

6209. 20 .00
 -
Of cotton

50%

6209. 30 .00
 -
Of synthetic fibres

50%

6209. 90 .00
 -
Of other textile materials

50%

62.10

GARMENTS, MADE UP OF FABRICS OF 5602, 5603, 5903,

5906 OR 5907.

6210. 10 .00
 -
Of fabrics of heading No. 56.02 or 56.03

50%

6210. 20 .00
 -
Other garments, of the type described in subheadings 6201.11 to 6201.19
50%

6210. 30 .00
 -
Other garments, of the type described in subheadings 6202.11 to 6202.19
50%

6210. 40 .00
 -
Other men's or boys' garments

50%

6210. 50 .00
 -
Other women's or girls' garments

50%

62.11

TRACK SUITS, SKI SUITS AND SWIMWEAR; OTHER

GARMENTS.

 -
Swimwear :

6211. 11 .00
 - -
Men's or boys'

50%

6211. 12 .00
 - -
Women's or girls'

50%

6211. 20 .00
 -
Ski suits

50%

 -
Other garments, men's or boys' :

6211. 32 .00
 - -
Of cotton

50%

6211. 33 .00
 - -
Of synthetic or artificial fibers

50%

6211. 39 .00
 - -
Of other textile materials

50%

-
Other garments, women's or girls' :

6211. 41 .00
 - -
Of wool or fine animal hair

50%

6211. 42 .00
 - -
Of cotton

50%

6211. 43 .00
 - -
Of synthetic or artificial fibers

50%

6211. 49 .00
 - -
Of other textile materials

50%

62.12

BRASSIERES, GIRDLES, CORSETS, BRACES, SUSPENDERS,

GARTERS AND SIMILAR ARTICLES AND PARTS THEREOF,

WHETHER OR NOT KNITTED OR CROCHETED.

6212. 10 .00
 -
Brassières

50%

6212. 20 .00
 -
Girdles and panty-girdles 50%

6212. 30 .00
 -
Corselettes 50%

- Other:

6212. 90 .10
 -
Parts for industrial production 50%

6212. 90 .90
 -
Of other textile materials 50%

62.13

HANDKERCHIEFS.

6213. 10 .00
 -
Of natural or silk waste

50%

6213. 20 .00
 -
Of cotton

50%

6213. 90 .00
 -
Of other textile materials

50%

62.14

SHAWLS, SCARVES, MUFFLERS, MANTILLAS, VEILS AND

THE LIKE.

6214. 10 .00
 -
Of silk or silk waste

50%

6214. 20 .00
 -
Of wool or fine animal hair

50%

6214. 30 .00
 -
Of synthetic fibers

50%

6214. 40 .00
 -
Of artificial fibers

50%

6214. 90 .00
 -
Of other textile materials

50%

62.15

TIES, BOW TIES AND CRAVATS.

6215. 10 .00
 -
Of silk or silk waste

50%

6215. 20 .00
 -
Of synthetic or artificial fibers

50%

6215. 90 .00
 -
Of other textile materials

50%

62.16

GLOVES, MITTENS AND MITTS.

50%

62.17

OTHER MADE UP CLOTHING ACCESSORIES; PARTS OF

GARMENTS OR OF CLOTHING ACCESSORIES, OTHER

THAN THOSE OF 6212.

6217. 10 .00
 -
Accessories

50%

6217. 90 .00
 -
Parts

50%

CHAPTER 63

OTHER MADE UP TEXTILE ARTICLES; SETS;

WORN CLOTHING AND WORN TEXTILE ARTICLES; RAGS

NOTES.

1 - Sub-Chapter I applies only to made up articles, of any textile fabric.

2 - Sub-Chapter I does not cover:

a) Goods of Chapters 56 to 62; or

b) Worn clothing or other worn articles of heading 63.09.

3 - Heading 63.09 applies only to the following goods:

a) Articles of textile materials

(i) Clothing and clothing accessories, and parts thereof;

(ii) Blankets and travelling rugs;

(iii) Bed linen, table linen, toilet linen and kitchen linen;

(iv) Furnishing articles, other than carpets of headings 57.01 to 57.05 and tapestries

of heading 58.05;

b) Footwear and headgear of any material other than asbestos.

 In order to be classified in this heading, the articles mentioned above must comply with

 both of the following requirements:

(i) they must show signs of appreciable wear, and

(ii)they must be presented in bulk or in bales, sacks or similar packings.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate,

 on subheadings: 6307.1011 and 6306.2910.

I - BLANKETS AND TRAVELLING RUGS.

63.01

BLANKETS AND TRAVELLING RUGS.

6301. 10 .00
 -
Electric blankets

50%

6301. 20 .00
 -
Blankets (other than electric blankets) and travelling rugs, of wool or of fine
50%

animal hair

6301. 30 .00
 -
Blankets (other than electric blankets) and travelling rugs, of cotton

50%

6301. 40 .00
 -
Blankets (other than electric blankets) and travelling rugs, of synthetic fibres
50%

6301. 90 .00
 -
Other blankets and travelling rugs

50%

63.02

BED LINEN, TABLE LINEN, TOILET LINEN AND KITCHEN

LINEN.

6302. 10 .00
 -
 Bed linen, knitted or crocheted

50%

 -
Other bed linen, printed :

6302. 21 .00
 - -
Of cotton

50%

6302. 22 .00
 - -
Of synthetic Or artificial fibers

50%

6302. 29 .00
 - -
Of other textile materials

50%

 -
Other bed linen :

6302. 31 .00
 - -
Of cotton

50%

6302. 32 .00
 - -
Of synthetic Or artificial fibers

50%

6302. 39 .00
 - -
Of other textile materials

50%

6302. 40 .00
 -
Table linen, knitted or crocheted

50%

 -
Other table linen :

6302. 51 .00
 - -
Of cotton

50%

6302. 53 .00
 - -
Of synthetic Or artificial fibers

50%

6302. 59 .00
 - -
Of other textile materials

50%

6302. 60 .00
 -
Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton
50%

 -
Other:

6302. 91 .00
 - -
Of cotton

50%

6302. 93 .00
 - -
Of synthetic Or artificial fibers

50%

6302. 99 .00
 - -
Of other textile materials

50%

63.03

CURTAINS (INCLUDING DRAPES) AND INTERIOR BLINDS;

CURTAIN OR BED VALANCES.

 -
Knitted or crocheted :

6303. 12 .00
 - -
Of synthetic fibers

50%

6303. 19 .00
 - -
Of other textile materials

50%

 -
Other:

6303. 91 .00
 - -
Of cotton

50%

6303. 92 .00
 - -
Of synthetic fibers

50%

6303. 99 .00
 - -
Of other textile materials

50%

63.04

OTHER FURNISHING ARTICLES, EXCLUDING THOSE OF

HEADING NO. 9404.

 -
Bedspreads :

6304. 11 .00
 - -
Knitted or crocheted

50%

6304. 19 .00
 - -
Other

50%

 -
Other:

6304. 91 .00
 - -
Knitted or crocheted

50%

6304. 92 .00
 - -
Not knitted or crocheted, of cotton

50%

6304. 93 .00
 - -
Not knitted or crocheted, of synthetic fibers

50%

6304. 99 .00
 - -
Not knitted or crocheted, of other textile materials

50%

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 heading No. 53.03

3%

6305. 20 .00
 -
Of cotton

50%

 -
Of synthetic Or artificial fibers

6305. 32 .00
 - -
Flexible intermediate bulk containers

50%

6305. 33 .00
 - -
Other, of polyethylene or polypropylene strip or the like

30%

6305. 39 .00
 - -
Other

50%

6305. 90 .00
 -
Of other textile materials

50%

63.06

TARPAULINS, AWNINGS, AND SUNBLINDS; TENTS; SAILS

FOR BOATS, SAILBOARDS OR LANDCRAFT; CAMPING

GOODS.

 -
Tarpaulins, awnings and sunblinds :

6306. 12 .00
 - -
Of synthetic fibers

50%

 - -
Of other textile materials:

6306. 19 .10
 - - -
Readymade covers of imported linen, for use in the fumigation of orange trees
3%

6306. 19 .90
 - - -
Other

50%

 -
Tents :

6306. 22 .00
 - -
Of synthetic fibers

50%

 -
Of other textile materials:

6306. 29 .10
 - - -
Readymade tents of imported linen, for use in the fumigation of orange trees
3%

6306. 29 .90
 - - -
Other

 50%

6306. 30 .00
 -
Sails

15%

6306. 40 .00
 -
Pneumatic mattresses

50%

 -
Other:

6306. 91 .00
 - -
Of cotton

50%

6306. 99 .00
 - -
Of other textile materials

50%

63.07

OTHER MADE UP ARTICLES, INCLUDING DRESS PATTERNS.

6307. 10 .00
 -
Floor-cloths, dish-cloths, dusters and similar cleaning cloths

30%

6307. 20 .00
 -
Life-jackets and life-belts

30%

 -
Other:

6307. 90 .10
 - - -
Dress patterns,cheese-clothes,piece of textile fabric which have undergane
7%

some working but not yet sufficiently completed to be identifiable as garments

or parts of garments

6307. 90 .90
 - - -
Other

30%

II-SETS

63.08

SETS CONSISTING OF WOVEN FABRIC AND YARN,

50%

WHETHER OR NOT WITH ACCESSORIES, FOR MAKING UP

INTO RUGS, TAPESTRIES, EMBROIDERED TABLE CLOTHS

OR TABLE NAPKINS, OR SIMILAR TEXTILE ARTICLES, PUT

UP IN PACKINGS FOR RETAIL SALE

III-WORN CLOTHING AND OTHER WORN ARTICLES

63.09

 WORN CLOTHING AND OTHER WORN ARTICLES:

6309. 00 .10
 - - -
Footwear

50%

6309. 00 .20
 - - -
Headgear

50%

6309. 00 .90
 - - -
Other

50%

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

50%

6310. 90 .00
 -
Other

50%

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

NOTES.
1 .- This Chapter does not cover:

a) Disposable foot or shoe coverings of flimsy material (for example, paper, sheeting of

plastics) without applied soles. These products are classified according to their

constituent material;

b) Footwear of textile material, without an outer sole glued, sewn or otherwise affixed or

applied to the upper (Section XI);

c) Worn footwear of heading 63.09;

d) Articles of asbestos (heading 68.12);

e) Orthopaedic footwear or other orthopaedic appliances, or parts thereof (heading 90.21); or

f) Toy footwear or skating boots with ice or roller skates attached; shin-guards or similar

protective sportswear (Chapter 95).

2.- For the purposes of heading 64.06, the term “parts” does not include pegs, protectors,

 eyelets, hooks, buckles, ornaments, braid, laces, pompons or other trimmings (which are to be

 classified in their appropriate headings) or buttons or other goods of heading 96.06.

3.- For the purposes of this Chapter:

(a) The terms “rubber” and “plastics” include woven fabrics or other textile products with an

external layer of rubber or plastics being visible to the naked eye; for the purpose of this

provision, no account should be taken of any resulting change of colour; and

(b)The term “leather” refers to the goods of headings 41.07 and 41.12 to 41.14.

4.- Subject to Note 3 to this Chapter:

(a)The material of the upper shall be taken to be the constituent material having the greatest

external surface area, no account being taken of accessories or reinforcements such as

ankle patches, edging, ornamentation, buckles, tabs, eyelet stays or similar attachments;

(b) The constituent material of the outer sole shall be taken to be the material having the

greatest surface area in contact with the ground, no account being taken of

accessories or reinforcements such as spikes, bars, nails, protectors or similar

attachments.

Subheading Note.

1.- For the purposes of subheadings 6402.12, 6402.19, 6403.12, 6403.19 and 6404.11, the

 expression “sports footwear” applies only to:

(a) Footwear which is designed for a sporting activity and has, or has provision for the

attachment of, spikes, sprigs, stops, clips, bars or the like;

(b)Skating boots, ski-boots and cross-country ski footwear, snowboard boots, wrestling boots,

boxing boots and cycling shoes.

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

50%

-
Other footwear :

6401. 92 .00
 - -
Covering the ankle but not covering the knee

50%

6401. 99 .00
 - -
Other

50%

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 (surf)

50%

6402. 19 .00
 - -
Other

50%

6402. 20 .00
 -
Footwear with upper straps or thongs assembled to the sole by means of
50%

plugs

-
Other footwear :

6402. 91 .00
 - -
Covering the ankle

50%

6402. 99 .00
 - -
Other

50%

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 (surf)

50%

6403. 19 .00
 - -
Other

50%

6403. 20 .00
 -
Footwear with outer soles of leather, and uppers which consist of leather
50%

straps cross the instep and around the big toe

6403. 40 .00
 -
Other footwear, incorporating a protective metal toe-cap

50%

 -
Other footwear with outer soles of leather :

6403. 51 .00
 - -
Covering the ankle

50%

6403. 59 .00
 - -
Other

50%

 -
Other footwear :

6403. 91 .00
 - -
Covering the ankle

50%

6403. 99 .00
 - -
Other

50%

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
50%

and the like

6404. 19 .00
 - -
Other

50%

6404. 20 .00
 -
Footwear with outer soles of leather or composition leather

50%

64.05

OTHER FOOTWEAR

6405. 10 .00
 -
With uppers of leather or composition leather

50%

6405. 20 .00
 -
With uppers of textile materials

50%

6405. 90 .00
 -
Other

50%

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.

 -
Uppers and parts thereof, other than stiffeners

6406. 10 .10
 - - -
shoes uppers

20%

 - - -
Uppers parts:

6406. 10 .21
 - - - -
for sports shoes

7%

6406. 10 .29
 - - - -
Other

50%

6406. 20 .00
 -
Outer soles and heels, of rubber or plastics

15%

 -
Other:

 - -
Of wood

6406. 91 .10
 - - -
Heels and soles for medical shoes

7%

6406. 91 .90
 - - -
Other

20%

 - -
Of other materials:

6406. 99 .10
 - - -
Leg protectors and the like and parts thereof

50%

 - - -
Other:

6406. 99 .91
 - - - -
for sports shoes

7%

6406. 99 .99
 - - - -
Other

30%

CHAPTER 65

HEADGEAR AND PARTS THEREOF

NOTES.

1.- This Chapter does not cover:

(a) Worn headgear of heading 63.09;

(b) Asbestos headgear (heading 68.12); or

(c) Dolls' hats, other toy hats or carnival articles of Chapter 95.

2.- Heading 65.02 does not cover hat-shapes made by sewing, other than those obtained simply by

 sewing strips in spirals.

65.01

HAT-FORMS, HAT BODIES AND HOODS OF FELT, NEITHER

30%

BLOCKED TO SHAPE NOR WITH MADE BRIMS; PLATEAUX

AND MANCHONS (INCLUDING SLIT MANCHONS), OF FELT

65.02

HAT-SHAPES, PLAITED OR MADE BY ASSEMBLING STRIPS
30%

OF ANY MATERIAL, NEITHER BLOCKED TO SHAPE, NOR

MADE WITH BRIMS, NOR LINED, NOR TRIMMED

65.04

HATS AND OTHER HEADGEAR, PLAITED OR MADE BY

50%

ASSEMBLING STRIPS OF ANY MATERIAL, WHETHER OR

NOT LINED OR TRIMMED

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. 10 .00
 -
Hair nets

50%

6505. 90 .00
 -
Other

50%

65.06

OTHER HEADGEAR, WHETHER OR NOT LINED OR

TRIMMED.

 -
Safety headgear

6506. 10 .10
 - - -
Fire proof & anti-chenical used in hospital, imported by hospitals accarding to 20%

judgnemts of minstry of health, strictly for hospitals

Note: it must be made of woven textile coated with silicate mentioned

in heading 59.07

6506. 10 .90
 - - -
Other

50%

 -
Other:

6506. 91 .00
 - -
Of rubber or of plastics

50%

6506. 92 .00
 - -
Of furskin

50%

6506. 99 .00
 - -
Other

50%

65.07

HEAD-BANDS, LININGS, COVERS, HAT FOUNDATIONS, HAT
30%

FRAMES, PEAKS AND CHINSTRAPS, FOR HEADGEAR

CHAPTER 66

UMBRELLAS, SUN UMBRELLAS, WALKING-STICKS, SEAT-STICKS,WHIPS, RIDING-CROPS AND PARTS THEREOF

NOTES.

1 .- This Chapter does not cover:

(a) Measure walking-sticks or the like (heading 90.17);

(b) Firearm-sticks, sword-sticks, loaded walking-sticks or the like (Chapter 93); or

(c) Goods of Chapter 95 (for example, toy umbrellas, toy sun umbrellas).

2. - Heading 66.03 does not cover parts, trimmings or accessories of textile material, or covers,

 tassels, thongs, umbrella cases or the like, of any material. Such goods presented with, but not

 fitted to, articles of heading 66.01 or 66.02 are to be classified separately and are not to be

 treated as forming part of those articles.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate,

 on subheadings: 6603.1010 and 6603.2091.

66.01

UMBRELLAS AND SUN UMBRELLAS (INCLUDING WALKINGSTICK

UMBRELLAS, GARDEN UMBRELLAS AND SIMILAR

UMBRELLAS):

6601. 10 .00
 -
Garden or similar umbrellas

50%

-
Other:

6601. 91 .00
 - -
Having a telescopic shaft

50%

6601. 99 .00
 - -
Other

50%

66.02

WALKING-STICKS, SEAT-STICKS, WHIPS, RIDING-CROPS 50%

AND THE LIKE

66.03

PARTS, TRIMMINGS AND ACCESSORIES OF ARTICLES OF

HEADING NO. 6601 OR 6602.

6603. 20 .00
 -
Umbrella frames, including frames mounted on shafts (sticks)

20%

-
Other:

6603. 90 .10
 - - -
Handles and knobs

5%

6603. 90 .90
 - - -
Other

20%

CHAPTER 67

PREPARED FEATHERS AND DOWN AND ARTICLES

MADE OF FEATHERS OR OF DOWN;

ARTIFICIAL FLOWERS; ARTICLES OF HUMAN HAIR

NOTES.

1 - This Chapter does not cover:

(a) Straining cloth of human hair (heading 59. 11);

(b) Floral motifs of lace, of embroidery or other textile fabric (Section XI);

(c) Footwear (Chapter 64);

(d) Headgear or hair-net s (Chapter 65);

(e) Toys, sports requisites or carnival articles (Chapter 95); or

(f) Feather dusters, powder-puffs or hair sieves (Chapter 96).

2.- Heading 67.01 does not cover:

(a) Articles in which feathers or down constitute only filling or padding (for example, bedding of

 heading 94.04);

(b) Articles of apparel or clothing accessories in which feathers or down constitute no more than

 mere trimming or padding; or

(c) Artificial flowers or foliage or parts thereof or made up articles of heading 67.02.

3.- Heading 67.02 does not cover:

(a) Articles of glass (Chapter 70); or

(b) Artificial flowers, foliage or fruit of pottery, stone, metal, wood or other materials, obtained in

 one piece by moulding, forging, carving, stamping or other process, or consisting of parts

 assembled otherwise than by binding, glueing, fitting into one another or similar methods.

67.01

SKINS AND OTHER PARTS OF BIRDS WITH THEIR 50%

FEATHERS OR DOWN, FEATHERS, PARTS OF FEATHERS,

DOWN, AND ARTICLES THEREOF, (OTHER THAN GOODS

OF HEADING NO. 0505 AND WORKED QUILLS AND SCAPES)

67.02

ARTIFICIAL FLOWERS, FOLIAGE AND FRUIT AND PARTS

THEREOF; ARTICLES MADE OF ARTIFICIAL FLOWERS,

FOLIAGE OR FRUIT

6702. 10 .00
 -
f plastics

50%

6702. 90 .00
 -
Of other materials

50%

67.03

HUMAN HAIR, DRESSED, THINNED, BLEACHED OR 50%

OTHERWISE WORKED; WOOL OR OTHER ANIMAL HAIR OR

OTHER TEXTILE MATERIALS, PREPARED FOR USE IN

MAKING WIGS AND THE LIKE

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

50%

6704. 19 .00
 - -
Other

50%

6704. 20 .00
 -
Of human hair

50%

6704. 90 .00
 -
Of other materials

50%

SECTION XIII

ARTICLES OF STONE, PLASTER, CEMENT, ASBESTOS, MICA OR

SIMILAR MATERIALS;

CERAMIC PRODUCTS; GLASS AND GLASSWARE

CHAPTER 68

ARTICLES OF STONE, PLASTER, CEMENT, ASBESTOS,

MICA OR SIMILAR MATERIALS

NOTES.

1- This Chapter does not cover:

(a) Goods of Chapter 25;

(b) Coated, impregnated or covered paper and paperboard of heading 48.10 or 48.11 (for

 example, paper coated with mica powder or graphite, bituminised or asphalted paper);

(c) Coated, impregnated or covered textile fabric of Chapter 56 or 59 (for example, fabric coated

 or covered with mica powder, bituminised or asphalted fabric);

(d) Articles of Chapter 71;

(e)Tools or parts of tools, of Chapter 82;

(f) Lithographic stones of heading 84.42;

(g) Electrical insulators (heading 85.46) or fittings of insulating material of heading 85.47;

(h) Dental burrs (heading 90.18);

(ij) Articles of Chapter 91 (for example, clocks and clock cases);

(k) Articles of Chapter 94 (for example, furniture, lamps and lighting fittings, prefabricated

 buildings);

(l) Articles of Chapter 95 (for example, toys, games and sports requisites);

(m) Articles of heading 96.02, if made of materials specified in Note 2 (b) to Chapter 96, or of

heading 96.06 (for example, buttons), No. 96.09 (for example, slate pencils) or No. 96.10 (for

example, drawing slates); or

(n) Articles of Chapter 97 (for example, works of art).

2 .- In heading 68.02 the expression “worked monumental or building stone” applies not only to the

 varieties of stone referred to in heading 25.15 or 25.16 but also to all other natural stone (for

 example, quartzite, flint, dolomite and steatite) similarly worked; it does not, however, apply to

 slate.

68.01

SETTS, CURBSTONES AND FLAGSTONES, OF NATURAL 20%

STONE (EXCEPT SLATE)

68.02

WORKED MONUMENTAL OR BUILDING STONE (EXCEPT

SLATE) AND ARTICLES THEREOF, OTHER THAN GOODS

OF HEADING NO. 68.01; MOSAIC CUBES AND THE LIKE, OF

NATURAL STONE (INCLUDING SLATE), WHETHER OR NOT

ON A BACKING; ARTIFICIALLY COLORED GRANULES,

CHIPPINGS AND POWDER, OF NATURAL STONE

(INCLUDING SLATE):

6802. 10 .00
 -
Tiles, cubes and similar articles, whether or not rectangular (including square),
30%

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).

 -
Other monumental or building stone and articles thereof, simply cut or sawn,

with a flat or even surface:

6802. 21 .00
 - -
Marble, travertine and alabaster

20%

6802. 23 .00
 - -
Granite

20%

6802. 29 .00
 - -
Other stone

20%

 -
Other:

6802. 91 .00
 - -
Marble, travertine and alabaster

30%

6802. 92 .00
 - -
Other calcareous stone

 30%

6802. 93 .00
 - -
Granite

30%

6802. 99 .00
 - -
Other stone

30%

68.03

WORKED SLATE AND ARTICLES OF SLATE OR OF 20%

AGGLOMERATED SLATE.

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

5%

 -
Other millstones, grindstones, grinding wheels and the like :

6804. 21 .00
 - -
Of agglomerated synthetic or natural diamond

5%

6804. 22 .00
 - -
Of other agglomerated abrasives or of ceramics

5%

6804. 23 .00
 - -
Of natural stone

5%

6804. 30 .00
 -
Hand sharpening or polishing stones

5%

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

5%

6805. 20 .00
 -
On a base of paper or paperboard only

5%

6805. 30 .00
 -
On a base of other materials

5%

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 NO. 6811 OR 6812 OR OF CHAPTER 69.

6806. 10 .00
 -
Slag wool, rock wool and similar mineral wool (including intermixtures thereof),
5%

in bulk, sheets or rolls

6806. 20 .00
 -
Exfoliated vermiculite, expanded clays, formed slag and similar expanded
5%

mineral materials (including intermixtures thereof)

6806. 90 .00
 -
 Other

 5%

68.07

ARTICLES OF ASPHALT OR OF SIMILAR MATERIAL (FOR

EXAMPLE, PETROLEUM BITUMEN OR COAL TAR PITCH).

6807. 10 .00
 -
In rolls

20%

6807. 90 .00
 -
Other:

20%

68.08

PANELS, BOARDS, TILES, BLOCKS AND SIMILAR ARTICLES 20%

OF VEGETABLE FIBER, OF STRAW OR OF SHAVINGS,

CHIPS, PARTICLES, SAWDUST OR OTHER WASTE, OF

WOOD, AGGLOMERATED WITH CEMENT, PLASTER OR

OTHER MINERAL BINDERS

68.09

ARTICLES OF PLASTER OR OF COMPOSITIONS BASED ON

PLASTER.

 -
Boards, sheets, panels, tiles and similar articles, not ornamented :

6809. 11 .00
 - -
Faced or reinforced with paper or paperboard only

40%

6809. 19 .00
 - -
Other

40%

 -
Other articles :

6809. 90 .10
 - - -
Statuettes; articles for ornamentation, decoration, furnishing, office use or
10%

personal use

6809. 90 .90
 - - -
Other

40%

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

40%

6810. 19 .00
 - -
Other

40%

 - -
Other articles :

6810. 91 .00
 - -
Prefabricated structural components for building or civil engineering

40%

 - -
Other:

6810. 99 .10
 - - -
Cement blocks for industrial use (wether or not reinforced)

10%

6810. 99 .20
 - - -
Artificial stone panels without regular edges and not ground neither polished
7%

6810. 99 .90
 - - -
Other

50%

68.11

ARTICLES OF ASBESTOS-CEMENT, OF CELLULOSE FIBERCEMENT

OR THE LIKE.

6811. 40 .00
 -
Containing asbestos

50%

-
Not containing asbestos :

6811. 81 .00
 - -
Corrugated sheets

50%

6811. 82 .00
 - -
Other sheets, panels, tiles and similar articles

50%

6811. 83 .00
 - -
Tubes, pipes and tube or pipe fittings

50%

6811. 89 .00
 - -
Other articles

50%

68.12

FABRICATED ASBESTOS FIBERS; 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 NO. 6811 OR 6813.

6812. 80 .00
 -
Of crocidolite

50%

- Other:

6812. 91 .00
 - -
Clothing, clothing accessories, footwear and headgear

50%

6812. 92 .00
 -
Paper, millboard and felt

30%

6812. 93 .00
 -
Compressed asbestos fibre jointing, in sheets or rolls

20%

 -
Other:

6812. 99 .10
 - - -
The eads and fabrics of asbestos

20%

6812. 99 .90
 - - -
Other

50%

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

50%

 -
Not containing asbestos :

6813. 81 .00
 - -
Brake linings and pads

50%

6813. 89 .00
 - -
Other

50%

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
20%

not on a support

6814. 90 .00
 -
Other

20%

68.15

ARTICLES OF STONE OR OF OTHER MINERAL

SUBSTANCES (INCLUDING CARBON FIBERS, ARTICLES OF

CARBON FIBERS AND ARTICLES OF PEAT), NOT

ELSEWHERE SPECIFIED OR INCLUDED.

6815. 10 .00
 -
Non-electrical articles of graphite or other carbon

40%

6815. 20 .00
 -
Articles of peat

50%

 -
Other articles :

6815. 91 .00
 - -
Containing magnesite, dolomite or chromite

50%

6815. 99 .00
 - -
Other

50%

CHAPTER 69

CERAMIC PRODUCTS

NOTES.

1 .- This Chapter applies only to ceramic products which have been fired after shaping. Headings

 69.04 to 69.14 apply only to such products other than those classifiable in headings 69.01 to

 69.03.

2 .- This Chapter does not cover:

(a) Products of heading 28.44:

(b) Articles of heading 68.04:

(c) Articles of Chapter 71 (for example, imitation jewellery);

(d) Cermets of heading 81.13;

(e) Articles of Chapter 82;

(f) Electrical insulators (heading 85.46) or fittings of insulating material of heading 8547;

(g) Artificial teeth (heading 90.21);

(h) Articles of Chapter 91 (for example, clocks and clock cases);

(ij) Articles of Chapter 94 (for example. furniture, lamps and lighting fittings, prefabricated

buildings);

(k) Articles of Chapter 95 (for example, toys, games and sports requisites);

(l) Articles of heading 96.06 (for example, buttons) or of heading 96.14 (for example, smoking

pipes); or

(m) Articles of Chapter 97 (for example, works of art).

I-Goods of silicous fossil meals or similar silicous earthes, and refactory goods

69.01

BRICKS, BLOCKS, TILES AND OTHER CERAMIC GOODS OF 3%

SILICEOUS FOSSIL MEALS (FOR EXAMPLE, KIESELGUHR,

TRIPOLITE OR DIATOMITE) OR OF SIMILAR SILICEOUS

EARTHS

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,
 3%

Ca or Cr, expressed as MgO, CaO or Cr2O3

6902. 20 .00
 -
Containing by weight more than 50% of alumina (Al2O3), of silica (SiO2) or of
 3%

a mixture or compound of these products

6902. 90 .00
 -
Other 3%

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
 1%

mixture of these products

6903. 20 .00
 -
Containing by weight more than 50 % of alumina (Al2O3) or of a mixture or
 5%

compound of alumina and of silica (SiO2)

6903. 90 .00
 -
Other

 5%

II-OTHER CERAMIC PRODUCTS

69.04

CERAMIC BUILDING BRICKS, FLOORING BLOCKS,

SUPPORT OR FILLER TILES AND THE LIKE.

6904. 10 .00
 -
Building bricks

 30%

6904. 90 .00
 -
Other

 30%

Note: Refer to additional note No 1 of this chapter

69.05

ROOFING TILES, CHIMNEY-POTS, COWLS, CHIMNEYLINERS,

ARCHITECTURAL ORNAMENTS AND OTHER

CERAMIC CONSTRUCTIONAL GOODS

6905. 10 .00
 -
Roofing tiles

 30%

6905. 90 .00
 -
Other

 30%

69.06

CERAMIC PIPES, CONDUITS, GUTTERING AND PIPE 10%

FITTINGS

Note: Refer to additional note No 2 of this chapter

69.07

UNGLAZED CERAMIC FLAGS AND PAVING, HEARTH OR

WALL TILES; UNGLAZED CERAMIC MOSAIC CUBES AND

THE LIKE, WHETHER OR NOT ON A BACKING.

6907. 10 .00
 -
Tiles, cubes and similar articles, whether or not rectangular, the largest surface
 20%

area of which is capable of being enclosed in a square the side of which is less

than 7 cm

6907. 90 .00
 -
Other

 20%

Note: Refer to additional note No 3 of this chapter

69.08

GLAZED CERAMIC FLAGS AND PAVING, HEARTH OR WALL

TILES; GLAZED CERAMIC MOSAIC CUBES AND THE LIKE,

WHETHER OR NOT ON A BACKING

6908. 10 .00
 -
Tiles, cubes and similar articles, whether or not rectangular, the largest surface
50%

area of which is capable of being enclosed in a square the side of which is less

than 7 cm

6908. 90 .00
 -
Other

20%

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

 1%

6909. 12 .00
 - -
Articles having a hardness equivalent to 9 or more on the Mohs scale

 1%

6909. 19 .00
 - -
Other

 1%

6909. 90 .00
 -
Other

 5%

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

 50%

6910. 90 .00
 –
Other

 50%

69.11

TABLEWARE, KITCHENWARE, OTHER HOUSEHOLD

ARTICLES AND TOILET ARTICLES, OF PORCELAIN OR OF

CHINA.

6911. 10 .00
 -
Tableware and kitchenware

 50%

6911. 90 .00
 –
Other

 50%

69.12

CERAMIC TABLEWARE, KITCHENWARE, OTHER 50%

HOUSEHOLD ARTICLES AND TOILET ARTICLES, OTHER

THAN OF PORCELAIN OR CHINA

69.13

STATUETTES AND OTHER ORNAMENTAL CERAMIC ARTICLES

6913. 10 .00
 -
Of porcelain or china

50%

6913. 90 .00
 -
Other

50%

Note: Refer to additional note No 5 of this chapter

69.14

OTHER CERAMIC ARTICLES

6914. 10 .00
 -
Of porcelain or china

 50%

6914. 90 .00
 -
Other

 50%

CHAPTER 70

GLASS AND GLASSWARE

NOTES.

1 - This Chapter does not cover:

(a) Goods of heading 32.07 (for example, vitrifiable enamels and glazes, glass flit, other

glass in the form of powder, granules or flakes);

(b) Articles of Chapter 71 (for example, imitation jewellery);

(c) Optical fibre cables of heading 85.44, electrical insulators (heading 85.46) or fittings

of insulating material of heading 85.47;

(d) Optical fibres, optically worked optical elements, hypodermic syringes, artificial eyes,

thermometers, barometers, hydrometers or other articles of Chapter 90;

(e) Lamps or lighting fittings, illuminated signs, illuminated name-plates or the like,

having a permanently fixed light source, or parts thereof of heading 94.05;

(f) Toys, games, sports requisites, Christmas tree ornaments or other articles of

Chapter 95 (excluding glass eyes without mechanisms for dolls or for other articles

of Chapter 95); or

(g) Buttons, fitted vacuum flasks, scent or similar sprays or other articles of Chapter 96.

2 - For the purposes of headings 70.03, 70.04 and 70.05

(a) Glass is not regarded as “worked” by reason of any process it has undergone before

annealing;

(b) Cutting to shape does not affect the classification of glass in sheets;

(c) The expression “absorbent, reflecting or non-reflecting layer’ means a microscopically

thin coating of metal or of a chemical compound (for example, metal oxide) which

absorbs, for example, infra-red light or improves the reflecting qualities of the

glass while still allowing it to retain a degree of transparency or translucency; or

which prevents light from being reflected on the surface of the glass.

3 - The products referred to in heading 70.06 remain classified in that heading whether or

not they have the character of articles.

4 - For the purposes of heading 70.19, the expression “glass wool” means:

(a) Mineral wools with a silica (SiO2) content not less than 60 % by weight;

(b) Mineral wools with a silica (S102) content less than 60 % but with an alkaline

oxide (K2O OR NA2O) content exceeding 5 % by weight or a boric oxide (B2O3)

content exceeding 2 % by weight.

Mineral wools which do not comply with the above specifications fall in heading 68.06.

5 - Throughout the Nomenclature, the expression “glass” includes fused quartz and other

fused silica.

Subheading Note.

1 - For the purposes of subheadings 7013.21, 7013.31 and 7013.91, the expression “lead

crystal” means only glass having a minimum lead monoxide (PbO) content by weight of 24%.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

70.01
CULLET AND OTHER WASTE AND SCRAP OF GLASS;

10%

GLASS IN THE MASS

70.02
GLASS IN BALLS (OTHER THAN MICROSPHERES OF

HEADING NO. 7018), RODS OR TUBES, UNWORKED

7002. 10 .00 -
Balls

1%

7002. 20 .00 -
Rods

3%

Tubes :

7002. 31 .00 - - Of fused quartz or of other fused silica

1%

7002. 32 .00 - - Of other glass having a linear coefficient of expansion not exceeding 5x10^-6
1%

per Kelvin within a temperature range of 0 degrees C to 300 degrees C

7002. 39 .00 - - Other

1%

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
10%

absorbent, reflecting or non-reflecting layer

7003. 19 .00 - - Other

10%

7003. 20 .00 -
Wired sheets

10%

7003. 30 .00 -
Profiles

20%

70.04
DRAWN GLASS AND BLOWN GLASS, IN SHEETS WHETHER

OR NOT HAVING AN ABSORBENT, REFLECTING OR NONREFLECTING

LAYER, BUT NOT OTHERWISE WORKED

7004. 20 .00 -
Glass, coloured throughout the mass (body tinted), opacified, flashed or

10%

having an absorbent, reflecting or non-reflecting layer

7004. 90 .00 -
Other glass

20%

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

7005. 10 .00 -
Non-wired glass, having an absorbent, reflecting or non-reflecting layer

15%

Other non-wired glass :

7005. 21 .00 - -
Coloured throughout the mass (body tinted), opacified, flashed or merely
15%

surface ground

7005. 29 .00 - -
Other

10%

7005. 30 .00 -
Wired glass

15%

70.06
GLASS OF HEADING NO. 7003, 7004 OR 7005, BENT, EDGE 30%

WORKED, ENGRAVED, DRILLED, ENAMELLED OR

OTHERWISE WORKED, BUT NOT FRAMED OR FITTED WITH

OTHER MATERIALS

70.07
SAFETY GLASS, CONSISTING OF TOUGHENED

(TEMPERED) OR LAMINATED GLASS.

Toughened (tempered) safety glass :

Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or

vessels :

7007. 11 .10 - - - For industrial establishment which produce and assemble vehicles

5%

7007. 11 .90 - - - Other

30%

- - Other:

7007. 19 .10 - - - Requirement of industrial production

5%

7007. 19 .90 - -
Other

30%

- Laminated safety glass :

- - Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or

vessels :

7007. 21 .10 - - - For industrial establishment which produce and assemble vehicles

5%

7007. 21 .90 - - - Other

30%

- - Other

7007. 29 .10 - - - Requirement of industrial production

 5%

7007. 29 .90 - - - Other

30%

70.08
MULTIPLE-WALLED INSULATING UNITS OF GLASS

7008. 00 .10 - - - For refrigerators manufacturing

5%

7008. 00 .90 - - - Other

30%

70.09
GLASS MIRRORS, WHETHER OR NOT FRAMED, INCLUDING

REAR-VIEW MIRRORS

- Rear-view mirrors for vehicles

7009. 10 .10 - - - For industrial establishment which produce and assemble vehicles

5%

7009. 10 .90 - - - Other

20%

- Other:

7009. 91 .00 - -
Unframed

40%

7009. 92 .00 - -
Framed

50%

70.10
CARBOYS, BOTTLES, FLASKS, JARS, POTS, VIALS,

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

1%

7010. 20 .00 -
Stoppers, lids and other closures

1%

- Other:

Note: Amendment of the system of 2002,deletion of the subheadingfrom 7010.91 to 7010.94

7010. 90 .10 - - - for industrial establishment

1%

Note: Refer to additional note No 4 of this chapter

7010. 90 .90 - - - Other

50%

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

5%

7011. 20 .00 -
For cathode-ray tubes

5%

7011. 90 .00 -
Other

10%

70.13
GLASSWARE OF A KIND USED FOR TABLE, KITCHEN,

TOILET, OFFICE, INDOOR DECORATION OR SIMILAR

PURPOSES (OTHER THAN THAT OF HEADING NO. 70.10 OR

70.18)

7013. 10 .00 -
Of glass-ceramics

50%

Drinking glasses other than of glass-ceramics :

7013. 22 .00 - -
Of lead crystal

50%

7013. 28 .00 - -
Other

50%

Other drinking glasses, other than of glass ceramics :

7013. 33 .00 - -
Of lead crystal

50%

7013. 37 .00 - - Other

50%

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

50%

7013. 42 .00 - - Of glass having a linear coefficient of expansion not exceeding 5x10^-6 per
50%

Kelvin within a temperature range of 0 degrees C to 300 degrees C

7013. 49 .00 - - Other

 50%

Other glassware :

7013. 91 .00 - - Of lead crystal

50%

- - Other

7013. 99 .10 - - - For manufactoring electrics

10%

7013. 99 .90 - - - Other

50%

Note: Refer to additional note No 5 of this chapter

70.14
SIGNALLING GLASSWARE AND OPTICAL ELEMENTS OF

GLASS (OTHER THAN THOSE OF HEADING NO. 7015), NOT

OPTICALLY WORKED
7014. 00 .10 - - - For industrial establishment which produce and assemble vehicles

 5%

7014. 00 .90 - - - Other

20%

Note: refer to additional note No 2 and 3 of this chapter

70.15
CLOCK OR WATCH GLASSES AND SIMILAR GLASSES,

GLASSES FOR NON-CORRECTIVE OR CORRECTIVE

SPECTACLES, CURVED, BENT, HOLLOWED OR THE LIKE,

NOT OPTICALLY WORKED; HOLLOW GLASS SPHERES AND

THEIR SEGMENTS, FOR THE MANUFACTURE OF SUCH

GLASSES

7015. 10 .00 -
Glasses for corrective spectacles

1%

Note: refer to additional note No 2 and 3 of this chapter

- Other:

7015. 90 .10 - - - Glass spheres and segments of spheres, of a kind used for the manufacture of
10%

Clock and watch glasses and the like

7015. 90 .90 - - - Other

10%

Note: Refer to additional note No 2 + 3 of this chapter

70.16
PAVING BLOCKS, SLABS, BRICKS, SQUARES, TILES AND

OTHER ARTICLES OF PRESSED OR MOLDED 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
20%

mosaics or similar decorative purposes

7016. 90 .00 -
Other

20%

70.17
LABORATORY, HYGIENIC OR PHARMACEUTICAL

GLASSWARE, WHETHER OR NOT GRADUATED OR

CALIBRATED

7017. 10 .00 -
Of fused quartz or other fused silica

1%

7017. 20 .00 -
Of other glass having a linear coefficient of expansion not exceeding 5x10-6
1%

per Kelvin within a temperature range of 0°C to 300°C

7017. 90 .00 -
Other

1%

70.18

GLASS BEADS, IMITATION PEARLS, IMITATION PRECIOUS

OR SEMI-PRECIOUS STONES AND SIMILAR GLASS

SMALLWARES, AND ARTICLES THEREOF OTHER THAN

IMITATION JEWELRY; GLASS EYES OTHER THAN

PROSTHETIC ARTICLES; STATUETTES AND OTHER

ORNAMENTS OF LAMP-WORKED GLASS, OTHER THAN

IMITATION JEWELRY; GLASS MICROSPHERES NOT

EXCEEDING 1 MM IN DIAMETER

7018. 10 .00 -
Glass beads, imitation pearls, imitation precious or semi-precious stones and
10%

similar glass smallwares

7018. 20 .00 -
Glass microspheres not exceeding 1 mm in diameter

20%

7018. 90 .00 -
Other

30%

70.19
GLASS FIBERS (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 50mm

5%

7019. 12 .00 - -
Rovings

5%

7019. 19 .00 - -
Other

5%

- Thin sheets (voiles), webs, mats, mattresses, boards and similar nonwoven

products :

7019. 31 .00 - -
Mats

10%

7019. 32 .00 - -
Thin sheets (voiles)

10%

7019. 39 .00 - -
Other

10%

7019. 40 .00 -
Woven fabrics of rovings

10%

- Other woven fabrics :

7019. 51 .00 - - Of a width not exceeding 30 cm

10%

7019. 52 .00 - - Of a width exceeding 30 cm, plain weave, weighing less than 250 g/sqm, of
10%

filaments measuring per single yarn not more than 136 tex

7019. 59 .00 - - Other

10%

- Other:

7019. 90 .10 - - - Wool inbluk, Raw fibers or sheets

1%

7019. 90 .90 - - - Other

10%

70.20
OTHER ARTICLES OF GLASS.

7020. 00 .10 - - - for industry use (not for retail sale)

1%

7020. 00 .20 - - - Glass inners for vaccum flasks or other vaccum vessels

 7%

7020. 00 .90 - - - Other

50%
SECTION XIV

NATURAL OR CULTURED PEARLS, PRECIOUS OR SEMIPRECIOUS

STONES, PRECIOUS METALS, METALS CLAD WITH

PRECIOUS METAL, AND ARTICLES THEREOF;

IMITATION JEWELLERY; COIN

CHAPTER 71

NATURAL OR CULTURED PEARLS, PRECIOUS OR SEMIPRECIOUS

STONES,

PRECIOUS METALS, METALS CLAD WITH PRECIOUS METAL,

AND ARTICLES

THEREOF; IMITATION JEWELLERY; COIN

NOTES.

1 - Subject to Note 1 (a) to Section VI and except as provided below, all articles consisting

wholly or partly:

(a) Of natural or cultured pearls or of precious or semi-precious stones (natural, synthetic

or reconstructed), or

(b) Of precious metal or of metal clad with precious metal, are to be classified in this

Chapter.

2 - (a) Headings 71.13, 71.14 and 71.15 do not cover articles in which precious metal or metal

clad with precious metal is present as minor constituents only, such as minor fittings

or minor ornamentation (for example, monograms, ferrules and rims), and paragraph (b)

of the foregoing Note does not apply to such articles (*).

(b) Heading 71.16 does not cover articles containing precious metal or metal clad with

precious metal (other than as minor constituents).

3 - This Chapter does not cover:

(a) Amalgams of precious metal, or colloidal precious metal (heading 28.43);

(b) Sterile surgical suture materials, dental fillings or other goods of Chapter 30;

(c) Goods of Chapter 32 (for example. lustres);

(d) Supported catalysts (heading 38.15);

(e) Articles of heading 42.02 or 42.03 referred to in Note 2 (B) to Chapter 42;

(f) Articles of heading 43.03 or 43.04;

(g) Goods of Section XI (textiles and textile articles);

(h) Footwear, headgear or other articles of Chapter 64 or 65;

(ij) Umbrellas, walking-sticks or other articles of Chapter 66;

(k) Abrasive goods of heading 68.04 or 68.05 or Chapter 82, containing dust or powder

of precious or semi-precious stones (natural or synthetic); articles of Chapter 82 with

a working part of precious or semi-precious stones (natural, synthetic or

reconstructed); machinery, mechanical appliances or electrical goods. or parts

thereof, of Section XVI. However, articles and parts thereof wholly of precious or

semi-precious stones (natural, synthetic or reconstructed) remain classified in this

Chapter, except unmounted worked sapphires and diamonds for styli (heading 85.22);

(l) Articles of Chapter 90, 91 or 92 (scientific instruments, clocks and watches, musical

instruments);

(m) Arms or parts thereof (Chapter 93);

(n) Articles covered by Note 2 to Chapter 95;

(o) Articles classified in Chapter 96 by virtue of Note 4 to that Chapter; or

(p) Original sculptures or statuary (heading 97.03), collectors pieces (heading 97.05)

or antiques of an age exceeding one hundred years (heading 97.06), other than

natural or cultured pearls or precious or semi-precious stones.

4 - (a) The expression “precious metal” means silver, gold and platinum.

(b) The expression ‘platinum” means platinum, iridium, osmium, palladium, rhodium and

ruthenium.

(c) The expression “precious or semi-precious stones” does not include any of the

substances specified in Note 2 (b) to Chapter 96.

5 - For the purposes of this Chapter, any alloy (including a sintered mixture and an inter-metallic

compound) containing precious metal is to be treated as an alloy of precious metal if any one

precious metal constitutes as much as 2 0/0 by weight, of the alloy. Alloys of precious metal

are to be classified according to the following rules

(*)The underlined portion of this Note constitutes an optional text.

(a) An alloy containing 2 % or more, by weight, of platinum is to be treated as an alloy of

platinum:

(b) An alloy containing 2 % or more, by weight, of gold but no platinum, or less than 2%,

by weight, of platinum, is to be treated as an alloy of gold:

(c) Other alloys containing 2 % or more, by weight. of silver are to be treated as alloys

of silver.

6 - Except where the context otherwise requires. any reference in the Nomenclature to precious

metal or to any particular precious metal includes a reference to alloys treated as alloys of

precious metal or of the particular metal in accordance with the rules in Note 5 above, but

not to metal clad with precious metal or to base metal or non-metals plated with precious

metal.

7- Throughout the Nomenclature the expression “metal clad with precious metal” means

material made with a base of metal upon one or more surfaces of which there is affixed by

soldering, brazing, welding, hot-rolling or similar mechanical means a covering of precious

metal. Except where the context otherwise requires, the expression also covers base metal

inlaid with precious metal.

8 - Subject to Note 1 (a) to Section VI, goods answering to a description in heading 71.12 are to

be classified in that heading and in no other heading of the Nomenclature.

9 - For the purposes of heading 71.13, the expression “articles of jewellery” means:

(a) Any small objects of personal adornment (gem-set or not) (for example, rings,

bracelets, necklaces. brooches, ear-rings, watch-chains, fobs. pendants, tie-pins,

cuff-links, dress-studs, religious or other medals and insignia); and

(b) Articles of personal use of a kind normally carried in the pocket, in the handbag or

on the person (such as cigarette cases, powder boxes, chain purses, cachou boxes).

10 - For the purposes of heading 71.14, the expression “articles of goldsmiths’ or silversmiths’

wares” includes such articles as ornaments, tableware, toilet-ware, smokers’ requisites and

other articles of household, office or religious use.

11 - For the purposes of heading 71.17, the expression “imitation jewellery” means articles of

jewellery within the meaning of paragraph (a) of Note 9 above (but not including buttons or

other articles of heading 96.06, or dress-combs, hair-slides or the like, or hairpins, of

heading 96.15), not incorporating natural or cultured pearls, precious or semi-precious

stones (natural, synthetic or reconstructed) nor (except as plating or as minor constituents)

precious metal or metal clad with precious metal.

Subheading Notes.

1 - For the purposes of subheadings 7106.10, 7108.11, 7110.11, 7110.21, 7110.31 and 7110.41, the

expressions powder” and “in powder form” mean products of which 90 % or more by weight

passes through a sieve having a mesh aperture of 0.5 mm.

2 - Notwithstanding the provisions of Chapter Note 4 (b), for the purposes of subheadings

7110.11 and 7110.19, the expression “platinum” does not include iridium, osmium, palladium,

rhodium or ruthenium.

3 - For the classification of alloys in the subheadings of heading 71.10, each alloy is to be

classified with that metal, platinum, palladium, rhodium, iridium, osmium or ruthenium which

predominates by weight over each other of these metals.

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

5%

Cultured pearls :

7101. 21 .00 - -
Unworked

5%

7101. 22 .00 - -
Worked

5%

71.02
DIAMONDS, WHETHER OR NOT WORKED, BUT NOT

MOUNTED OR SET.

7102. 10 .00 -
Unsorted

1%

Industrial :

7102. 21 .00 - -
Unworked or simply sawn, cleaved or bruted

3%

7102. 29 .00 - -
Other

7%

Non-industrial :

7102. 31 .00 - -
Unworked or simply sawn, cleaved or bruted

5%

7102. 39 .00 - -
Other

10%

71.03
PRECIOUS STONES (OTHER THAN DIAMONDS) AND SEMIPRECIOUS

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

5%

- Otherwise worked :

7103. 91 .00 - -
Rubies, sapphires and emeralds

10%

7103. 99 .00 - -
Other

10%

71.04
SYNTHETIC OR RECONSTRUCTED PRECIOUS OR SEMIPRECIOUS

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

5%

7104. 20 .00 -
Other, unworked or simply sawn or roughly shaped

5%

7104. 90 .00 -
Other

10%

71.05
DUST AND POWDER OF NATURAL OR SYNTHETIC

PRECIOUS OR SEMI-PRECIOUS STONES

7105. 10 .00 -
Of diamonds

1%

7105. 90 .00 -
Other

1%

II - PRECIOUS METAL AND METAL CLAD WITH PRECIOUS

METALS

71.06
SILVER (INCLUDING SILVER PLATED WITH GOLD OR

PLATINUM), UNWROUGHT OR IN SEMI-MANUFACTURED

FORMS, OR IN POWDER FORM

7106. 10 .00 -
Powder

1%

- Other:

7106. 91 .00 - - Unwrought

1%

7106. 92 .00 - - Semi-manufactured

3%

71.07
BASE METALS CLAD WITH SILVER, NOT FURTHER 3%

WORKED THAN SEMI-MANUFACTURED

71.08
GOLD (INCLUDING GOLD PLATED WITH PLATINUM)

UNWROUGHT OR IN SEMI-MANUFACTURED FORMS, OR IN

POWDER FORM.

- Non-monetary :

7108. 11 .00 - -
Powder

1%

7108. 12 .00 - -
Other unwrought forms

1%

7108. 13 .00 - -
Other semi-manufactured forms

3%

7108. 20 .00 -
Monetary

5%

71.09
BASE METALS OR SILVER, CLAD WITH GOLD, NOT 3%

FURTHER WORKED THAN SEMI-MANUFACTURED.

71.10
PLATINUM, UNWROUGHT OR IN SEMI-MANUFACTURED

FORMS, OR IN POWDER FORM

- Platinum :

7110. 11 .00 - -
Unwrought or in powder form

1%

7110. 19 .00 - -
Other

3%

- Palladium :

7110. 21 .00 - -
Unwrought or in powder form

1%

7110. 29 .00 - -
Other

3%

- Rhodium :

7110. 31 .00 - -
Unwrought or in powder form

1%

7110. 39 .00 - -
Other

 3%

- Iridium, osmium and ruthenium :

7110. 41 .00 - -
Unwrought or in powder form

1%

7110. 49 .00 - - Other

3%

71.11
BASE METALS, SILVER OR GOLD, CLAD WITH PLATINUM,

3%

NOT FURTHER WORKED THAN SEMI-MANUFACTURED

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

1%

Note: refer to additional note 1 of

this chapter

- Other:

7112. 91 .00 - -
Of gold, including metal clad with gold but excluding sweepings containing
1%

other precious metals

7112. 92 .00 - - Of platinum, including metal clad with platinum but excluding sweepings

1%

containing other precious metals

7112. 99 .00 - - Other

1%

Note: Amendment of the H.S of 2002

III - JEWELLERY, GOLDSMITH'S AND SILVERSMITHS WARES

AND OTHER ARTICLES

71.13
ARTICLES OF JEWELRY 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

40%

7113. 19 .00 - -
Of other precious metal, whether or not plated or clad with precious metal
50%

7113. 20 .00 -
Of base metal clad with precious metal

30%

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 .00 - -
Of silver, whether or not plated or clad with other precious metal

40%

7114. 19 .00 - -
Of other precious metal, whether or not plated or clad with prmetal

50%

7114. 20 .00 -
Of base metal clad with precious metal

30%

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

10%

7115. 90 .00 -
Other

40%

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 30%

7116. 20 .00 -
Of precious or semi-precious stones (natural, synthetic or reconstructed)
30%

71.17
IMITATION JEWELRY:

Of base metal, whether or not plated with precious metal :

7117. 11 .00 - -
Cuff links and studs

15%

7117. 19 .00 - -
Other

30%

7117. 90 .00 -
Other

40%

71.18
COIN.

7118. 10 .00 -
Coin (other than gold coin), not being legal tender

1%

7118. 90 .00 -
Other

1%
SECTION XV

BASE METALS AND ARTICLES OF BASE METAL

NOTES.

1.- This Section does not cover:

(a) Prepared paints. inks or other products with a basis of metallic flakes or powder (headings 32.07

to 32.10, 32.12 , 32.13 or 32.15);

(b) Ferro-cerium or other pvrophoric alloys (heading 36.06);

(c) Headgear or parts thereof of heading 65.06 or 65.07:

(d) Umbrella frames or other articles of heading 66.03;

(e) Goods of Chapter 71 (for example, precious metal alloys, base metal clad with precious metal,

imitation jewellery);

(f) Articles of Section XVI (machinery, mechanical appliances and electrical goods);

(g) Assembled railway or tramway track (heading 86.08) or other articles of Section XVII (vehicles,

ships and boats, aircraft);

(h) Instruments or apparatus of Section XVIII, including clock or watch springs:

(ij) Lead shot prepared for ammunition (heading 93.06) or other articles of Section XIX (arms and

ammunition);

(k) Articles of Chapter 94 (for example. furniture, mattress supports, lamps and lighting fittings,

illuminated signs, prefabricated buildings);

(1) Articles of Chapter 95 (for example, toys, games, sports requisites);

(m) Hand sieves, buttons, pens, pencil-holders, pen nibs or other articles of Chapter 96

(miscellaneous manufactured articles); or

(n) Articles of Chapter 97 (for example, works of art).

2.- Throughout the Nomenclature, the expression "parts of general use" means:

(a) Articles of heading 73.07, 73.12, 73.15, 73.17 or 73.18 and similar articles of other base metal;

(b) Springs and leaves for springs, of base metal, other than clock or watch springs (heading 91.14);

and;

(c) Articles of headings 83.01, 83.02, 83.08, 83.10 and frames and mirrors, of base metal, of heading

83.06.

In Chapters 73 to 76 and 78 to 82 (but not in heading 73.15) references to parts of goods do not

include references to parts of general use as defined above.

Subject to the preceding paragraph and to Note I to Chapter 83, the articles of Chapter 82 or 83

are excluded from Chapters 72 to 76 and 78 to 81.

3.- Throughout the Nomenclature, the expression “base metals” means : iron and steel, copper, nickel,

aluminium, lead, zinc, tin, tungsten (wolfram), molybdenum, tantalum, magnesium, cobalt, bismuth,

cadmium, titanium, zirconium, antimony, manganese, beryllium, chromium, germanium, vanadium,

gallium. hafnium. indium, niobium (columbium), rhenium and thallium.

4.- Throughout the Nomenclature, the term “cermets” means products containing a microscopic

heterogeneous combination of a metallic component and a ceramic component. The term

“cermets” includes sintered metal carbides (metal carbides sintered with a metal).

5.- Classification of alloys (other than ferro-alloys and master alloys as defined in Chapters 72 and 74):

(a) An alloy of base metals is to be classified as an alloy of the metal which predominates by weight

over each of the other metals;

(b) An alloy composed of base metals of this Section and of elements not falling within this Section is

to be treated as an alloy of base metals of this Section if the total weight of such metals equals or

exceeds the total weight of the other elements present;

(c) In this Section the term “alloys” includes sintered mixtures of metal powders, heterogeneous

intimate mixtures obtained by melting (other than cermets) and intermetallic compounds.

6.- Unless the context otherwise requires, any reference in the Nomenclature to a base metal includes

a reference to alloys which, by virtue of Note 5 above, are to be classified as alloys of that metal.

7.- Classification of composite articles

Except where the headings otherwise require. articles of base metal (including articles of mixed

materials treated as articles of base metal under the Interpretative Rules) containing two or more

base metals are to be treated as articles of the base metal predominating by weight over each of the

other metals.

For this purpose:

(a) Iron and steel, or different kinds of iron or steel, are regarded as one and the same metal:

(b) An alloy is regarded as being entirely composed of that metal as an alloy of which, by virtue of

Note 5, it is classified: and

(c) A cremet of heading 81.13 is regarded as a single base metal.

8.- In this Section, the following expressions have the meanings hereby assigned to them

(a) Waste and scrap

Metal waste and scrap from the manufacture or mechanical workine of metals, and metal goods

definitely not usable as such because of breakage. cutting-up. wear or other reasons.

(b) Powders aperture of 1mmProducts of which 90 % or more by weight passes through a sieve

having a mesh .

CHAPTER 72

IRON AND STEEL

NOTES.

1.- In this Chapter and, in the case of Notes (d), (e) and (f) throughout the Nomenclature, the

following expressions have the meanings hereby assigned to them:

(a) Pig iron

Iron-carbon alloys not usefully malleable, containing more than 2 % by weight of carbon and

which may contain by weight one or more other elements within the following limits

- not more than 10% of chromium

- not more than 6% of manganese

- not more than 3 % of phosphorus

- not more than 8 % of silicon

- a total of not more than 10%of other elements.

(b) Spiegeleisen

Iron-carbon alloys containing by weight more than 6 % but not more than 30 % of manganese

and otherwise conforming to the specification at (a) above.

(c) Ferro-alloys

Alloys in pigs, blocks, lumps or similar primary forms, in forms obtained by continuous casting

and also in granular or powder forms, whether or not agglomerated, commonly used as an

additive in the manufacture of other alloys or as de-oxidants. de-sulphurising agents or for

similar uses in ferrous metallurgy and generally not usefully malleable. containing by weight 4%

or more of the element iron and one or more of the following:

- more than 10 % of chromium

- more than 30 % of manganese

- more than 3 % of phosphorus

- more than 8 % of silicon

- a total of more than 10 % of other elements, excluding carbon, subject to a maximum content

of 10 % in the case of copper.

(d) Steel

Ferrous materials other than those of heading 72.03 which (with the exception of certain types

produced in the form of castings) are usefully malleable and which contain by weight 2 % or

less of carbon. However, chromium steels may contain higher proportions of carbon.

(e) Stainless steel

Alloy steels containing by weight. 1.2% or less of carbon and 10.5 % or more of chromium. with

or without other elements.

(f) Other alloy steel

Steels not complying with the definition of stainless steel and containing by weight one or more

of the following elements in the proportion shown

- 0.3 % or more of aluminium

- 0.0008 % or more of boron

- 0.3 % or more of chromium

- 0.3 % or more of cobalt

- 0.4 % or more of copper

- 0.4 % or more of lead

- 1.65 % or more of manganese

- 0.08 % or more of molybdenum

- 0.3 % or more of nickel

- 0.06 % or more of niobium

- 0.6 % or more of silicon

- 0.05 % or more of titanium

- 0.3 % or more of tungsten (wolfram)

- 0.1 % or more of vanadium

- 0.05 % or more of zirconium

- 0.1 % or more of other elements (except sulphur. phosphorus. carbon and nitrogen), taken

separately.

(g) Remelting scrap ingots of iron or steel

Products roughlv cast in the form of ingots without feeder-heads or hot tops, or of pigs. having

obvious surface faults and not complying with the chemical composition of pig iron.

spiegeleisen or ferro-alloys.

(h) Granules

Products of which less than 90 % by weight passes through a sieve with a mesh aperture of 1

mm and of which 90% or more by weight passes through a sieve with a mesh aperture of 5 mm.

(ij) Semi-finished products

Continuous cast products of solid section. whether or not subjected to primary hot-rolling: and

Other products of solid section. which have not been farther worked than subjected to primary

hot-rolling or roughly shaped by forging. including blanks far angles, shapes or sections.

These products are not presented in coils.

(k) Flat-rolled products

Rolled products of solid rectangular (other than square) cross-section. which do not conform to

the definition at (ij) above in the form of:

- coils of successively superimposed layers, or

- straight lengths. which if of a thickness less than 4.75 mm are of a width measuring at least ten

times the thickness or if of a thickness of 4.75 mm or more are of a width which exceeds 150

mm and measures at least twice the thickness.

Flat-rolled products include those with patterns in relief derived directly from rolling (for

example. grooves, ribs. chequers. tears, buttons. lozenges) and those which have been

perforated. corrugated or polished, provided that they do not thereby assume the character of

articles or products of other headings.

Flat-rolled products of a shape other than rectangular or square. of any size, are to be

classified as products of a width of 600 mm or more, provided that they do not assume the

character of articles or products of other headings.

(l) Bars and rods, hot-rolled, in irregularly wound coils

Hot-rolled products in irregularly wound coils, which have a solid cross-section in the shape of

circles, segments of circles, ovals, rectangles (including squares. triangles or other convex

polygons (including ‘flattened circles” and ‘modified rectangles”. of which two opposite sides

are convex arcs, the other two sides being straight. of equal lencth and parallel). These

products may have indentations, ribs. arooves or other deformations produced during the

rolling process (reinforcing bars and rods).

(m) Other bars and rods

Products which do not conform to any of the definitions at (ij), (k) or (l) above or to the

definition of wire, which have a uniform solid cross-section along their whole length in the

shape of circles. segments of circles, ovals, rectangles (including squares). triangles or other

convex polygons (including “flattened circles” and “modified rectangles”. of which two

opposite sides are convex arcs, the other two sides being straight. of equal length and

parallel). These products may:

- have indentations, ribs, grooves or other deformations produced during the rolling process

(reinforcing bars and rods);

- be twisted after rolling.

(n) Angles. shapes and sections

Products having a uniform solid cross-section along their whole length which do not conform

to any of the definitions at (ij), (k), (L) or (m) above or to the definition of wire.

Chapter 72 does not include products of heading 73.01 or 73.02.

(o) Wire

Cold-formed products in coils, of any uniform solid cross-section alone their whole length,

which do not conform to the definition of flat-rolled products.

(p) Hollow drill bars and rods

Hollow bars and rods of any cross-section, suitable for drills, of which the greatest external

dimension of the cross-section exceeds 15 mm but does not exceed 52 mm. and of which the

greatest internal dimension does not exceed one half of the greatest external dimension.

Hollow bars and rods of iron or steel not conforming to this definition arc to be classified in

heading 73.04.

2.- Ferrous metals clad with another ferrous metal are to be classified as products of the ferrous

metal predominating by weight.

3.- Iron or steel products obtained by electrolytic deposition, by pressure casting or by sintering

are to he classified. according to their form, their composition and their appearance. in the

heading of this Chapter appropriate to similar hot-rolled products.

Subheading Notes.

1.- In this Chapter the following expressions have the meanings hereby assigned to them:

(a) Alloy pig iron

Pig iron containing, by weight. one or more of the following elements in the specified

proportions:

- more than 0.2 % of chromium

- more than 0.3 % of copper

- more than 0.3 % of nickel

- more than 0.1 % of any of the following elements : aluminium, molybdenum. titanium,

tungsten (Wolfram), vanadium.

(b) Non-alloy free-cutting steel

Non-alloy steel containing, by weight. one or more of the following elements in the specified

proportions

- 0.08 % or more of sulphur

- 0.1 % or more of lead

- more than 0.05 % of selenium

- more than 0.01 % of tellurium

- more than 0.05 % of bismuth.

(c) Silicon-electrical steel

Alloy steels containing by weight at least 0.6 % but not more than 6 % of silicon and not more

than 0.08 % of carbon. They may also contain by weight not more than 1 % of aluminium but no

other element in a proportion that would give the steel the characteristics of another alloy

steel.

(d) High speed steel

Alloy steels containing, with or without other elements, at least two of the three elements

molybdenum. tungsten and vanadium with a combined content by weight of 7 % or more. 0.6 %

or more of carbon and 3 to 6 0/ of chromium.

(e) Silico-manganese steel

Alloy steels containing by weight:

- not more than 0.7 % of carbon.

- 0.5 % or more but not more than 1.9 % of manganese, and

- 0.6% or more but not more than 2.3 00 of silicon. but no other element in a proportion that

would give the steel the characteristics of another alloy steel.

2.- For the classification of ferro-alloys in the subheadings of heading 72.02 the following rule

should be observed:

A ferro-alloy is considered as binary and classified under the relevant subheading (if it exists)

if only one of the alloy elements exceeds the minimum percentage laid down in Chapter Note I

(c) by analogy, it is considered respectively as ternary or quaternary if two or three alloy

elements exceed the minimum percentage.

For the application of this rule the unspecified “other elements” referred to in Chapter Note I

(C) must each exceed 10 % by weight.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate

on subheadings :

7208.9092 ,7208.9093, 7210.1191, 7210.1291, 7210.5091, 7210.6191, 9210.6991,

7211.1310, 7211.1411, 7211.1911, 7211.2311, 7211.2911, 7211.9021, 7212.1091,

7212.4091, 7212.5091, 7215.5011, 7215.9012, 7215.9021, 7217.1091, 7217.9011,

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

1%

7201. 20 .00 -
Non-alloy pig iron containing by weight more than 0.5% of phosphorus

1%

7201. 50 .00 -
Alloy pig iron; spiegeleisen

1%
72.02
FERRO-ALLOYS.

- Ferro-manganese :

7202. 11 .00 - -
Containing by weight more than 2% of carbon

1%

7202. 19 .00 - -
Other

1%

- Ferro-silicon :

7202. 21 .00 - -
Containing by weight more than 55% of silicon

1%

7202. 29 .00 - -
Other

1%

7202. 30 .00 -
Ferro-silico-manganese

1%

- Ferro-chromium :

7202. 41 .00 - - Containing by weight more than 4% of carbon

1%

7202. 49 .00 - - Other

1%

7202. 50 .00 -
Ferro-silico-chromium

1%

7202. 60 .00 -
Ferro-nickel

1%

7202. 70 .00 -
Ferro-molybdenum

1%

7202. 80 .00 -
 Ferro-tungsten and ferro-silico-tungsten

1%

-

 Other:

7202. 91 .00 - - Ferro-titanium and ferro-silico-titanium

1%

7202. 92 .00 - - Ferro-vanadium

1%

7202. 93 .00 - - Ferro-niobium

1%

7202. 99 .00 - - Other:

1%

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

1%

7203. 90 .00 -
Other

1%

72.04
FERROUS WASTE AND SCRAP; REMELTING SCRAP

INGOTS OF IRON OR STEEL:

7204. 10 .00 -
Waste and scrap of cast iron

1%

-Waste and scrap of alloy steel :

7204. 21 .00 - - Of stainless steel

1%

7204. 29 .00 - - Other

1%

7204. 30 .00 -
Waste and scrap of tinned iron or steel

1%

Other waste and scrap :

7204. 41 .00 - - Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and

1%

stampings, whether or not in bundles

7204. 49 .00 - - Other

1%

7204. 50 .00 -
Remelting scrap ingots

1%

72.05
GRANULES AND POWDERS, OF PIG IRON, SPIEGELEISEN,

IRON OR STEEL:

7205. 10 .00 -
Granules

1%

Powders :

7205. 21 .00 - - Of alloy steel

1%

7205. 29 .00 - - Other

1%

II-IRON AND NON-ALLOY STEEL

72.06
IRON AND NON-ALLOY STEEL IN INGOTS OR OTHER 1%

PRIMARY FORMS (EXCLUDING IRON OF HEADING NO. 7203)

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
1%

twice the thickness

7207. 12 .00 - -
Other, of rectangular (other than square) cross-section

1%

7207. 19 .00 - -
Other:

1%

7207. 20 .00 -
Containing by weight 0.25 % or more of carbon

1%

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 patterns in relief

1%

Other, in coils, not further worked than hot-rolled, pickled :

7208. 25 .00 - -
Of a thickness of 4.75 mm or more

1%

7208. 26 .00 - -
Of a thickness of 3 mm or more but less than 4.75 mm

1%

7208. 27 .00 - -
Of thickness of less than 3 mm

1%

Other, in coils, not further worked than hot-rolled :

7208. 36 .00 - -
Of a thickness exceeding 10 mm

1%

7208. 37 .00 - -
Of a thickness of 4.75 mm or more but not exceeding 10 mm

1%

7208. 38 .00 - -
Of a thickness of 3 mm or more but less than 4.75 mm

1%

7208. 39 .00 - -
Of a thickness of less than 3 mm

1%

7208. 40 .00 -
Not in coils, not further worked than hot-rolled, with patterns in relief

1%

Other, not in coils, not further worked than hot-rolled :

7208. 51 .00 - -
Of a thickness exceeding 10 mm

1%

7208. 52 .00 - -
Of a thickness of 4.75 mm or more but not exceeding 10 mm

1%

7208. 53 .00 - -
Of a thickness of 3 mm or more but less than 4.75 mm

1%

7208. 54 .00 - -
Of a thickness of less than 3mm

1%

7208. 90 .00 -
Other

1%

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

1%

7209. 16 .00 - -
Of a thickness exceeding 1 mm but less than 3 mm

1%

7209. 17 .00 - -
Of a thickness of 0.5 mm or more but not exceeding 1 mm

1%

7209. 18 .00 - -
Of a thickness of less than 0.5 mm

1%

Not in coils, not further worked than cold-rolled (cold-reduced):

7209. 25 .00 - -
Of a thickness of 3 mm or more

1%

7209. 26 .00 - -
Of a thickness exceeding 1 mm but less than 3 mm

1%

7209. 27 .00 - -
Of a thickness of 0.5 mm or more but not exceeding 1 mm

1%

7209. 28 .00 - -
Of a thickness of less than 0.5 mm

1%

7209. 90 .00 –
Other

1%

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

1%

7210. 12 .00 - -
Of a thickness of less than 0.5 mm

1%

7210. 20 .00 -
Plated or coated with lead, including terne-plate

1%

7210. 30 .00 -
Electrolytically plated or coated with zinc

1%

- Otherwise plated or coated with zinc :

7210. 41 .00 - -
Corrugated

1%

7210. 49 .00 - -
Other

1%

7210. 50 .00 -
Plated or coated with chromium oxides or with chromium and chromium oxides
1%

- Plated or coated with aluminium :

7210. 61 .00 - -
Plated or coated with aluminium and zinc

1%

7210. 69 .00 - - Other

1%

7210. 70 .00 -
Painted, varnished or coated with plastics

1%

7210. 90 .00 -
Other

1%

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
1%

a thickness of not less than 4 mm, not incoils and without patterns in relief

7211. 14 .00 - -
Other, of a thickness of 4.75 mm or more

1%

7211. 19 .00 - -
Other

1%

- Not further worked than cold-rolled (cold-reduced) :

7211. 23 .00 - -
Containing by weight less than 0.25 % of carbon

1%

7211. 29 .00 - -
Other

1%

7211. 90 .00 -
Other

1%

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

1%

7212. 20 .00 -
Electrolytically plated or coated with zinc

1%

7212. 30 .00 -
Otherwise plated or coated with zinc

1%

7212. 40 .00 -
Painted, varnished or coated with plastics

1%

7212. 50 .00 -
Otherwise plated or coated

1%

7212. 60 .00 -
Clad

1%

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
1%

the rolling process

7213. 20 .00 -
Of free-cutting steel

1%

- Other:

7213. 91 .00 - -
Of circular cross-section measuring less than 14 mm in diameter

1%

7213. 99 .00 - -
Other

1%

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

1%

7214. 20 .00 –
Containing indentations, ribs, grooves or other deformations produced during
3%

the rolling process or twisted after rolling

7214. 30 .00 -
Other, of free-cutting steel

1%

- Other:

7214. 91 .00 - -
Of rectangular (other than square) cross-section

1%

7214. 99 .00 - -
Other

1%

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
1%

7215. 50 .00 -
other , with a diameter of 5.5 mm not exceeding 13 mm

1%

7215. 90 .00 -
For use by industry

1%

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
3%

a height of less than 80 mm

- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a

height of less than 80 mm :

7216. 21 .00 - -
L sections

3%

7216. 22 .00 - -
sections

3%

- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded of

a height of 80 mm or more :

7216. 31 .00 - -
U sections

3%

7216. 32 .00 - -
I sections

3%

7216. 33 .00 - -
H sections

3%

7216. 40 .00 -
L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a
3%

height of 80 mm or more

7216. 50 .00 -
Other angles, shapes and sections, not further worked than hot-rolled, hot-
3%

drawn or extruded

- Angles, shapes and sections, not further worked than cold-formed or coldfinished:

7216. 61 .00 - -
Obtained from flat-rolled products

3%

7216. 69 .00 - -
Other

3%

- Other:

7216. 91 .00 - -
Cold-formed or cold-finished from flat-rolled products

3%

7216. 99 .00 - -
Other

3%

72.17
WIRE OF IRON OR NON-ALLOY STEEL.

7217. 10 .00 -
Not plated or coated, whether or not polished

3%

7217. 20 .00 -
Plated or coated with zinc

3%

7217. 30 .00 -
Plated or coated with other base metals

3%

7217. 90 .00 -
Other

3%

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

1%

- Other:

7218. 91 .00 - - Of rectangular (other than square) cross-section

1%

7218. 99 .00 - - Other

1%

72.19
FLAT-ROLLED PRODUCTS OF STAINLESS STEEL, OF A

WIDTH OF 600 MM OR MORE:

- of further worked than hot-rolled, in coils :

7219. 11 .00 - - Of a thickness exceeding 10 mm

1%

7219. 12 .00 - - Of a thickness of 4.75 mm or more but not exceeding 10 mm

1%

7219. 13 .00 - - Of a thickness of 3 mm or more but less than 4.75 mm

1%

7219. 14 .00 - - Of a thickness of less than 3 mm

1%

- Not further worked than hot-rolled, not in coils :

7219. 21 .00 - - Of a thickness exceeding 10 mm

1%

7219. 22 .00 - - Of a thickness of 4.75 mm or more but not exceeding 10 mm

1%

7219. 23 .00 - - Of a thickness of 3 mm or more but less than 4.75 mm

1%

7219. 24 .00 - - Of a thickness of less than 3 mm

1%

- Not further worked than cold-rolled (cold-reduced):

7219. 31 .00 - -
Of a thickness of 4.75 mm or more

1%

7219. 32 .00 - -
Of a thickness of 3 mm or more but less than 4.75 mm

1%

7219. 33 .00 - -
Of a thickness exceeding 1 mm but less than 3 mm

1%

7219. 34 .00 - -
Of a thickness of 0.5 mm or more but not exceeding 1 mm

1%

7219. 35 .00 - -
Of a thickness of less than 0.5 mm

1%

7219. 90 .00 -
Other

1%

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

1%

7220. 12 .00 - -
Of a thickness of less than 4.75 mm

1%

7220. 20 .00 -
Not further worked than cold-rolled (cold-reduced)

1%

7220. 90 .00 -
Other

1%

72.21
BARS AND RODS, HOT-ROLLED, IN IRREGULARLY WOUND
1%

COILS, OF STAINLESS STEEL

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 :

7222. 11 .00 - -
Of circular cross-section

1%

7222. 19 .00 - -
Other

1%

7222. 20 .00 -
Bars and rods, not further worked than cold-formed or cold-finished

1%

7222. 30 .00 -
Other bars and rods

1%

7222. 40 .00 -
Angles, shapes and sections

5%

72.23

WIRE OF STAINLESS STEEL

1%

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

1%

7224. 90 .00 -
Other

3%
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

1%

7225. 19 .00 - -
Other

1%

7225. 30 .00 -
Other, not further worked than hot-rolled, in coils

1%

7225. 40 .00 -
Other, not further worked than hot-rolled, not in coils

1%

7225. 50 .00 -
Other, not further worked than cold-rolled (cold-reduced)

1%

- Other:

7225. 91 .00 - - Electrolytically plated or coated with zinc

1%

7225. 92 .00 - - Otherwise plated or coated with zinc

1%

7225. 99 .00 - - Other

1%

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

1%

7226. 19 .00 - -
Other

1%

7226. 20 .00 -
Of high speed steel

1%

- Other:

7226. 91 .00 - - Not further worked than hot-rolled

1%

7226. 92 .00 - - Not further worked than cold-rolled (cold- reduced)

1%

7226. 99 .00 - - Other

1%

72.27
BARS AND RODS, HOT-ROLLED, IN IRREGULARLY WOUND

COILS, OF OTHER ALLOY STEEL.

7227. 10 .00 -
Of high speed steel

1%

7227. 20 .00 -
Of silico-manganese steel

1%

7227. 90 .00 -
Other

1%

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

1%

7228. 20 .00 -
Bars and rods, of silico-manganese steel

1%

7228. 30 .00 -
Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded
1%

7228. 40 .00 -
Other bars and rods, not further worked than forged

1%

7228. 50 .00 -
Other bars and rods, not further worked than cold-formed or cold-finished
1%

7228. 60 .00 -
Other bars and rods

1%

7228. 70 .00 -
Angles, shapes and sections

3%

7228. 80 .00 -
Hollow drill bars and rods

3%

72.29
WIRE OF OTHER ALLOY STEEL:

7229. 20 .00 -
Of silico-manganese steel

3%

7229. 90 .00 -
Other

3%

CHAPTER 73

ARTICLES OF IRON OR STEEL

NOTES.

1 - In this Chapter the expression “cast iron” applies to products obtained by casting in which iron

predominates by weight over each of the other elements and which do not comply with the

chemical composition of steel as defined in Note 1(d) to Chapter 72.

2 - In this Chapter the word “wire” means hot or cold-formed products of any cross-sectional

shape, of which no cross-sectional dimension exceeds 16 mm.

Note: Refer to additional note No 4 of this chapter

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

3%

Note: Refer to additional note No 4 of this chapter

7301. 20 .00 -
Angles, shapes and sections

3%

Note: subheading 7302.20.00 is deleted due to amendment of

Harmonized System of 2002 to belong to subheading 7302.90.00

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

3%

7302. 30 .00 -
Switch-blades, crossing frogs, point rods and other crossing pieces

5%

7302. 40 .00 -
Fish-plates and sole plates

5%

7302. 90 .00 -
Other

5%

73.03
TUBES, PIPES AND HOLLOW PROFILES, OF CAST IRON

5%

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

5%

7304. 19 .00 - -
Other

5%

- Casing, tubing and drill pipe, of a kind used in drilling for oil or gas :

7304. 22 .00 - -
Drill pipe of stainless steel

5%

7304. 23 .00 - -
Other drill pipe

5%

7304. 24 .00 - -
Other, of stainless steel

5%

7304. 29 .00 - -
Other

5%

- Other, of circular cross-section, of iron or non-alloy steel :

7304. 31 .00 - -
Cold-drawn or cold-rolled (cold-reduced)

5%

7304. 39 .00 - -
Other

5%

- Other, of circular cross-section, of stainless steel :

7304. 41 .00 - -
Cold-drawn or cold-rolled (cold-reduced)

10%

7304. 49 .00 - -
Other

10%

- Other, of circular cross-section, of other alloy steel :

7304. 51 .00 - -
Cold-drawn or cold-rolled (cold-reduced)

10%

7304. 59 .00 - -
Other

10%

7304. 90 .00 -
Other

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 kused for oil or gas pipelines :

7305. 11 .00 - -
Longitudinally submerged arc welded

5%

7305. 12 .00 - -
Other, longitudinally welded

5%

7305. 19 .00 - -
Other

5%

7305. 20 .00 -
Casing of a kind used in the drilling for oil or gas

5%

- Other, welded :

7305. 31 .00 - -
Longitudinally welded :

5%

7305. 39 .00 - -
Other

5%

7305. 90 .00 -
Other

5%

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

5%

7306. 19 .00 -
Other

5%

- Casing and tubing of a kind used in drilling for oil or gas:

7306. 21 .00 -
Welded, of stainless steel

5%

7306. 29 .00 -
Other

5%

7306. 30 .00 -
Other, welded, of circular cross-section, of iron or non-alloy steel

5%

7306. 40 .00 - -
Other, welded, of circular cross-section, of stainless steel

5%

7306. 50 .00 - -
Other, welded, of circular cross-section, of other alloy steel

5%

- Other, welded, of non-circular cross-section

7306. 61 .00 - -
Of square or rectangular cross-section

5%

7306. 69 .00 -
Of other non-circular cross-section

5%

7306. 90 .00 -
Other

5%

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

15%

7307. 19 .00 - -
Other

15%

- Other, of stainless steel :

7307. 21 .00 - -
Flanges

15%

7307. 22 .00 - -
Threaded elbows, bends and sleeves

15%

7307. 23 .00 - -
Butt welding fittings

15%

7307. 29 .00 - -
Other

15%

- Other:

7307. 91 .00 - -
Flanges

15%

7307. 92 .00 - -
Threaded elbows, bends and sleeves

15%

7307. 93 .00 - -
Butt welding fittings

15%

7307. 99 .00 - -
Other

15%

73.08
STRUCTURES (EXCLUDING PREFABRICATED BUILDINGS

OF HEADING NO. 9406) AND PARTS OF STRUCTURES (FOR

EXAMPLE, BRIDGES AND BRIDGE-SECTIONS,

LOCK-GATES, TOWERS, LATTICE MASTS, ROOFS,

ROOFING FRAMEWORKS, 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

20%

7308. 20 .00 -
Towers and lattice masts

20%

7308. 30 .00 -
Doors, windows and their frames and thresholds for doors (cadres-

30%

chambranies)

7308. 40 .00 -
Equipment for scaffolding, shuttering, propping or pit-propping

30%

7308. 90 .00 -
Other

30%

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 .10 - - - Tanks used in water heater which depends on sunshine

5%

7309. 00 .90 - - - Other

40%

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

 5%

Note: Other categories,more than 300 l fall in heading 7309

- Of a capacity of less than 50 l :

7310. 21 .00 - - Cans which are to be closed by soldering or crimping

1%

7310. 29 .00 - - Other

5%

73.11
CONTAINERS FOR COMPRESSED OR LIQUEFIED GAS, OF

IRON OR STEEL

7311. 00 .10 - - - Of a capacity of 8 l or more

5%

7311. 00 .90 - - - Other

30%

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

5%

7312. 90 .00 -
Other

5%

73.13
BARBED WIRE OF IRON OR STEEL; TWISTED HOOP OR 10%

SINGLE FLAT WIRE, BARBED OR NOT, AND LOOSELY

TWISTED DOUBLE WIRE, OF A KIND USED FOR FENCING,

OF IRON OR STEEL

Note: Refer to additional note No 8 of this chapter!

73.14
CLOTH (INCLUDING ENDLESS BANDS), GRILL, NETTING

AND FENCING, OF IRON OR STEEL WIRE; EXPANDED

METAL OF IRON OR STEEL

- Woven cloth :

7314. 12 .00 - -
Endless bands for machinery, of stainless steel

15%

7314. 14 .00 - -
Other woven cloth, of stainless steel

15%

7314. 19 .00 - -
Other

15%

7314. 20 .00 -
Grill, netting and fencing, welded at the intersection, of wire with a maximum
15%

cross-sectional dimension of 3 mm or more and having a mesh size of 100

sqcm or more

Other grill, netting and fencing, welded at the intersection :

7314. 31 .00 - -
Plated or coated with zinc

15%

7314. 39 .00 - -
Other

15%

- Other cloth, grill, netting and fencing :

7314. 41 .00 - -
Plated or coated with zinc

15%

7314. 42 .00 - -
Coated with plastics

15%

7314. 49 .00 - -
Other

15%

7314. 50 .00 -
Expanded metal

15%

73.15
CHAIN AND PARTS THEREOF, OF IRON OR STEEL.

- Articulated link chain and parts thereof :

7315. 11 .00 - -
Roller chain

15%

7315. 12 .00 - -
Other chain

15%

7315. 19 .00 - -
Parts

15%

7315. 20 .00 -
Skid chain

15%

- Other chain :

7315. 81 .00 - -
Stud-link

15%

7315. 82 .00 - -
Other, welded link

10%

7315. 89 .00 - -
Other

15%

7315. 90 .00 -
Other parts

15%

73.16
ANCHORS, GRAPNELS AND PARTS THEREOF, OF IRON OR
5%

STEEL

73.17
NAILS, TACKS, DRAWING PINS, CORRUGATED NAILS,

15%

STAPLES (OTHER THAN THOSE OF HEADING NO. 8305)

AND SIMILAR ARTICLES, OF IRON OR STEEL, WHETHER

OR NOT WITH HEADS OF OTHER MATERIAL, BUT

EXCLUDING SUCH ARTICLES WITH HEADS OF COPPER

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

10%

7318. 12 .00 - -
Other wood screws

10%

7318. 13 .00 - -
Screw hooks and screw rings

10%

Note: Refer to additional note No 5 of this chapter

7318. 14 .00 - -
Self-tapping screws

10%

7318. 15 .00 - -
Other screws and bolts, whether or not with their nuts or washers

10%

7318. 16 .00 - - Nuts

10%

7318. 19 .00 - - Other

10%

- Non-threaded articles :

7318. 21 .00 - -
Spring washers and other lock washers

10%

7318. 22 .00 - -
Other washers

10%

7318. 23 .00 - -
Rivets

10%

7318. 24 .00 - -
Cotters and cotter-pins

10%

7318. 29 .00 - -
Other

10%

73.19
SEWING NEEDLES, KNITTING NEEDLES, BODKINS,

CROCHET HOOKS, EMBROIDERY STILETTOS AND SIMILAR

ARTICLES, FOR USE IN THE HAND, OF IRON OR STEEL;

SAFETY PINS AND OTHER PINS OF IRON OR STEEL, NOT

ELSEWHERE SPECIFIED OR INCLUDED

7319. 20 .00 -
Safety pins

5%

7319. 30 .00 -
Other pins

5%

7319. 90 .00 -
Other

5%

73.20
SPRINGS AND LEAVES FOR SPRINGS, OF IRON OR STEEL.

7320. 10 .00 -
Leaf-springs and leaves therefore

5%

7320. 20 .00 -
Helical springs

5%

7320. 90 .00 -
Other

5%

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

50%

7321. 12 .00 - -
For liquid fuel

50%

7321. 19 .00 - -
Other, including appliances for solid fuel

 50%

- Other appliances :

7321. 81 .00 - -
For gas fuel or for both gas and other fuels

50%

7321. 82 .00 - -
For liquid fuel

50%

7321. 89 .00 - -
Other including appliances for solid fuel

50%

- Parts:

7321. 90 .10 - - - For use by industry

5%

7321. 90 .90 - - - Other

40%

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

40%

7322. 19 .00 - -
Other

40%

- Other :

7322. 90 .10 - - - Parts For industry

10%

7322. 90 .90 - - - Other

40%

Note: Refer to additional note No 6 of this chapter

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
50%

like

- Other:

7323. 91 .00 - -
Of cast iron, not enamelled

50%

7323. 92 .00 - -
Of cast iron, enamelled

50%

7323. 93 .00 - -
Of stainless steel

50%

7323. 94 .00 - -
Of iron or steel, enamelled

50%

- - Other

7323. 99 .10 - - - For industry

10%

7323. 99 .90 - - - Other

50%

Note: Refer to additional note No 6 of this chapter

73.24
SANITARY WARE AND PARTS THEREOF, OF IRON OR

STEEL.

7324. 10 .00 -
Sinks and wash basins, of stainless steel

50%

- Baths :

7324. 21 .00 - -
Of cast iron, whether or not enamelled

50%

7324. 29 .00 - -
Other

50%

- Other, including parts:

7324. 90 .10 - - - Parts

15%

7324. 90 .20 - - - Other

50%

73.25
OTHER CAST ARTICLES OF IRON OR STEEL.

7325. 10 .00 -
Of non-malleable cast iron

10%

- Other:

7325. 91 .00 - -
Grinding balls and similar articles for mills

5%

7325. 99 .00 - -
Other

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

5%

7326. 19 .00 - -
Other

10%

7326. 20 .00 -
Articles of iron or steel wire

10%

- Other:

7326. 90 .10 - - - Boxes and cases for personal use (for example, spectacle cases, cigarette
40%

cases, tobacco boxes, cosmetic and powder boxes and cases, etc.)

7326. 90 .20 - - - Transmission and conveyor belt fastners

15%

7326. 90 .30 - - - For industrial use

5%

7326. 90 .90 - - - Other

15%

CHAPTER 74

COPPER AND ARTICLES THEREOF

NOTES.

1 .- In this Chapter the following expressions have the meanings hereby assigned to them:

(a) Refined copper

Metal containing at least 99.85 % by weight of copper; or

Metal containing at least 97.5 % by weight of copper. provided that the content by weight of any

other element does not exceed the limit specified in the following table

TABLE - Other elements

Element Limiting content % by weight

Ag Silver 0.25

As Arsenic 0.5

Cd Cadmium 1.3

Cr Chromium 1.4

Mg Magnesium 0.8

Pb Lead 1.5

S Sulphur 0.7

Sn Tin 0.8

Te Tellurium 0.8

Zn Zinc 1

Zr Zirconium 0.3

Other elements*. each 0.3

*Other elements are, for example, Al, Be, Co, Fe, Mn, Ni, Si.

(b) Copper alloys

Metallic substances other than unrefined copper in which copper predominates by weight

over each of the other elements, provided that

(i) the content by weight of at least one of the other elements is greater than the limit specified

in the foregoing table; or

(ii) the total content by weight of such other elements exceeds 2.5 %.

(C) Master alloys

Alloys containing with other elements more than 10 % by weight of copper, not usefully

malleable and commonly used as an additive in the manufacture of other alloys or as deoxidants,

de-sulphurising agents or for similar uses in the metallurgy of non- ferrous metals.

However, copper phosphide (phosphor copper) containing more than 15 % by weight of

phosphorus falls in heading 28.48.

(d) Bars and rods

Rolled, extruded, drawn or forged products, not in coils, which have a uniform solid crosssection

along their whole length in the shape of circles, ovals, rectangles (including squares),

equilateral triangles or regular convex polygons (including " flattened circles " and "modified

rectangles", of which two opposite sides are convex arcs, the other two sides being straight,

of equal length and parallel). Products with a rectangular (Including square), triangular or

polygonal cross-section may have corners rounded along their whole length. The thickness of

such products which have a rectangular (including "modified rectangular") cross-section

exceeds one-tenth of the width. The expression also covers cast or sintered products, of the

same forms and dimensions, which have been subsequently worked after production

(otherwise than by simple trimming or de-scaling), provided that they have not thereby assumed

the character of articles or products of other headings.

Wire-bars and billets with their ends tapered or otherwise worked simply to facilitate their

entry into machines for converting them into, for example. drawing stock (wire-rod) or tubes,

are however to be taken to be unwrought copper of heading 74.03.

(e) Profiles

Rolled, extruded, drawn, forged or formed products, coiled or not, of a uniform cross-section

along their whole length, which do not conform to any of the definitions of bars, rods, wire,

plates. sheets. strip, foil. tubes or pipes. The expression also covers cast or sintered

products,of the same forms, which have been subsequently worked after production

(otherwise than by simple trimming or de-scaling), provided that they have not thereby

assumed the character of articles or products of other headings.

(f) Wire

Rolled, extruded or drawn products, in coils, which have a uniform solid cross-section along

their whole length in the shape of circles, ovals, rectangles (including squares), equilateral

triangles or regular convex polygons (including " flattened circles" and "modified rectangles",

of which two opposite sides are convex arcs, the other two sides being straight, of equal

length and parallel). Products with a rectangular (including square), triangular or polygonal

cross-section may have corners rounded along their whole length. The thickness of such

products which have a rectangular (including “modified rectangular”) cross-section exceeds

one-tenth of the width.

In the case of heading 74. 14, however, the term “wire” applies only to products, whether or

not in coils, of any cross-sectional shape, of which no cross-sectional dimension exceeds 6 mm.

(g) Plates, sheets, strip and foil

Flat-surfaced products (other than the unwrought products of heading 74.03), coiled or not,

of solid rectangular (other than square) cross-section with or without rounded corners

(including “modified rectangles” of which two opposite sides are convex arcs, the other two

sides being straight. of equal length and parallel) of a uniform thickness, which are:

- Of rectangular (including square) shape with a thickness not exceeding one-tenth of the

width,

- Of a shape other than rectangular or square, of any size, provided that they do not assume

the character of articles or products of other headings.

Headings 74.09 and 74.10 apply, inter alia. to plates. sheets, strip and foil with patterns (for

example. grooves, ribs, chequers, tears, buttons, lozenges) and to such products which have

been perforated, corrugated, polished or coated, provided that they do not thereby assume

the character of articles or products of other headings.

(h) Tubes and pipes

Hollow products, coiled or not, which have a uniform cross-section with only one enclosed

void along their whole length in the shape of circles, ovals, rectangles (including squares),

equilateral triangles or regular convex polygons, and which have a uniform wall thickness.

Products with a rectangular (including square), equilateral triangular or regular convex

polygonal cross-section, which may have corners rounded along their whole length, are also

to be taken to be tubes and pipes provided the inner and outer cross-sections are concentric

and have the same form and orientation. Tubes and pipes of the foregoing cross-sections

may be polished, coated, bent, threaded, drilled, waisted, expanded, cone-shaped or fitted

with flanges, collars or rings.

Subheading Note.

1.- In this Chapter the following expressions have the meanings hereby assigned to them:

(a) Copper-zinc base alloys (brasses)

Alloys of copper and zinc, with or without other elements. When other elements are present

- zinc predominates by weight over each of such other elements;

- any nickel content by weight is less than 5 %(see copper-nickel-zinc alloys (nickel

silvers));and

- any tin content by weight is less than 3 % (See copper-tin alloys (bronzes)).

(b) Copper-tin base alloys (bronzes)

Alloys of copper and tin, with or without other elements. When other elements are present. tin

predominates by weight over each of such other elements, except that when the tin content

is 3% or more the zinc content by weight may exceed that of tin but must be less than 10 %.

(C) Copper-nickel-zinc base alloys (nickel silvers)

Alloys of copper, nickel and zinc, with or without other elements. The nickel content is 5 % or

more by weight (see copper-zinc alloys (brasses)).

(d) Copper-nickel base alloys (nickel silvers)

Alloys of copper and nickel, with or without other elements but in any case containing by

weight not more than 1 % of zinc. When other elements are present, nickel predominates by

weight over each of such other elements.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate,

on subheadings:

7407.1011, 7407.2111, 7407.2211, 7407.2911, 7409.1110, 7409.1910,

7409.2110, 7409.2910, 7409.3110, 7409.3910, 7409.4010, 7409.9010,

7411.1091, 7411.2191, 7411.2291, 7411.2991, 7412.1010, 7412.2010.

74.01
COPPER MATTES; CEMENT COPPER (PRECIPITATED

1%

COPPER)

74.02
UNREFINED COPPER; COPPER ANODES FOR

1%

ELECTROLYTIC REFINING

74.03
REFINED COPPER AND COPPER ALLOYS, UNWROUGHT

- Refined copper :

Note: Refer to additional note No 8 of this chapter

7403. 11 .00 - -
Cathodes and sections of cathodes

1%

7403. 12 .00 - -
Wire-bars

1%

7403. 13 .00 - -
Billets

1%

7403. 19 .00 - -
Other

1%

- Copper alloys :

7403. 21 .00 - -
Copper-zinc base alloys (brass)

1%

7403. 22 .00 - -
Copper-tin base alloys (bronze)

1%

7403. 29 .00 - -
Other copper alloys (other than master alloys of heading No. 74.05)

1%

74.04
COPPER WASTE AND SCRAP

1%

74.05
MASTER ALLOYS OF COPPER

1%

74.06
COPPER POWDERS AND FLAKES.

7406. 10 .00 -
Powders of non-lamellar structure

1%

7406. 20 .00 -
Powders of lamellar structure; flakes

1%

74.07
COPPER BARS, RODS AND PROFILES

7407. 10 .00 -
Of refined copper

1%

Note: Refer to additional note No 8 of this chapter

- Of copper alloys :

7407. 21 .00 - -
Of copper-zinc base alloys (brass)

1%

7407. 29 .00 - -
Other

1%

74.08
COPPER WIRE:

- Of refined copper :

Note: Refer to additional note No 8 of this chapter

7408. 11 .00 - - Of which the maximum cross-sectional dimension exceeds 6 mm

1%

7408. 19 .00 - - Other

1%

- Of copper alloys :

7408. 21 .00 - - Of copper-zinc base alloys (brass)

1%

7408. 22 .00 - - Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys
1%

(nickel silver)

7408. 29 .00 - - Other

1%

74.09
COPPER PLATES, SHEETS AND STRIP, OF A THICKNESS

EXCEEDING 0.15 MM.

- Of refined copper :

Note: Refer to additional note No 8 of this chapter

7409. 11 .00 - - In coils

1%

7409. 19 .00 - - Other

1%

- Of copper-zinc base alloys (brass) :

7409. 21 .00 - -
In coils

1%

7409. 29 .00 - -
Other

1%

- Of copper-tin base alloys (bronze) :

7409. 31 .00 - -
In coils

1%

7409. 39 .00 - -
Other

1%

7409. 40 .00 -
Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys
1%

(nickel silver)

7409. 90 .00 -
Of other copper alloys

1%

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

1%

Note: Refer to additional note No 8 of this chapter

7410. 12 .00 - - Of copper alloys

1%

- Backed :

7410. 21 .00 - -
Of refined copper

1%

7410. 22 .00 - -
Of copper alloys

1%

74.11
COPPER TUBES AND PIPES:

7411. 10 .00 -
Of refined copper

1%

Note: Refer to additional note No 8 of this chapter

- Of copper alloys :

7411. 21 .00 - - Of copper-zinc base alloys (brass)

1%

7411. 22 .00 - - Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys
1%

(nickel silver)

7411. 29 .00 - -
Other

1%

74.12
COPPER TUBE OR PIPE FITTINGS (FOR EXAMPLE,

COUPLINGS, ELBOWS, SLEEVES).

7412. 10 .00 -
Of refined copper

1%

Note: Refer to additional note No 8 of this chapter

7412. 20 .00 -
Of copper alloys

1%

74.13
STRANDED WIRE, CABLES, PLAITED BANDS AND THE LIKE,
3%

OF COPPER, NOT ELECTRICALLY INSULATED

74.15
NAILS, TACKS, DRAWING PINS, STAPLES (OTHER THAN

THOSE OF HEADING NO. 8305) 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

5%

Note: Refer to additional note No 3 of this chapter

- Other articles, not threaded :

7415. 21 .00 - -
Washers (including spring washers)

5%

7415. 29 .00 - -
Other

5%

- Other threaded articles :

7415. 33 .00 - -
Screws ; bolts and nuts

5%

Note: (Amendment of the system of 2002,subheading 7415.31.00,7415.32.00 were

deleted and set up subheading 7415.33.00)

7415. 39 .00 - -
Other

5%

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.

- Table, kitchen or other household articles and parts thereof; pot scourers and

scouring or polishing pads, gloves and the like :

7418. 11 .00 - -
Pot scourers and scouring or polishing pads, gloves and the like

50%

7418. 19 .00 - -
Other

50%

7418. 20 .00 -
Sanitary ware and parts thereof (bath boul)

50%

74.19
OTHER ARTICLES OF COPPER:

7419. 10 .00 -
Chain and parts thereof

30%

- Other:

7419. 91 .00 - -
Cast, moulded, stamped or forged, but not further worked

30%

Note: Refer to additional note No 9 of this chapter

- - Other:

7419. 99 .10 - - - For industry

5%

7419. 99 .20 - - - Boxes and cases for personal use (for example, spectacle cases, cigarette
40%

cases, tobacco boxes, cosmetic and powder boxes and cases, etc.)

7419. 99 .30 - - - Copper springs

10%

7419. 99 .40 - - - Cooking or heating appartus of kind used for domestic purposes,non-electric
30%

7419. 99 .50 - - - Parts of non-electric appartus for cooking or heating of kind used for domestic
15%

purposes

7419. 99 .60 - - - Metal cloth (including endless bands),nets and net plates of cooper wires,net
5%

plates and strps obtained by splitting plates or strips longitudinally and then

expanding them horizontally (so these splits become like slots).

7419. 99 .90 - - - Other

50%

CHAPTER 75

NICKEL AND ARTICLES THEREOF

NOTES.

1 .- In this Chapter the following expressions have the meanings hereby assigued to them

(a) Bars and rods

Rolled, extruded, drawn or forged products, not in coils, which have a uniform solid crosssection

along their whole length in the shape of circles, ovals, rectangles (including squares),

equilateral triangles or regular convex polygons (including “flattened circles” and “modified

rectangles”, of which two opposite sides are convex arcs, the other two sides being straight,

of equal length and parallel). Products with a rectangular (including square), triangular or

polygonal cross-section may have corners rounded along their whole length. The thickness of

such products which have a rectangular (including “modified rectangular”) cross-section

exceeds one-tenth of the width. The expression also covers cast or sintered products, of the

same forms and dimensions, which have been subsequently worked after production

(otherwise than by simple trimming or de-scaling), provided that they have not thereby assumed

the character of articles or products of other headings.

(b) Profiles

Rolled, extruded, drawn, forged or formed products, coiled or not, of a uniform cross-section

alone their whole length, which do not conform to any of the definitions of bars, rods, wire,

plates, sheets, strip, foil, tubes or pipes. The expression also covers cast or sintered products.

of the same forms. which have been subsequently worked after production (otherwise than by

simple trimming or de-scaling), provided that they have not thereby assumed the character of

articles or products of other headings.

(c) Wire

Rolled, extruded or drawn products, in coils, which have a uniform solid cross-section along

their whole length in the shape of circles, ovals, rectangles (including squares), equilateral

triangles or regular convex polygons (including “flattened circles” and “modified rectangles”,

of which two opposite sides are convex arcs, the other two sides being straight, of equal

length and parallel). Products with a rectangular (including square), triangular or polygonal

cross-section max’ have corners rounded along their whole length. The thickness of such

products which have a rectangular (including “modified rectangular”) cross-section exceeds

one-tenth of the width.

(d) Plates, sheets, strip and foil

Flat-surfaced products (other than the unwrought products of heading75.02). coiled or not, of

solid rectangular (other than square) cross-section with or without rounded corners (including

modified rectangles” of which two opposite sides are convex arcs, the other two sides being

straight, of equal length and parallel) of a uniform thickness, which are

- Of rectangular (including square) shape with a thickness not exceeding one-tenth of the

width.

- Of a shape other than rectangular or square. of any size, provided that they’ do not assume

the character of articles or products of other headings.

Heading 75.06 applies, inter alia. to plates. sheets, strip and foil with patterns (for example,

grooves. ribs. chequers. tears, buttons, lozenges) and to such products which have been

perforated. corrugated, polished or coated, provided that they do not thereby assume the

character of articles or products of other headings.

(e) Tubes and pipes

Hollow products, coiled or not, which have a uniform cross-section with only one enclosed void

alone their whole length in the shape of circles. ovals. rectangles including squares. equilateral

triangles or regular convex polygons, and which have a uniform wall thickness. Products with a

rectangular (including square. equilateral triangular. or regular convex polygonal cross-section.

which may have corners rounded alone their whole length. are also to be considered as tubes

and pipes provided the inner and outer cross-sections are concentric and have the same form

and orientation. Tubes and pipes of the foregoing cross-sections may be polished, coated, bent.

threaded, drilled. waisted. expanded. cone-shaped or fitted with flanges. collars or rings.

Subheading Notes.

1.- In this Chapter the following expressions have the meanings hereby assigned to them:

(a) Nickel, not alloyed

Metal containing by weight at least 99 % of nickel plus cobalt, provided that

(i) the cobalt content by weight does not exceed 1.5 %. and

(ii) the content by weight of any other element does not exceed the limit specified in the

following table:

TABLE - Other elements

Element Limiting content % by weight

Fe Iron 0.5

O Oxygen 0.4

Other elements, each 0.3

(b) Nickel alloys

Metallic substances in which nickel predominates by weight over each of the other elements

provided that:

(i) the content by weight of cobalt exceeds 1.5 %.

(ii) the content by weight of at least one of the other elements is greater than the limit

specified in the foregoing table, or

(iii) the total content by weight of elements other than nickel plus cobalt exceeds 1%

2.- Notwithstanding the provisions of Chapter Note 1(c). for the purposes of subheading 7508.10

the term " wire" applies only to products. whether or not in coils, of any cross-sectional shape.

of which no cross-sectional dimension exceeds 6 mm.

75.01
NICKEL MATTES, NICKEL OXIDE SINTERS AND OTHER

INTERMEDIATE PRODUCTS OF NICKEL METALLURGY.

7501. 10 .00 -
Nickel mattes

1%

7501. 20 .00 -
Nickel oxide sinters and other intermediate products of nickel metallurgy
1%

75.02
UNWROUGHT NICKEL

7502. 10 .00 -
Nickel, not alloyed

1%

7502. 20 .00 -
Nickel alloys

1%

75.03
NICKEL WASTE AND SCRAP

1%

75.04
NICKEL POWDERS AND FLAKES

1%

75.05
NICKEL BARS, RODS, PROFILES AND WIRE.

- Bars, rods and profiles :

7505. 11 .00 - -
Of nickel, not alloyed

3%

7505. 12 .00 - -
Of nickel alloys

3%

- Wire :

7505. 21 .00 - -
Of nickel, not alloyed

3%

7505. 22 .00 - -
Of nickel alloys

3%

75.06
NICKEL PLATES, SHEETS, STRIP AND FOIL.

7506. 10 .00 -
Of nickel, not alloyed

3%

7506. 20 .00 -
Of nickel alloys

3%

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

5%

7507. 12 .00 - -
Of nickel alloys

5%

7507. 20 .00 -
Tube or pipe fittings

5%

75.08
OTHER ARTICLES OF NICKEL.

7508. 10 .00 -
Cloth, grill and netting, of nickel wire

5%

- Other:

7508. 90 .10 - - - For industrial use

5%

7508. 90 .90 - - - Other

30%

CHAPTER 76

ALUMINIUM AND ARTICLES THEREOF

NOTES.

1 - In this Chapter the following expressions have the meanings hereby assigned to them

(a) Bars and rods

Rolled, extruded, drawn or forged products, not in coils, which have a uniform solid crosssection

along their whole length in the shape of circles, ovals, rectangles (including squares),

equilateral triangles or regular convex polygons (including ‘flattened circles” and “modified

rectangles’, of which two opposite sides are convex arcs, the other two sides being straight, of

equal length and parallel). Products with a rectangular (including square, triangular or

polygonal cross-section may have corners rounded along their whole length. The thickness of

such products which have a rectangular (including ‘modified rectangular”) cross-section

exceeds one-tenth of the width. The expression also covers cast or sintered products, of the

same forms and dimensions. which have been subsequently worked after production

(otherwise than by simple trimming or de-scaling), provided that they have not thereby

assumed the character of articles or products of other headings.

(b) Profiles

Rolled, extruded, drawn, forged or formed products, coiled or not, of a uniform cross-section

along their whole length, which do not conform to any of the definitions of bars, rods, wire,

plates,sheets, strip, foil, tubes or pipes. The expression also covers cast or sintered products,

of the same forms, which have been subsequently worked after production (otherwise than by

simple trimming or de-scaling), provided that they have not thereby assumed the character of

articles or products of other headings.

(c) Wire

Rolled, extruded or drawn products, in coils, which have a uniform solid cross-section along

their whole length in the shape of circles, ovals, rectangles (including squares), equilateral

triangles or regular convex polygons (including “flattened circles” and ‘modified rectangles”,

of which two opposite sides are convex arcs, the other two sides being straight, of equal length

and parallel). Products with a rectangular (including square), triantgular or polygonal crosssection

may have comers rounded along their whole length. The thickness of such products

which have a rectangular (including “modified rectangular”) cross-section exceeds one-tenth

of the width.

(d) Plates, sheets, strip and foil

Flat-surfaced products (other than the unwrought products of heading 76.01) , coiled or not, of

solid rectangular (other than square) cross-section with or without rounded corners (including

“modified rectangles” of which two opposite sides are convex arcs, the other two sides being

straight, of equal length and parallel) of a uniform thickness. which are

- Of rectangular (including square) shape with a thickness not exceeding one-tenth of the

width.

- Of a shape other than rectangular or square. of any size, provided that they do not assume

the character of articles or products of other headings.

Headings 76.06 and ‘6.07 apply, inter alia, to plates, sheets, strip and foil with patterns for

example, grooves, ribs, chequers, Tears, Buttons, lozenges) and to such products which have

been perforated, Corrugated, polished or coated, provided that they do not thereby assume the

character of articles or products of other headings.

(e) Tubes and pipes

Hollow products, coiled or not, which have a uniform cross-section with only one enclosed void

along their whole length in the shape of circles. ovals. rectangles (including squares),

equilateral triangles or regular convex polygons, and which have a uniform wall thickness.

Products with a rectangular (including square), equilateral triangular or regular convex

polygonal cross-section, which may have corners rounded along their whole length, are also to

he considered as tubes and pipes provided the inner and outer cross-sections are concentric

and have the same term and orientation. Tubes and pipes of the foregoing cross-sections may

be polished, coated, bent, threaded, drilled, waisted, expanded, cone-shaped or fitted with

flanges, collars or rings.

Subheading Notes.

1.- In this Chapter the following expressions have the meanings hereby assigned to them:

(a) Aluminium, not alloyed

Metal containing by weight at least 99 % of aluminium, provided that the content by weight of

any other element does not exceed the limit specified in the following table

TABLE - Other elements

Element Limiting content % by weight

Fe+Si (iron plus silicon) 1

Other elements(1) , each 0.1(2)

(1) Other elements are, for example Cr, Cu. Mg, Mn, Ni. Zn.

(2) Copper is permitted in a proportion greater than 0.1% but not more than 0.2%, provided

that neither the chromium nor manganese content exceeds 0.05%.

(b) Aluminium alloys

Metallic substances in which aluminium predominates by weight over each of the other elements.

provided that:

(i) the content by weight of at least one of the other elements or of iron plus silicon taken

together is greater than the limit specified in the foregoing table: or

(iii) the total content by weight of such other elements exceeds 1%.

2.- Notwithstanding the provisions of Chapter Note 1 (c), for the purposes of subheading 7616.91

the term "wire" applies only to products. whether or not in coils, of any cross-sectional shape. of

which no cross-sectional dimension exceeds 6 mm.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate,

on subheadings:

7606.1110, 7605.1110, 7606.1210, 7606.9191, 7606.9291, 7612.1010, 7612.9010.

76.01

UNWROUGHT ALUMINUM.

7601. 10 .00 -

Aluminum, not alloyed

1%

7601. 20 .00 -

Aluminum alloys 1%

76.02

ALUMINUM WASTE AND SCRAP

 1%

76.03

ALUMINUM POWDERS AND FLAKES.

7603. 10 .00 -

Powders of non-lamellar structure

3%

7603. 20 .00 -

Powders of lamellar structure; flakes

3%

76.04

ALUMINUM BARS, RODS AND PROFILES.

7604. 10 .00 -

Of aluminium, not alloyed

5%

- Of aluminium alloys :

7604. 21 .00 - -

Hollow profiles

 5%

7604. 29 .00 - -

Other

5%

76.05

ALUMINUM WIRE

- Of aluminium, not alloyed :

7605. 11 .00 - -

Of which the maximum cross-sectional dimension exceeds 7 mm
1%

7605. 19 .00 - -

Other

1%

- Of aluminium alloys :

7605. 21 .00 - -

Of which the maximum cross-sectional dimension exceeds 7 mm 1%

7605. 29 .00 - -

Other

1%

76.06

ALUMINUM PLATES, SHEETS AND STRIP, OF A THICKNESS

EXCEEDING 0.2 MM.

- Rectangular (including square) :

7606. 11 .00 - - Of aluminium, not alloyed

1%

7606. 12 .00 - - Of aluminium alloys

1%

- Other:

7606. 91 .00 - - Of aluminium, not alloyed

1%

7606. 92 .00 - - Of aluminium alloys

1%

76.07

ALUMINUM 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 :

7607. 11 .00 - - Rolled but not further worked

1%

7607. 19 .00 - - Other

1%

7607. 20 .00 - Backed

1%

76.08

ALUMINUM TUBES AND PIPES

7608. 10 .00 - Of aluminum, not alloyed

1%

7608. 20 .00 - Of aluminum alloys

 1%

76.09

ALUMINUM TUBE OR PIPE FITTINGS (FOR EXAMPLE,
1%

COUPLINGS, ELBOWS, SLEEVES)

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

50%

7610. 90 .00 -

Other

 50%

76.11

ALUMINUM RESERVOIRS, TANKS, VATS AND SIMILAR 10%

CONTAINERS, FOR ANY MATERIAL (OTHER THAN

COMPRESSED OR LIQUEFIED GAS), OF A CAPACITY

EXCEEDING 300 L, WHETHER OR NOT LINED OR HEATINSULATED,

BUT NOT FITTED WITH MECHANICAL OR

THERMAL EQUIPMENT

76.12

ALUMINUM 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

3%

7612. 90 .00 -

 Other

 3%

76.13

ALUMINUM CONTAINERS FOR COMPRESSED OR 5%

LIQUEFIED GAS

76.14

STRANDED WIRE, CABLES, PLAITED BANDS AND THE LIKE,

OF ALUMINUM, NOT ELECTRICALLY INSULATED

7614. 10 .00 -

With steel core

3%

7614. 90 .00 -

Other

3%

76.15

TABLE, KITCHEN OR OTHER HOUSEHOLD ARTICLES AND

PARTS THEREOF, OF ALUMINUM; POT SCOURERS AND

SCOURING OR POLISHING PADS, GLOVES AND THE LIKE,

OF ALUMINUM; SANITARY WARE AND PARTS THEREOF, OF

ALUMINUM

- Table, kitchen or other household articles and parts thereof; pot scourers and

scouring or polishing pads, gloves and the like

7615. 11 .00 - - Pot scourers and scouring or polishing pads, gloves and the like for scouring 50%

or polihing and the like

- - Other:

7615. 19 .10 - - -
For industry

10%

7615. 19 .90 - - -
Other

50%

7615. 20 .00 -

Sanitary ware and parts thereof

50%

76.16

OTHER ARTICLES OF ALUMINUM.

7616. 10 .00 -

Nails, tacks, staples (other than those of heading No. 8305), screws, bolts, 5%

nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles

- Other:

7616. 91 .00 - -

Cloth, grill, netting and fencing of aluminum wire

 5%

- - Other:

7616. 99 .10 - - -
Boxes and cases for personal use (for example, spectacle cases, cigarette 40%

cases, tobacco boxes, cosmetic and powder boxes and cases, etc.)

7616. 99 .20 - - -
For industrial use 5%

7616. 99 .90 - - -
Other 50%

CHAPTER 77

(RESERVED FOR POSSIBLE FUTURE USE IN THE HARMONIZED

SYSTEM)

CHAPTER 78

LEAD AND ARTICLES THEREOF

NOTES.

1 - In this Chapter the following expressions have the meanings hereby assigned to them

(a) Bars and rods

Rolled, extruded, drawn or forged products. not in coils, which have a uniform solid crosssection

along their whole length in the shape of circles, ovals. rectangles (including squares).

equilateral triangles or regular convex polygons (including ‘flattened circles” and “modified

rectangles”. of which two opposite sides are convex arcs, the other two sides being straight.

of equal length and parallel). Products with a rectangular (including square). triangular or

polygonal cross-section may have corners rounded along their whole length. The thickness of

such products which have a rectangular (including “modified rectangular’) cross-section

exceeds one-tenth of the width. The expression also covers cast or sintered products. of the

same forms and dimensions. which have been subsequently worked after production

(otherwise than by simple trimming or de-scaling. provided that they have not thereby

assumed the character of articles or products of other headings.

(b) Profiles

Rolled, extruded. drawn, forged or formed products. coiled or not, of a uniform cross-section

along their whole length, which do not conform to any of the definitions of bars. rods, wire,

plates. sheets. strip, foil, tubes or pipes. The expression also covers cast or sintered products.

of the same terms. which have been subsequently worked after production (otherwise than by

simple trimming or de-scaling), provided that they have not thereby assumed the character of

articles or products of other headings.

(c) Wire

Rolled. cxtruded or drawn products in coils, which have a uniform solid cross-section along their

whole length in the shape of circles, ovals, rectangles (including squares). equilateral triangles

or regular convex polygons (including “flattened circles” and “modified rectangles’. of which

two opposite sides are convex arcs, the other two sides being straight. of equal length and

parallel). Products with a rectangular (including square), triangular or polygonal cross-section

may have corners rounded along their whole length. The thickness of such products which have

a rectangular (including “modified rectangular”) cross-section exceeds one-tenth of the width.

(d) Plates, sheets, strip and foil

Flat-surfaced products (other than the unwrought products of heading 78.01). coiled or not, of

solid rectangular (other than square) cross-section with or without rounded corners (including

“modified rectangles” of which two opposite sides are convex arcs. the other two sides being

straight. of equal length and parallel) of a uniform thickness, which are

- of rectangular (including square) shape with a thickness not exceeding one-tenth of the

width.

- of a shape other than rectangular or square. of any size. provided that they do not assume

the character of articles or products of other headings.

Heading 78.04 applies. inter alia. to plates. sheets. strip and foil with patterns (for example.

grooves, ribs. chequers. tears, buttons, lozenges) and to such products which have been

perforated. corrugated, polished or coated, provided that they do not thereby assume the

character of articles or products of other headings.

(e) Tubes and pipes

Hollow products. coiled or not, which have a uniform cross-section with only one enclosed

void along their whole length in the shape of circles. ovals, rectangles (including Squarest.

equilateral triangles or regular convex polygons, and which have a uniform wall thickness.

Products with a rectangular (including square. equilateral triangular or regular convex

polygonal cross-section. which may have corners rounded along their whole length, are also to

be considered as tubes and pipes provided the inner and outer cross-sections are concentric

and have the same form and orientation. Tubes and pipes of the foregoing cross-sections may

be polished, coated, bent. threaded. drilled. waisted. expanded. cone-shaped or fitted with

flanges. collars or rings.

Subheading Note.

In this Chapter the expression ‘refined lead” means

Metal containing by weight at least 99.9 % of lead, provided that the content by weight of any

other element does not exceed the limit specified in the following table

TABLE - Other elements

Element Limiting content % by weight

Ag Silver 0.02

As Arsenic 0.005

Bi Bismuth 0.05

Ca Calcium 0.002

Cd Cadmium 0.002

Cu Copper 0.08

Fe Iron 0.002

S Sulphur 0.002

Sb Antimony 0.005

Sn Tin 0.005

Zn Zinc 0.002

Other (for example Te). each 0.001

78.01

UNWROUGHT LEAD.

7801. 10 .00 -

Refined lead

 1%

- Other:

7801. 91 .00 - -

Containing by weight antimony as the principal other element

1%

7801. 99 .00 - -

Other

 1%

78.02

LEAD WASTE AND SCRAP

10%

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 0.2 5%

mm

7804. 19 .00 - -
Other:

5%

7804. 20 .00 -

Powders and flakes

5%

Note: Refer to additional note No 5 of this chapter

78.06 OTHER ARTICLES OF LEAD

7806. 00 .10 - - - Lead bars,rods profiles and wire

5%

7806. 00 .20 - - - Lead tubes,pipes and tube or pipe fittings

(for 5%

example,couplings,elbow,sleeves)

7806. 00 .90 - - - Other

10%

CHAPTER 79

ZINC AND ARTICLES THEREOF

NOTES.

1.- In this Chapter the following expressions have the meanings hereby assigned to them :

(a) Bars and roRolled, extruded, drawn or forged products, not in coils, which have a uniform solid cross-section along their whole length in the shape of circles, ovals, rectangles (including squares), equilateral triangles or regular convex polygons (including “flattened circles” and “modified rectangles”, of which two opposite sides are convex arcs, the other two sides being straight, of equal length and parallel). Products with a rectangular (including square), triangular or polygonal cross-section may have corners rounded along their whole length. The thickness of such products which have a rectangular (including “modified rectangular”) cross-section exceeds one-tenth of the width. The expression also covers cast or sintered products, of the same forms and dimensions, which have been subsequently worked after production (otherwise than by simple trimming or de-scaling), provided that they have not thereby assumed the character of articles or products of other headings.

(b) ProfilRolled, extruded, drawn, forged or formed products, coiled or not, of a uniform cross-section along their whole length, which do not conform to any of the definitions of bars, rods, wire, plates, sheets, strip, foil, tubes or pipes. The expression also covers cast or sintered products, of the same forms, which have been subsequently worked after production (otherwise than by simple trimming or de-scaling), provided that they have not thereby assumed the character of articles or products of other headings.

© WireRolled, extruded or drawn products, in coils, which have a uniform solid cross-section along their whole length in the shape of circles, ovals, rectangles (including squares), equilateral triangles or regular convex polygons (including “flattened circles” and “modified rectangles”, of which two opposite sides are convex arcs, the other two sides being straight, of equal length and parallel). Products with a rectangular (including square), triangular or polygonal cross-section may have corners rounded along their whole length. The thickness of such products which have a rectangular (including “modified rectangular”) cross-section exceeds one-tenth of the width.

(d) Plates, sheets, strip and foilFlat-surfaced products (other than the unwrought products of heading 79.01), coiled or not, of solid rectangular (other than square) cross-section with or without rounded corners (including “modified rectangles” of which two opposite sides are convex arcs, the other two sides being straight, of equal length and parallel) of a uniform thickness, which are :

- of rectangular (including square) shape with a thickness not exceeding one-tenth of the width,

- of a shape other than rectangular or square, of any size, provided that they do not assume the character of articles or products of other headings.

Heading 79.05 applies, inter alia, to plates, sheets, strip and foil with patterns (for example, grooves, ribs, chequers, tears, buttons, lozenges) and to such products which have been perforated, corrugated, polished or coated, provided that they do not thereby assume the character of articles or products of other headings.

(d) Tubes and pipesHollow products, coiled or not, which have a uniform cross-section with only one enclosed void along their whole length in the shape of circles, ovals, rectangles (including squares), equilateral triangles or regular convex polygons, and which have a uniform wall thickness. Products with a rectangular (including square), equilateral triangular or regular convex polygonal cross-section, which may have corners rounded along their whole length, are also to be considered as tubes and pipes provided the inner and outer cross-sections are concentric and have the same form and orientation. Tubes and pipes of the foregoing cross-sections may be polished, coated, bent, threaded, drilled, waisted, expanded, cone-shaped or fitted with flanges, collars or rings.

Subheading Note.

1.- In this Chapter the following expressions have the meanings hereby assigned to them :

(a) Zinc, not alloyed Metal containing by weight at least 97.5 % of zinc.

(b) Zinc alloys

Metallic substances in which zinc predominates by weight over each of the other elements, provided that the total content by weight of such other elements exceeds 2.5 %.

(e) Zinc dust

Dust obtained by condensation of zinc vapour, consisting of spherical particles which are finer than zinc powders. At least 80 % by weight of the particles pass through a sieve with 63 micrometres (microns) mesh. It must contain at least 85 % by weight of metallic zinc.

79.01 UNWROUGHT ZINC.

- Zinc, not alloyed :

7901. 11 .00 - -

Containing by weight 99.99% or more of zinc

1%

7901. 12 .00 - -

Containing by weight less than 99.99% of zinc

1%

7901. 20 .00 -

Zinc alloys

1%

79.02

ZINC WASTE AND SCRAP

10%

79.03

ZINC DUST, POWDERS AND FLAKES.

7903. 10 .00 -

Zinc dust

1%

7903. 90 .00 -

Other

1%

79.04

ZINC BARS, RODS, PROFILES AND WIRE

5%

79.05

ZINC PLATES, SHEETS, STRIP AND FOIL

3%

79.07

OTHER ARTICLES OF ZINC

7907. 00 .10 - - -
 ZINC TUBES, PIPES AND TUBE OR PIPE FITTINGS (FOR EXAMPLE, 5%

COUPLINGS, ELBOWS, SLEEVES)

7907. 00 .90 - - -
OTHER ARTICLES OF ZINC

 10%

CHAPTER 80

TIN AND ARTICLES THEREOF

NOTES.

1.- In this Chapter the following expressions have the meanings hereby assigned to them :

(a) Bars and roRolled, extruded, drawn or forged products, not in coils, which have a uniform solid cross-section along their whole length in the shape of circles, ovals, rectangles (including squares), equilateral triangles or regular convex polygons (including “flattened circles” and “modified rectangles”, of which two opposite sides are convex arcs, the other two sides being straight, of equal length and parallel). Products with a rectangular (including square), triangular or polygonal cross-section may have corners rounded along their whole length. The thickness of such products which have a rectangular (including “modified rectangular”) cross-section exceeds one-tenth of the width. The expression also covers cast or sintered products, of the same forms and dimensions, which have been subsequently worked after production (otherwise than by simple trimming or de-scaling), provided that they have not thereby assumed the character of articles or products of other headings.

(b) Profi Rolled, extruded, drawn, forged or formed products, coiled or not, of a uniform cross-section along their whole length, which do not conform to any of the definitions of bars, rods, wire, plates, sheets, strip, foil, tubes or pipes. The expression also covers cast or sintered products, of the same forms, which have been subsequently worked after production (otherwise than by simple trimming or de-scaling), provided that they have not thereby assumed the character of articles or products of other headings.

(c) WRolled, extruded or drawn products, in coils, which have a uniform solid cross-section along their whole length in the shape of circles, ovals, rectangles (including squares), equilateral triangles or regular convex polygons (including “flattened circles” and “modified rectangles”, of which two opposite sides are convex arcs, the other two sides being straight, of equal length and parallel). Products with a rectangular (including square), triangular or polygonal cross-section may have corners rounded along their whole length. The thickness of such products which have a rectangular (including “modified rectangular”) cross-section exceeds one-tenth of the width.

(d) Plates, sheets, strip and foil Flat-surfaced products (other than the unwrought products of heading 80.01), coiled or not, of solid rectangular (other than square) cross-section with or without rounded corners (including “modified rectangles” of which two opposite sides are convex arcs, the other two sides being straight, of equal length and parallel) of a uniform thickness, which are :

- of rectangular (including square) shape with a thickness not exceeding one-tenth of the width,

- of a shape other than rectangular or square, of any size, provided that they do not assume the character of articles or products of other headings.

(e) Tubes and pipHollow products, coiled or not, which have a uniform cross-section with only one enclosed void along their whole length in the shape of circles, ovals, rectangles (including squares), equilateral triangles or regular convex polygons, and which have a uniform wall thickness. Products with a rectangular (including square), equilateral triangular or regular convex polygonal cross-section, which may have corners rounded along their whole length, are also to be considered as tubes and pipes provided the inner and outer cross-sections are concentric and have the same form and orientation. Tubes and pipes of the foregoing cross-sections may be polished, coated, bent, threaded, drilled, waisted, expanded, cone-shaped or fitted with flanges, collars or rings.

Subheading Note.

1.- In this Chapter the following expressions have the meanings hereby assigned to them :

(a) Tin, not alloyMetal containing by weight at least 99 % of tin, provided that the content by weight of any bismuth or copper is less than the limit specified in the following table :

TABLE - Other elements

Element Limiting content % by weight

Bi Bismuth

Cu Copper 0.1

0.4

(b) Tin alloys

Metallic substances in which tin predominates by weight over each of the other elements, provided that :

(i) the total content by weight of such other elements exceeds 1 %; or

(ii) the content by weight of either bismuth or copper is equal to or greater than the limit specified in the foregoing table

80.01

UNWROUGHT TIN.

8001. 10 .00 -

Tin, not alloyed

1%

8001. 20 .00 -

Tin alloys

1%

80.02

TIN WASTE AND SCRAP

10%

80.03

TIN BARS, RODS, PROFILES AND WIRE

 3%

80.07

OTHER ARTICLES OF TIN

8007. 00 .10 - - - TIN PLATES, SHEETS AND STRIP, OF A THICKNESS EXCEEDING 0.2 MM 5%

8007. 00 .20 - - - TIN FOIL (WHETHER OR NOT PRINTED OR BACKED WITH PAPER, 5%

PAPERBOARD, PLASTICS OR SIMILAR BACKING MATERIALS), OF A

THICKNESS (EXCLUDING ANY BACKING) NOT EXCEEDING 0.2 MM; TIN

POWDERS AND FLAKES

8007. 00 .30 - - -
TIN TUBES, PIPES AND TUBE OR PIPE FITTINGS (FOR EXAMPLE, 5%

COUPLINGS, ELBOWS, SLEEVES)

8007. 00 .90 - - -
Other article of tin

7%

CHAPTER 81

OTHER BASE METALS; CERMETS; ARTICLES THEREOF

NOTES.

1 - Note 1 to Chapter 74. defining “bars and rods”. “profiles”. “wire” and “plates. sheets. strip and foil” applies. "mutatis mutandis". to this Chapter

81.01

TUNGSTEN (WOLFRAM) AND ARTICLES THEREOF,

INCLUDING WASTE AND SCRAP.

8101. 10 .00 -

Powders

1%

- Other:

8101. 94 .00 - -

Unwrought tungsten, including bars and rods obtained simply by sintering 1%

8101. 96 .00 - -

 Wire

1%

8101. 97 .00 - -

Waste and scrap

10%

8101. 99 .00 - -

Other

5%

81.02

MOLYBDENUM AND ARTICLES THEREOF, INCLUDING

WASTE AND SCRAP.

8102. 10 .00 -

Powders

1%

- Other:

8102. 94 .00 - -
 Unwrought molybdenum, including bars and rods obtained simply by sintering 1%

8102. 95 .00 - -

Bars and rods, other than those obtained simply by sintering, profiles, plates, 1%

sheets, strip and foil

8102. 96 .00 - -

Wires

1%

8102. 97 .00 - -

Waste and scrap

10%

8102. 99 .00 - -

Other

5%

81.03

TANTALUM AND ARTICLES THEREOF, INCLUDING WASTE

AND SCRAP.

8103. 20 .00 -

Unwrought tantalum, including bars and rods obtained simply by sintering; 1%

powders

8103. 30 .00 -

Waste and scrap

 10%

8103. 90 .00 -

Other

 1%

81.04

MAGNESIUM AND ARTICLES THEREOF, INCLUDING WASTE

AND SCRAP.

- Unwrought magnesium :

8104. 11 .00 - -

Containing at least 99.8% by weight of magnesium

1%

8104. 19 .00 - -

Other

1%

8104. 20 .00 -

Waste and scrap

10%

8104. 30 .00 -

Raspings, turnings and granules, graded according to size; powders
1%

8104. 90 .00 -

Other

1%

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 1%

 cobalt; powders

8105. 30 .00 - Waste and scrap

 10%

8105. 90 .00 -

Other

1%

81.06

BISMUTH AND ARTICLES THEREOF, INCLUDING WASTE

AND SCRAP.

8106. 00 .

10 - - - Waste and scrap

10%

8106. 00 .90 - - -
 Other

1%

81.07

CADMIUM AND ARTICLES THEREOF, INCLUDING WASTE

AND SCRAP:

8107. 20 .00 -

Unwrought cadmium; powders

1%

8107. 30 .00 -

Waste and scrap

10%

8107. 90 .00 -

Other

 1%

81.08

TITANIUM AND ARTICLES THEREOF, INCLUDING WASTE

AND SCRAP.

8108. 20 .00 -

Unwrought titanium; powders

1%

8108. 30 .00 -

Waste and scrap

10%

8108. 90 .00 -

Other

1%

81.09

ZIRCONIUM AND ARTICLES THEREOF, INCLUDING WASTE

AND SCRAP.

8109. 20 .00 - Unwrought zirconium; powders

1%

8109. 30 .00 - Waste and scrap

10%

8109. 90 .00 - Other

1%

81.10

ANTIMONY AND ARTICLES THEREOF, INCLUDING WASTE

AND SCRAP.

8110. 10 .00 - -
Unwrought antimony; powders

1%

8110. 20 .00 -

Waste and scrap

10%

8110. 90 .00 -

Other

1%

81.11

MANGANESE AND ARTICLES THEREOF, INCLUDING WASTE

AND SCRAP.

8111. 00 .10 - - -
 Waste and scrap

 10%

8111. 00 .90 - - -
 Other

1%

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

1%

8112. 13 .00 - -

Waste and scrap

10%

8112. 19 .00 - -

Other

 1%

- Chromium :

8112. 21 .00 - -

Unwrought; powders

1%

8112. 22 .00 - -

Waste and scrap

10%

8112. 29 .00 - -

Other

 1%

- Thallium :

8112. 51 .00 - -

Unwrought; powders

 1%

8112. 52 .00 - -

Waste and scrap

 10%

8112. 59 .00 - -

Other

1%

-
Other:

- -
Unwrought; waste and scrap; powders:

8112. 92 .10 - - -
Unworked "unwrought"

1%

8112. 92 .20 - - -
Waste and scrap

10%

8112. 92 .30 - - -
Powders

1%

8112. 99 .00 - -

Other

1%

81.13

CERMETS AND ARTICLES THEREOF, INCLUDING WASTE

AND SCRAP.

8113. 00 .10 - - -
unwrought Waste and scrap

10%

8113. 00 .90 - - -
 Other

 5%

CHAPTER 82

TOOLS, IMPLEMENTS, CUTLERY, SPOONS AND FORKS, OF BASE

METAL;

PARTS THEREOF OF BASE METAL

NOTES.

1.- Apart from blow lamps, portable forges, grinding wheels with frameworks, manicure or

pedicure sets, and goods of heading 82.09. this Chapter covers only articles with a blade,

working edge, working surface or other working part of:

(a) Base metal;

(b) Metal carbides or cermets:

(c) Precious or semi-precious stones (natural, synthetic or reconstructed)

on a support of base metal. metal carbide or cermet; or

(d) Abrasive materials on a support of base metal, provided that the articles have

cutting teeth, flutes;grooves; or the like, of base metal, which retain their identity

and function after the application of the abrasive.

2.- Parts of base metal of the articles of this Chapter are to be classified with the articles of which

they are parts, except parts separately specified as such and tool-holders for hand tools

(heading 8466). However, parts of general use as defined in Note 2 to Section XV are in all

cases excluded from this Chapter.

Heads, blades and cutting plates for electric shavers or electric hair clippers are to be

classified in heading 85.10.

3.- Sets consisting of one or more knives of heading 82.1 1 and at least an equal number of articles

of heading 82.15 are to be classified in heading 82.15.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate,

on subheadings:

8207.1310, 8207.1910, 8207.2010, 8207.3010, 8207.4010, 8207.5010, 8207.6010, 8207.7010,

8207.8010, 8207.9010, 8214.9011.

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

 7%

8201. 20 .00 -

Forks

7%

8201. 30 .00 -

Mattocks, picks, hoes and rakes

7%

8201. 40 .00 -

Axes, bill hooks and similar hewing tools

7%

8201. 50 .00 -

Secateurs and similar one-handed pruners and shears (including poultry 7%

shears)

8201. 60 .00 -

Hedge shears, two-handed pruning shears and similar two-handed shears 7%

8201. 90 .00 -

Other hand tools of a kind used in agriculture, horticulture or forestry
 7%

82.02

HAND SAWS; BLADES FOR SAWS OF ALL KINDS

(INCLUDING SLITTING, SLOTTING OR TOOTHLESS SAW

BLADES).

8202. 10 .00 -

Hand saws

 5%
8202. 20 .00 -

Band saw blades

1%

- Circular saw blades (including slitting or slotting saw blades) :

8202. 31 .00 - -

With working part of steel

 1%

8202. 39 .00 - -

Other, including parts

 1%

8202. 40 .00 -

Chain saw blades

1%

- Other saw blades :

8202. 91 .00 - -

Straight saw blades, for working metal :

 1%

8202. 99 .00 - -

Other

1%

82.03

FILES, RASPS, PLIERS (INCLUDING CUTTING PLIERS),

PINCERS, TWEEZERS, METAL CUTTING SHEARS, PIPECUTTERS,

BOLT CROPPERS, PERFORATING PUNCHES

AND SIMILAR HAND TOOLS.

8203. 10 .

00 - Files, rasps and similar tools

3%

8203. 20 .00 -

Pliers (including cutting pliers), pincers, tweezers and similar tools
3%

8203. 30 .

00 - Metal cutting shears and similar tools

3%

8203. 40 .00 -

Pipe-cutters, bolt croppers, perforating punches and similar tools
3%

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

 3%

8204. 12 .00 - -

Adjustable

 3%

8204. 20 .00 -

 Interchangeable spanner-sockets, with or without handles

3%

82.05

HAND TOOLS (INCLUDING GLAZIERS/' DIAMONDS), NOT

ELSEWHERE SPECIFIED OR INCLUDED; BLOW LAMPS;

VICES, CLAMPS AND THE LIKE, OTHER THAN

ACCESSORIES FOR AND PARTS OF, MACHINE TOOLS;

ANVILS; PORTABLE FORGES; HAND- OR PEDALOPERATED

GRINDING WHEELS WITH FRAMEWORKS.

8205. 10 .00 -

Drilling, threading or tapping tools

3%

8205. 20 .00 -

Hammers and sledge hammers

 3%

8205. 30 .00 -

Planes, chisels, gouges and similar cutting tools for working wood
3%

8205. 40 .00 -

Screwdrivers

3%

- Other hand tools (including glaziers' diamonds) :

8205. 51 .00 - -

Household tools

10%

8205. 59 .00 - -

Other

10%

8205. 60 .00 -

Blow lamps

3%

8205. 70 .00 -

Vices, clamps and the like

3%

8205. 80 .00 -

Anvils; portable forges; hand- or pedal-operated grinding wheels with
 3%

frameworks

8205. 90 .00 -

Sets of articles of two or more of the foregoing subheadings

 3%

82.06

Tools of two or more of the headings 82.02 to 82.05, put up 15%

in sets for retail sale.

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

1%

8207. 19 .00 - -

Other, including parts

1%
8207. 20 .00 -

Dies for drawing or extruding metal

1%

8207. 30 .00 -

Tools for pressing, stamping or punching

1%

8207. 40 .00 -

Tools for tapping or threading

1%

8207. 50 .00 -

Tools for drilling, other than for rock drilling

 1%

8207. 60 .00 -

Tools for boring or broaching

 1%

8207. 70 .00 -

Tools for milling

1%

8207. 80 .00 -

Tools for turning

1%

8207. 90 .00 -

Other interchangeable tools

 1%

82.08

KNIVES AND CUTTING BLADES, FOR MACHINES OR FOR

MECHANICAL APPLIANCES.

8208. 10 .00 -

For metal working

1%

8208. 20 .00 -

For wood working

 1%

8208. 30 .00 -

For kitchen appliances or for machines used by the food industry
1%

8208. 40 .00 -

 For agricultural, horticultural or forestry machines

 1%

8208. 90 .00 -

Other

1%

82.09

PLATES, STICKS, TIPS AND THE LIKE FOR TOOLS,

1%

UNMOUNTED, OF CERMETS

82.10

HAND-OPERATED MECHANICAL APPLIANCES, WEIGHING 30%

10 KG OR LESS, USED IN THE PREPARATION,

CONDITIONING OR SERVING OF FOOD OR DRINK

82.11

 KNIVES WITH CUTTING BLADES, SERRATED OR NOT

(INCLUDING PRUNING KNIVES), OTHER THAN KNIVES OF

HEADING NO. 8208, AND BLADES THEREFOR.

8211. 10 .00 -

Sets of assorted articles

40%

- Other:

8211. 91 .00 - -

Table knives having fixed blades

30%

8211. 92 .00 - -

Other knives having fixed blades

30%

- - Knives having other than fixed blades

8211. 93 .10 - - -
Pruning Knives

 10%

8211. 93 .90 - - -
Other

30%

8211. 94 .00 - -

Blades

10%

8211. 95 .00 - -

Handles of base metal

 30%

82.12

RAZORS AND RAZOR BLADES (INCLUDING RAZOR BLADE

BLANKS IN STRIPS).

8212. 10 .00 -

Razors 20%

8212. 20 .00 -

Safety razor blades, including razor blade blanks in strips 7%

8212. 90 .00 -

Other parts 10%

82.13

SCISSORS, TAILORS/' SHEARS AND SIMILAR SHEARS, AND 20%

BLADES THEREFOR

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 50%

therefor

8214. 20 .00 -

Manicure or pedicure sets and instruments (including nail files)

40%

- Other:

8214. 90 .10 - - -
Clippers for animals

 1%

8214. 90 .20 - - -
 Butcher's choppers and cleavers, including parts therefore

 5%

8214. 90 .90 - - -
Other

50%

82.15

SPOONS, FORKS, LADLES, SKIMMERS, CAKE-SERVERS,

FISH-KNIVES, BUTTER-KNIVES, SUGAR TONGS AND

SIMILAR KITCHEN OR TABLEWARE

8215. 10 .00 -

Sets of assorted articles containing at least one article plated with precious 50%

metal

8215. 20 .00 -

Other sets of assorted articles

 30%

- Other:

8215. 91 .00 - -

Plated with precious metal

 50%

8215. 99 .00 - -

Other

30%

CHAPTER 83

MISCELLANEOUS ARTICLES OF BASE METAL

NOTES.

1.- For the purposes of this Chapter. parts of base metal are to be classified with their parent

articles. However, articles of iron or steel of heading 3.12, 73.15, 73.17, 73.18 or 73.20, or similar

articles of other base metal (Chapters 74 to 76 and 78 to 81) are not to be taken as parts of

articles of this Chapter.

2.- For the purposes of heading 83.02. the word “castors” means those having a diameter

(including, where appropriate, tyres) not exceeding 75 mm, or those having a diameter

(including, where appropriate. tyres) exceeding 75 mm provided that the width of the wheel or

tyre fitted thereto is less than 30 mm.

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

5%

Note: Refer to additional note No 1 of this chapter

8301. 20 .00 -

Locks of a kind used for motor vehicles

5%

8301. 30 .00 -

Locks of a kind used for furniture

5%

- Other locks :

8301. 40 .10 - - -
For suitcases, handbags and similar bags

5%

8301. 40 .90 - - -
Other

 5%

- Clasps and frames with clasps, incorporating locks :

8301. 50 .10 - - -
 For suitcases, handbags and similar bags 5%

8301. 50 .90 - - -
Other

 5%

8301. 60 .00 -

Parts

5%

8301. 70 .00 -

Keys presented separately

20%

Note: Refer to additional note No 2 of this chapter

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

 5%

8302. 20 .00 -

Castors

 5%

8302. 30 .00 -

Other mountings, fittings and similar articles suitable for motor vehicles
 5%

- Other mountings, fittings and similar articles:

8302. 41 .00 - -

Suitable for buildings

 5%

8302. 42 .00 - -

Other, suitable for furniture

 5%

8302. 49 .00 - -

 Other

 5%

8302. 50 .00 -

Hat-racks, hat-pegs, brackets and similar fixtures

5%

Note: Refer to additional note No 2 of this chapter

8302. 60 .00 -

Automatic door closers

5%

83.03

ARMORED OR REINFORCED SAFES, STRONGBOXES AND 50%

DOORS AND SAFE DEPOSIT LOCKERS FOR STRONG

ROOMS, CASH OR DEED BOXES AND THE LIKE, OF BASE

METAL.

83.04

FILING CABINETS, CARD-INDEX CABINETS, PAPER TRAYS, 50%

PAPER RESTS, PEN TRAYS, OFFICE-STAMP STANDS AND

SIMILAR OFFICE OR DESK EQUIPMENT, OF BASE METAL,

OTHER THAN OFFICE FURNITURE OF HEADING NO. 9403.

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

7%

8305. 20 .00 -

Staples in strips

15%

8305. 90 .00 -

Other, including parts

 7%

83.06

BELLS, GONGS AND THE LIKE, NON-ELECTRIC, OF BASE

METAL; STATUETTES AND OTHER ORNAMENTS, OF BASE

METAL; PHOTOGRAPH, PICTURE AND SIMILAR FRAMES,

OF BASE METAL; MIRRORS OF BASE METAL.

8306. 10 .00 -

Bells, gongs and the like

40%

- Statuettes and other ornaments:

8306. 21 .00 - -

Plated with precious metal

50%

8306. 29 .00 - -

Other

40%

8306. 30 .00 -

 Photograph, picture or similar frames, mirrors

50%

83.07

 FLEXIBLE TUBING OF BASE METAL, WITH OR WITHOUT

FITTINGS.

8307. 10 .00 -

Of iron or steel

3%

8307. 90 .00 -

Of other base metal

3%

83.08

CLASPS, FRAMES WITH CLASPS, BUCKLES, BUCKLECLASPS,

HOOKS, EYES, EYELETS AND THE LIKE, OF BASE

METAL, OF A KIND USED FOR CLOTHING, FOOTWEAR,

AWNINGS, HANDBAGS, TRAVEL GOODS OR OTHER MADE

UP ARTICLES; TUBULAR OR BIFURCATED RIVETS, OF

BASE METAL; BEADS AND SPANGLES, OF BASE METAL.

8308. 10 .00 -

Hooks, eyes and eyelets

3%

8308. 20 .00 -

Tubular or bifurcated rivets

3%

8308. 90 .00 -

Other, including parts

3%

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

5%

Note: Refer to additional note No 7 of this chapter

8309. 90 .00 -

Other

5%

83.10

SIGN-PLATES, NAME-PLATES, ADDRESS-PLATES AND 50%

SIMILAR PLATES, NUMBERS, LETTERS AND OTHER

SYMBOLS, OF BASE METAL, EXCLUDING THOSE OF

HEADING NO. 9405

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 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

 5%

8311. 20 .00 -

Cored wire of base metal, for electric arc-welding

 5%

8311. 30 .00 -

Coated rods and cored wire, of base metal, for soldering, brazing or welding 5%

by flame

8311. 90 .00 -

Other

 5%

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

NOTES.

1.- This Section does not cover :

(a) Transmission or conveyor belts or belting, of plastics of Chapter 39, or of vulcanised rubber (heading 40.10); or other articles of a kind used in machinery or mechanical or electrical appliances or for other technical uses, of vulcanised rubber other than hard rubber (heading 40.16);

(b) Articles of leather or of composition leather (heading 42.05) or of furskin (heading 43.03), of a kind used in machinery or mechanical appliances or for other technical uses;

(c) Bobbins, spools, cops, cones, cores, reels or similar supports, of any material (for example, Chapter 39, 40, 44 or

48 or Section XV);

(d) Perforated cards for Jacquard or similar machines (for example, Chapter 39 or 48 or Section XV);

(e) Transmission or conveyor belts or belting, of textile material (heading 59.10) or other articles of textile material for technical uses (heading 59.11);

(f) Precious or semi-precious stones (natural, synthetic or reconstructed) of headings 71.02 to 71.04, or articles wholly of such stones of heading 71.16, except unmounted worked sapphires and diamonds for styli (heading 85.22);

(g) Parts of general use, as defined in Note 2 to Section XV, of base metal (Section XV), or similar goods of plastics (Chapter 39);

(h) Drill pipe (heading 73.04);

(ij) Endless belts of metal wire or strip (Section XV);

(k) Articles of Chapter 82 or 83;

(l) Articles of Section XVII;

(m) Articles of Chapter 90;

(n) Clocks, watches or other articles of Chapter 91;

(o) Interchangeable tools of heading 82.07 or brushes of a kind used as parts of machines (heading 96.03); similar interchangeable tools are to be classified according to the constituent material of their working part (for example, in Chapter 40, 42, 43, 45 or 59 or heading 68.04 or 69.09);

(p) Articles of Chapter 95; or

(q) Typewriter or similar ribbons, whether or not on spools or in cartridges (classified according to their constituent material, or in heading 96.12 if inked or otherwise prepared for giving impressions).

2.- Subject to Note 1 to this Section, Note 1 to Chapter 84 and to Note 1 to Chapter 85, parts of machines (not being parts of the articles of heading 84.84, 85.44, 85.45, 85.46 or 85.47) are to be classified according to the following rules :

(a) Parts which are goods included in any of the headings of Chapter 84 or 85 (other than headings 84.09, 84.31, 84.48, 84.66, 84.73, 84.87, 85.03, 85.22, 85.29, 85.38 and 85.48) are in all cases to be classified in their respective headings;

(b) Other parts, if suitable for use solely or principally with a particular kind of machine, or with a number of machines of the same heading (including a machine of heading 84.79 or 85.43) are to be classified with the machines of that kind or in heading 84.09, 84.31, 84.48, 84.66, 84.73, 85.03, 85.22, 85.29 or 85.38 as appropriate. However, parts which are equally suitable for use principally with the goods of headings 85.17 and 85.25 to 85.28 are to be classified in heading 85.17;

(c) All other parts are to be classified in heading 84.09, 84.31, 84.48, 84.66, 84.73, 85.03, 85.22, 85.29 or 85.38 as appropriate or, failing that, in heading 84.87 or 85.48.

3.- Unless the context otherwise requires, composite machines consisting of two or more machines fitted together to form a whole and other machines designed for the purpose of performing two or more complementary or alternative functions are to be classified as if consisting only of that component or as being that machine which performs the principal function.
4.- Where a machine (including a combination of machines) consists of individual components (whether separate or interconnected by piping, by transmission devices, by electric cables or by other devices) intended to contribute together to a clearly defined function covered by one of the headings in Chapter 84 or Chapter 85, then the whole falls to be classified in the heading appropriate to that function.

5.- For the purposes of these Notes, the expression “machine” means any machine, machinery, plant, equipment, apparatus or appliance cited in the headings of Chapter 84 or 85.

CHAPTER 84

NUCLEAR REACTORS, BOILERS, MACHINERY

AND MECHANICAL APPLIANCES; PARTS THEREOF

NOTES.

1.- This Chapter does not cover :

(a) Millstones, grindstones or other articles of Chapter 68;

(b) Machinery or appliances (for example, pumps) of ceramic material and ceramic parts of machinery or appliances of

any material (Chapter 69);

(c) Laboratory glassware (heading 70.17); machinery, appliances or other articles for technical uses or parts thereof, of glass (heading 70.19 or 70.20);

(d) Articles of heading 73.21 or 73.22 or similar articles of other base metals (Chapters 74 to 76 or 78 to 81);

(e) Vacuum cleaners of heading 85.08;

(f) Electro-mechanical domestic appliances of heading 85.09; digital cameras of heading 85.25; or

(g) Hand-operated mechanical floor sweepers, not motorised (heading 96.03).

2.- Subject to the operation of Note 3 to Section XVI and subject to Note 9 to this Chapter, a machine or appliance which

answers to a description in one or more of the headings 84.01 to 84.24, or heading 84.86 and at the same time to a description in one or other of the headings 84.25 to 84.80 is to be classified under the appropriate heading of the former group or under heading 84.86, as the case may be, and not the latter group.

Heading 84.19 does not, however, cover :

(a) Germination plant, incubators or brooders (heading 84.36);

(b) Grain dampening machines (heading 84.37);

(c) Diffusing apparatus for sugar juice extraction (heading 84.38);

(d) Machinery for the heat-treatment of textile yarns, fabrics or made up textile articles (heading 84.51); or

(e) Machinery or plant, designed for mechanical operation, in which a change of temperature, even if necessary, is subsidiary.

Heading 84.22 does not cover :

(a) Sewing machines for closing bags or similar containers (heading 84.52); or

(b) Office machinery of heading 84.72.

Heading 84.24 does not cover :

Ink-jet printing machines (heading 84.43).

3.- A machine-tool for working any material which answers to a description in heading 84.56 and at the same time to a description in heading 84.57, 84.58, 84.59, 84.60, 84.61, 84.64 or 84.65 is to be classified in heading 84.56.

4.- Heading 84.57 applies only to machine-tools for working metal, other than lathes (including turning centres), which can carry out different types of machining operations either :

(a) by automatic tool change from a magazine or the like in conformity with a machining programme (machining centres),

(b) by the automatic use, simultaneously or sequentially, of different unit heads working on a fixed position workpiece (unit construction machines, single station), or

(c) by the automatic transfer of the workpiece to different unit heads (multi-station transfer machines).

5.- (A) For the purposes of heading 84.71, the expression “automatic data processing machines” means machines capable of :

(i) Storing the processing program or programs and at least the data immediately necessary for the execution of thE program;

(ii) Being freely programmed in accordance with the requirements of the user;

(iii) Performing arithmetical computations specified by the user; and

(iv) Executing, without human intervention, a processing program which requires them to modify their execution, by logical decision during the processing run.

(B) Automatic data processing machines may be in the form of systems consisting of a variable number of separate units.

(C) Subject to paragraphs (D) and (E) below, a unit is to be regarded as being part of an automatic data processing system if it meets all of the following conditions :

(i) It is of a kind solely or principally used in an automatic data processing system;

(ii) It is connectable to the central processing unit either directly or through one or more other units; and

(iii) It is able to accept or deliver data in a form (codes or signals) which can be used by the system.

Separately presented units of an automatic data processing machine are to be classified in heading 84.71.

However, keyboards, X-Y co-ordinate input devices and disk storage units which satisfy the conditions of paragraphs

(C) (ii) and (C) (iii) above, are in all cases to be classified as units of heading 84.71.

 (D) Heading 84.71 does not cover the following when presented separately, even if they meet all of the conditions set forth in Note 5 (C) above :

(i) Printers, copying machines, facsimile machines, whether or not combined;

(ii) 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);

(iii) Loudspeakers and microphones;

(iv) Television cameras, digital cameras and video camera recorders;

(v) Monitors and projectors, not incorporating television reception apparatus.

(E) Machines incorporating or working in conjunction with an automatic data processing machine and performing a specific function other than data processing are to be classified in the headings appropriate to their respective functions or, failing that, in residual headings.

6.- Heading 84.82 applies, inter alia, to polished steel balls, the maximum and minimum diameters of which do not differ from the nominal diameter by more than 1 % or by more than 0.05 mm, whichever is less.

Other steel balls are to be classified in heading 73.26.

7.- A machine which is used for more than one purpose is, for the purposes of classification, to be treated as if its principal purpose were its sole purpose.

Subject to Note 2 to this Chapter and Note 3 to Section XVI, a machine the principal purpose of which is not described in any heading or for which no one purpose is the principal purpose is, unless the context otherwise requires, to be classified in heading 84.79. Heading 84.79 also covers machines for making rope or cable (for example, stranding, twisting or cabling machines) from metal wire, textile yarn or any other material or from a combination of such materials.

8.- For the purposes of heading 84.70, the term “pocket-size” applies only to machines the dimensions of which do not exceed 170 mm x 100 mm x 45 mm.

9.- (A) Notes 8 (a) and 8 (b) to Chapter 85 also apply with respect to the expressions “semiconductor devices” and “electronic integrated circuits”, respectively, as used in this Note and in heading 84.86. However, for the purposes of this Note and of heading 84.86, the expression “semiconductor devices” also covers photosensitive semiconductor devices and light emitting diodes.

(B) For the purposes of this Note and of heading 84.86, the expression “manufacture of flat panel displays” covers the fabrication of substrates into a flat panel. It does not cover the manufacture of glass or the assembly of printed circuit boards or other electronic components onto the flat panel. The expression “flat panel display” does not cover cathode-ray tube technology.

(C) Heading 84.86 also includes machines and apparatus solely or principally of a kind used for :

(i) the manufacture or repair of masks and reticles;

(ii) assembling semiconductor devices or electronic integrated circuits; and

(iii) lifting, handling, loading or unloading of boules, wafers, semiconductor devices, electronic integrated circuits and flat panel displays.

(D) Subject to Note 1 to Section XVI and Note 1 to Chapter 84, machines and apparatus answering to the description in heading 84.86 are to be classified in that heading and in no other heading of the Nomenclature.

Subheading Notes.

1.- For the purposes of subheading 8471.49, the term “systems” means automatic data processing machines whose units satisfy the conditions laid down in Note 5 (B) to Chapter 84 and which comprise at least a central processing unit, one input unit (for example, a keyboard or a scanner), and one output unit (for example, a visual display unit or a printer).

2.- Subheading 8482.40 applies only to bearings with cylindrical rollers of a uniform diameter not exceeding 5 mm and having a length which is at least three times the diameter. The ends of the rollers may be rounded.

84.01

NUCLEAR REACTORS; FUEL ELEMENTS (CARTRIDGES),

NON-IRRADIATED, FOR NUCLEAR REACTORS; MACHINERY

AND APPARATUS FOR ISOTOPIC SEPARATION.

8401. 10 .00 -

Nuclear reactors

1%

8401. 20 .00 -

Machinery and apparatus for isotopic separation, and parts thereof
1%

8401. 30 .00 -

Fuel elements (cartridges), non-irradiated

 1%

8401. 40 .00 -

Parts of nuclear reactors

1%

84.02

STEAM OR OTHER VAPOR GENERATING BOILERS (OTHER

THAN CENTRAL HEATING HOT WATER BOILERS CAPABLE

ALSO OF PRODUCING LOW PRESSURE STEAM); SUPERHEATED

WATER BOILERS

- Steam or other vapour generating boilers :

8402. 11 .00 - -

Watertube boilers with a steam production exceeding 45 t per hour
1%

8402. 12 .00 - -

Watertube boilers with a steam production not exceeding 45 t per hour
1%

8402. 19 .00 - -

Other vapor generating boilers, including hybrid boilers

1%

8402. 20 .00 -

Super-heated water boilers

1%

8402. 90 .00 -

Parts

 1%

84.03

CENTRAL HEATING BOILERS OTHER THAN THOSE OF

HEADING NO. 8402

8403. 10 .00 -

Boilers

20%

8403. 90 .00 -

Parts

10%

84.04

AUXILIARY PLANT FOR USE WITH BOILERS OF HEADING

NO. 8402 OR 8403 (FOR EXAMPLE, ECONOMIZERS,

SUPER-HEATERS, SOOT REMOVERS, GAS RECOVERERS);

CONDENSERS FOR STEAM OR OTHER VAPOR POWER

UNITS

- Auxiliary plant for use with boilers of heading No. 84.02 or 84.03:

8404. 10 .10 - - -
Of heading No. 8402

1%

8404. 10 .20 - - -
Of heading No. 8403

20%

8404. 20 .00 -

Condensers for steam or other vapor power units

 1%

- Parts :

8404. 90 .10 - - -
Of heading No. 8402

1%

8404. 90 .20 - - -
Of heading No. 8403

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

1%

gas generators and similar water process gas generators, with or without their

purifiers

8405. 90 .00 -

 Parts

1%

84.06

STEAM TURBINES AND OTHER VAPOR TURBINES:

8406. 10 .00 -

Turbines for marine propulsion

 1%

- Other turbines :

8406. 81 .00 - -

Of an output exceeding 40 MW

1%

8406. 82 .00 - -

Of an output not exceeding 40 MW

1%

8406. 90 .00 -

Parts

1%

84.07

SPARK-IGNITION RECIPROCATING OR ROTARY INTERNAL

COMBUSTION PISTON ENGINES

8407. 10 .00 -

Aircraft engines

1%

- Marine propulsion engines :

8407. 21 .00 - -

Outboard motors

1%

8407. 29 .00 - -

Other

1%

- Reciprocating piston engines of a kind used for the propulsion of vehicles of

Chapter 87 :

8407. 31 .00 - -

Of a cylinder capacity not exceeding 50 cc

 7%

8407. 32 .00 - -

Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc
7%

8407. 33 .00 - -

Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc
 7%

- - Of a cylinder capacity exceeding 1,000 cc

8407. 34 .10 - - - Imported by companies liecned for assembling cars and tracktors and othoring 5%

8407. 34 .90 - - -
Other

 20%

8407. 90 .00 -

Other engines

5%

84.08

COMPRESSION-IGNITION INTERNAL COMBUSTION PISTON

ENGINES (DIESEL OR SEMI-DIESEL ENGINES)

8408. 10 .00 -

Marine propulsion engines

1%

- Engines of a kind used for the propulsion of vehicles of Chapter 87

8408. 20 .10 - - -
 Engines of a kind used for the propulsion of vehicles of Chapter 87 except 5%

8408. 20 .90 - - -
Engines of a kind used for the propulsion of vehicles of heading 8703 of
20%
8408. 90 .00 -

 Other engines

 5%

84.09

PARTS SUITABLE FOR USE SOLELY OR PRINCIPALLY

WITH THE ENGINES OF HEADING NO. 8407 OR 8408

8409. 10 .00 -

 For aircraft engines

 1%

- Other:

- - Suitable for use solely or principally with spark-ignition internal combustion

piston engines :

8409. 91 .10 - - -
Other used parts

30%

8409. 91 .90 - - -
Other

 5%

- - Other:

8409. 99 .10 - - -
Used or renewed parts

30%

8409. 99 .90 - - -
Other

5%

Note: Refer to additional note No 1 of this chapter

84.10 HYDRAULIC TURBINES, WATER WHEELS, AND

REGULATORS THEREFOR:

- Hydraulic turbines and water wheels :

8410. 11 .00 - -

Of a power not exceeding 1,000 kW

1%

8410. 12 .00 - -

Of a power exceeding 1,000 kW but not exceeding 10,000 kW

1%

8410. 13 .00 - -

Of a power exceeding 10,000 Kw

 1%

8410. 90 .00 -

Parts, including regulators

 1%

84.11

TURBO-JETS, TURBO-PROPELLERS AND OTHER GAS

TURBINES:

- Turbo-jets :

8411. 11 .00 - -

 Of a thrust not exceeding 25 kN

1%

8411. 12 .00 - -

Of a thrust exceeding 25 kN

1%

- Turbo-propellers :

8411. 21 .00 - -

Of a power not exceeding 1,100 kW

 1%

8411. 22 .00 - -

 Of a power exceeding 1,100 kW

1%

- Other gas turbines :

8411. 81 .00 - -

Of a power not exceeding 5,000 kW

1%

8411. 82 .00 - -

Of a power exceeding 5,000 kW

1%

- Parts :

8411. 91 .00 - -

Of turbo-jets or turbo-propellers

1%

8411. 99 .00 - -

Other 1%

84.12

OTHER ENGINES AND MOTORS

8412. 10 .00 -

Reaction engines other than turbo-jets

1%

- Hydraulic power engines and motors:

8412. 21 .00 - -

Linear acting (cylinders)

1%

8412. 29 .00 - -

Other

 1%

- Pneumatic power engines and motors :

8412. 31 .00 - -

Linear acting (cylinders)

 1%

8412. 39 .00 - -

Other

1%

8412. 80 .00 -

Other:

1%

8412. 90 .00 -

Parts

 1%

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 5%

garages

8413. 19 .00 - -

Other

 5%

8413. 20 .00 -

Hand pumps, other than those of subheading No. 8413.11 or 8413.19
3%

8413. 30 .00 -

Fuel, lubricating or cooling medium pumps for internal combustion piston 5%

engines

8413. 40 .00 -

Concrete pumps

 1%

8413. 50 .00 -

Other reciprocating positive displacement pumps

1%

8413. 60 .00 -

Other rotary positive displacement pumps

1%

8413. 70 .00 -

Other centrifugal pumps

1%

- Other pumps; liquid elevators :

8413. 81 .00 - -

Pumps

1%

8413. 82 .00 - -

Liquid elevators

 1%

- Parts :

8413. 91 .00 - -

Of pumps

1%

8413. 92 .00 - -

Of liquid elevators

1%

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

1%

8414. 20 .00 -

Hand- or foot-operated air pumps

5%

8414. 30 .00 -

Compressors of a kind used in refrigerating equipment

1%

8414. 40 .00 -

Air compressors mounted on a wheeled chassis for towing

 5%

- Fans :

8414. 51 .00 - -

Table, floor, wall, window, ceiling or roof fans, with a self-contained electric 50%

motor of an output not exceeding 125 W

- - Other:

8414. 59 .10 - - -
Parts

3%

8414. 59 .90 - - -
Other

 30%

8414. 60 .00 -

Hoods having a maximum horizontal side not exceeding 120 cm
40%

8414. 80 .00 -

Other

10%

8414. 90 .00 -

Parts

 3%

84.15

AIR CONDITIONING MACHINES, COMPRISING A MOTORDRIVEN

FAN AND ELEMENTS FOR CHANGING THE

TEMPERATURE AND HUMIDITY, INCLUDING THOSE

MACHINES IN WHICH THE HUMIDITY CANNOT BE

SEPARATELY REGULATED

- Window or wall types, self-contained or « split-system »

8415. 10 .10 - - -
For industrial use

 1%

8415. 10 .20 - - -
Others

 20%

- Of a kind used for persons, in motor vehicles :

Note: Refer to additional note No 7 of this chapter

8415. 20 .10 - - -
 Imported by licenced car-assempling companies

 5%

8415. 20 .90 - - -
Other

 50%

- Other:

- - Incorporating a refrigerating unit and a valve for reversal of the cooling/heat

cycle (reversible heat pumps)

8415. 81 .10 - - -
For industry

1%

Note: Refer to additional note No 1 of this chapter

8415. 81 .90 - - -
Other

20%

- - Other, incorporating a refrigerating unit

8415. 82 .10 - - -
For industrial use

 1%

8415. 82 .90 - - -
Other

 20%

- - Not incorporating a refrigerating unit

8415. 83 .10 - - -
 For industrial use

1%

8415. 83 .90 - - -
Other

40%

- Parts

8415. 90 .10 - - -
The indoor units for split system air conditionnig machines when imported 20%

without outdoor units

8415. 90 .90 - - -
Other

1%

Note: Refer to additional note No 1 of this chapter

84.16

FURNACE BURNERS FOR LIQUID FUEL, FOR PULVERIZED

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

 3%

8416. 20 .00 -

Other furnace burners, including combination burners

 3%

8416. 30 .00 -

Mechanical stokers, including their mechanical grates, mechanical ash
20%

dischargers and similar appliances

8416. 90 .00 -

 Parts

1%

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, 5%

pyrites or of metals

8417. 20 .00 -

Bakery ovens, including biscuit ovens

 5%

8417. 80 .00 -

Other

 5%

8417. 90 .00 -

Parts

3%

84.18

REFRIGERATORS, FREEZERS AND OTHER

REFRIGERATING OR FREEZING EQUIPMENT, ELECTRIC OR

OTHER, HEAT PUMPS OTHER THAN AIR CONDITIONING

MACHINES OF HEADING NO. 8415

- Combined refrigerator-freezers, fitted with separate external doors:

8418. 10 .10 - - -
For industrial establishment of a capacity exceeds 800 liter

1%

8418. 10 .90 - - -
Other

 50%

- Refrigerators, household type :

8418. 21 .00 - -

Compression-type

50%

8418. 29 .00 - -

Other

50%

- Freezers of the chest type, not exceeding 800 liters capacity

8418. 30 .10 - - -
For inustry use

1%
8418. 30 .90 - - -
Other

50%

- Freezers of the upright type, not exceeding 900 liters capacity

8418. 40 .10 - - -
For industry use

1%

8418. 40 .90 - - -
Other

50%

8418. 50 .00 -

Other refrigerating or freezing chests, cabinets, display counters, showcases, 30%

and similar refrigerating or freezing furniture

- Other refrigerating or freezing equipment; heat pumps :

- - Heat pumps other than air conditioning machines of heading 84.15

8418. 61 .10 - - -
Out door units for split air conditioning machine incorporating a value for 20%

reversal of heat cycle,when imported with out the indoor units

8418. 61 .20 - - -
air conditioning machines of type (chiller)

 20%

8418. 61 .30 - - -
Other ,for industrial use

1%

8418. 61 .90 - - -
Other

30%

- - Other:

8418. 69 .10 - - -
Out door units for split air conditioning machine which does not incorporate a 20%

value for reversal of heat cycle,when imported without the indoor units

8418. 69 .20 - - -
Other ,for industrial use

1%

Note: Refer to additional note No 1 of this chapter

8418. 69 .30 - - -
Air conditioning machine for laboratory use

 10%

8418. 69 .90 - - -
Other

 30%

 Parts :

8418. 91 .00 - -

Furniture designed to receive refrigerating or freezing equipment
 1%

8418. 99 .00 - -

Other

 1%

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

50%

8419. 19 .00 - -

Other

 50%

8419. 20 .00 -

Medical, surgical or laboratory sterilizers

 10%

- Dryers :

8419. 31 .00 - -

For agricultural products

 1%
8419. 32 .00 - -

For wood, paper pulp, paper or paperboard

1%

8419. 39 .00 - -

Other

3%

8419. 40 .00 -

Distilling or rectifying plant

1%

8419. 50 .00 -

Heat exchange units

1%

8419. 60 .00 -

Machinery for liquefying air or other gases

1%

- Other machinery, plant and equipment :

8419. 81 .00 - -

For making hot drinks or for cooking or heating food

30%

8419. 89 .00 - -

Other

5%

- Parts :

8419. 90 .10 - - -
Tubular solar recievers,hollowed,with reflector in one box for solar-heater 1%

manufacturing

8419. 90 .20 - - -
 For industrial use

1%

8419. 90 .90 - - -
Other

50%

Note: Refer to additional note No 4 of this chapter

84.20

CALENDERING OR OTHER ROLLING MACHINES, OTHER

THAN FOR METALS OR GLASS, AND CYLINDERS THEREFOR

- Calendering or other rolling machines

8420. 10 .10 - - -
For industrial use 1%

8420. 10 .90 - - -
Other including ironing machine in laundery shops hospitals hotels,and homes 15%

- Parts :

8420. 91 .00 - -

Cylinders

1%

8420. 99 .00 - -

Other

1%

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

1%

8421. 12 .00 - -

Clothes-dryers

5%

8421. 19 .00 - -

Other

5%

- Filtering or purifying machinery and apparatus for liquids :

- - For filtering or porifying water

8421. 21 .10 - - -
For demostic use or similar uses

15%

8421. 21 .90 - - -
Other

 5%

8421. 22 .00 - -

For filtering or purifying beverages other than water

5%

- - Oil or petrol-filters for internal combustion engines :

8421. 23 .10 - - -
Imported by athorzed cars-assempling companies

5%

8421. 23 .90 - - -
Other

15%

8421. 29 .00 - -

Other

5%

- Filtering or purifying machinery and apparatus for gases :

- - Intake air filters for internal combustion engines :

8421. 31 .10 - - -
Imported by athorzed cars-assempling companies

 5%

8421. 31 .90 - - -
Other

15%

8421. 39 .00 - -

Other

 1%

- Parts :

8421. 91 .00 - -

Of centrifuges, including centrifugal dryers

 1%

8421. 99 .00 - -

Other

 3%

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; MACHINERY FOR AERATING

BEVERAGES

- Dish washing machines :

8422. 11 .00 - -

Of the household type

40%

8422. 19 .00 - -

Other

5%

8422. 20 .00 -

Machinery for cleaning or drying bottles or other containers

1%

8422. 30 .00 -
Machinery for filling, closing, sealing, or labelling bottles, cans, boxes, bags or 1%

other containers; machinery for capsuling bottles, jars, tubes and similar

containers; machinery for aerating beverages

8422. 40 .00 -

 wrapping machinery (including heat-shrink wrapping

1%

machinery)

- Parts:

8422. 90 .10 - - -
 For dish-washer machines

10%

8422. 90 .90 - - -
Other

3%

84.23

WEIGHING MACHINES (EXCLUDING BALANCES OF A

SENSITIVITY OF 5CG OR BETTER), INCLUDING WEIGHT

OPERATED COUNTING OR CHECKING MACHINES;

WEIGHING MACHINES OF ALL KINDS

8423. 10 .00 -

Personal weighing machines, including baby scales; household scales
20%

8423. 20 .00 -

Scales for continuous weighing of goods on conveyors

10%

8423. 30 .00 -

Constant weight scales and scales for discharging a predetermined weight of 10%

material into a bag or container, including hopper scales

- Other weighing machinery :

8423. 81 .00 - -

Having a maximum weighing capacity not exceeding 30kg

10%

8423. 82 .00 - -

 Having a maximum weighing capacity exceeding 30kg but not exceeding 10%

5,000kg

8423. 89 .00 - -

Other

 10%

8423. 90 .00 -

Weighing machine weights of all kinds, parts of weighing machinery 10%

84.24
MECHANICAL APPLIANCES (WHETHER OR NOT HANDOPERATED)

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

30%

8424. 20 .00 -

Spray guns and similar appliances

5%

8424. 30 .00 -

Steam or sand blasting machines and similar jet projecting machines
5%

- Other appliances :

8424. 81 .00 - -

Agricultural or horticultural

1%

- - Other:

8424. 89 .10 - - -
For spraying water on the glass and light of cars imported by licened cars- 5%

assempling companies

Note: Refer to additional note No 1 of this chapter

8424. 89 .20 - - -
Cleaning liquid spraying heads and similar

1%

8424. 89 .90 - - -
Other

10%

- Parts :

8424. 90 .10 - - -
For fire extinguishers

 5%

8424. 90 .90 - - -
Other

5%

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

5%

8425. 19 .00 - -

Other

 5%

- Other winches; capstans :

8425. 31 .00 - -

Powered by electric motor

 5%

8425. 39 .00 - -

 Other

5%

- Jacks; hoists of a kind used for raising vehicles :

8425. 41 .00 - -

Built-in jacking systems of a type used in garages

5%

8425. 42 .00 - -

Other jacks and hoists, hydraulic

 5%

8425. 49 .00 - -

Other

5%

Note: Refer to additional note No 5 of this chapter

84.26 SHIP/'S 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

5%

8426. 12 .00 - -

Mobile lifting frames on tires and straddle carriers

5%

8426. 19 .00 - -

Other

5%

8426. 20 .00 -

Tower cranes

5%

8426. 30 .00 -

Portal or pedestal jib cranes

 5%

-

 Other machinery, self-propelled :

8426. 41 .00 - -

On tyres

 5%

8426. 49 .00 - -

 Other

 5%

- Other machinery :

8426. 91 .00 - -

Designed for mounting on road vehicles

 10%

8426. 99 .00 - -

 Other

10%

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

 5%

8427. 20 .00 -

Other self-propelled trucks

 5%

8427. 90 .00 -

Other trucks

 5%

84.28

OTHER LIFTING, HANDLING, LOADING OR UNLOADING

MACHINERY (FOR EXAMPLE, LIFTS, ESCALATORS,

CONVEYORS, TELEFERICS)

8428. 10 .00 -

Lifts and skip hoists

10%

8428. 20 .00 -

Pneumatic elevators and conveyors

5%

- Other continuous-action elevators and conveyors, for goods or materials:

8428. 31 .00 - -

Specially designed for underground use

5%

8428. 32 .00 - -

Other, bucket type

 5%

8428. 33 .00 - -

Other, belt type

5%

8428. 39 .00 - -

Other

 5%

8428. 40 .00 -

Escalators and moving walkways

5%

8428. 60 .00 -

Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars
 5%

8428. 90 .00 -

Other machinery

5%

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

 5%

8429. 19 .00 - -

Other

5%

8429. 20 .00 -

Graders and levellers

5%

8429. 30 .00 -

Scrapers

5%

8429. 40 .00 -

tamping machines and road rollers

5%

- Mechanical shovels, excavators and shovel loaders :

8429. 51 .00 - -

Front-end shovel loaders

5%

8429. 52 .00 - -

Machinery with a 360 degree revolving superstructure

5%

8429. 59 .00 - -

 Other

5%

Note: refer to additional notes 21 of this chapter, subheading

8430.62.00 is deleted according to HS amendment 2002 and it

become in

the subheading 8430.69.00

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 SNOW-BLOWERS

8430. 10 .00 -

Pile-drivers and pile-extractors

 5%

8430. 20 .00 -

Snow-ploughs and snow-blowers

5%

- Coal or rock cutters and tunnelling machinery :

8430. 31 .00 - -

Self-propelled

5%

8430. 39 .00 - -

 Other

 5%

- Other boring or sinking machinery :

8430. 41 .00 - -

Self-propelled

 5%

8430. 49 .00 - -

Other

5%

8430. 50 .00 -

Other machinery, self-propelled

 5%

Note: Refer to additional note No 8 of this chapter

- Other machinery, not self-propelled :

8430. 61 .00 - -

Tamping or compacting machinery

 5%

8430. 69 .00 - -

Other

5%

Note: according to HS amendment 2002 and this heading becomes

including scrape machine that mentioned in 8430.62 and which

deleted by the amendment thereof

84.31

PARTS SUITABLE FOR USE SOLELY OR PRINCIPALLY

WITH THE MACHINERY OF HEADING NOS. 8425 TO 8430

8431. 10 .00 -

Of machinery of heading No. 8425

5%

8431. 20 .00 -

Of machinery of heading No. 84.27

 5%

- Of machinery of heading No. 84.28 :

8431. 31 .00 - -

Of lifts, skip hoists or escalators

 5%

8431. 39 .00 - -

Other

5%

- Of machinery of heading No. 84.26, 84.29 or 84.30 :

8431. 41 .00 - -

Buckets, shovels, grabs and grips

5%

8431. 42 .00 - -

Bulldozer or angledozer blades

 5%

8431. 43 .00 - -

Parts for boring or sinking machinery of subheading No. 8430.41 or 8430.49 5%

8431. 49 .00 - -

Other

5%

Note: Refer to additional note No 9 of this chapter

84.32

AGRICULTURAL, HORTICULTURAL OR FORESTRY

MACHINERY FOR SOIL PREPARATION OR CULTIVATION;

LAWN OR SPORTS-GROUND ROLLERS

8432. 10 .00 -

Ploughs

 1%

- Harrows, scarifiers, cultivators, weeders and hoes :

8432. 21 .00 - -

Disc harrows

 1%

8432. 29 .00 - -

Other

 1%

8432. 30 .00 -

Seeders, planters and transplanters

1%

8432. 40 .00 -

 Manure spreaders and fertilizer distributors

1%

8432. 80 .00 -

 Other machinery

1%

8432. 90 .00 -

Parts

 1%

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 NO. 8437

- Mowers for lawns, parks or sports-grounds :

8433. 11 .00 - -

Powered, with the cutting device rotating in a horizontal plane

 1%

8433. 19 .00 - -

Other

1%

8433. 20 .00 -

Other mowers, including cutter bars for tractor mounting

1%

8433. 30 .00 -

Other haymaking machinery

1%

8433. 40 .00 -

Straw or fodder balers, including pick-up balers

 1%

- Other harvesting machinery; threshing machinery :

8433. 51 .00 - -

Combine harvester-threshers

1%

8433. 52 .00 - -

Other threshing machinery

1%

8433. 53 .00 - -

Root or tuber harvesting machines

 1%

8433. 59 .00 - -

 Other

1%

8433. 60 .00 -

Machines for cleaning, sorting or grading eggs, fruit or other agricultural 1%

produce

8433. 90 .00 -

Parts

 1%

84.34

MILKING MACHINES AND DAIRY MACHINERY

8434. 10 .00 -

 Milking machines

1%

8434. 20 .00 -

Dairy machinery

1%

8434. 90 .00 -

Parts

 1%

84.35

PRESSES, CRUSHERS AND SIMILAR MACHINERY USED IN

THE MANUFACTURE OF WINE, CIDER, FRUIT JUICES OR

SIMILAR BEVERAGES

8435. 10 .00 -

 Machinery

1%

8435. 90 .00 -

Parts

 1%

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

1%

- Poultry-keeping machinery; poultry incubators and brooders :

8436. 21 .00 - -

Poultry incubators and brooders

1%

8436. 29 .00 - -

Other

1%

- Other machinery:

8436. 80 .10 - - -
Bee-keeping machinery

1%

8436. 80 .90 - - -
Other

1%

- Parts :

8436. 91 .00 - -

Of poultry-keeping machinery or poultry incubators and brooders
 1%

8436. 99 .00 - -

Other

 1%

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 1%

vegetables

8437. 80 .00 -

Other machinery

1%

8437. 90 .00 -

 Parts

 1%

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 1%

or similar products

8438. 20 .00 -

Machinery for the manufacture of confectionery, cocoa or chocolate
 1%

8438. 30 .00 -

Machinery for sugar manufacture

 1%

8438. 40 .00 -

 Brewery machinery

 1%

8438. 50 .00 -

 Machinery for the preparation of meat or poultry

 1%

8438. 60 .00 -

Machinery for the preparation of fruits, nuts or vegetables

 1%

8438. 80 .00 -

Other machinery

 1%

8438. 90 .00 -

Parts

1%

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

 1%

8439. 20 .00 -

Machinery for making paper or paperboard

1%

8439. 30 .00 -

Machinery for finishing paper or paperboard

1%

- Parts:

8439. 91 .00 - -

Of machinery for making pulp of fibrous cellulosic material

 1%

8439. 99 .00 - -

Other

 1%

84.40

BOOK-BINDING MACHINERY, INCLUDING BOOK-SEWING

MACHINES

8440. 10 .00 -

Machinery

 1%

8440. 90 .00 -

 Parts

1%

84.41

OTHER MACHINERY FOR MAKING UP PAPER PULP, PAPER

OR PAPER- BOARD, INCLUDING CUTTING MACHINES OF

ALL KINDS

8441. 10 .00 -

Cutting machines

1%

8441. 20 .00 -

Machines for making bags, sacks or envelopes

1%

8441. 30 .00 -

Machines for making cartons, boxes, cases, tubes, drums or similar
 1%

containers, other than by molding

8441. 40 .00 -

 Machines for molding articles in paper pulp, paper or paperboard
1%

8441. 80 .00 -

Other machinery

1%

8441. 90 .00 -

Parts

 1%

84.42

 MACHINERY, APPARATUS AND EQUIPMENT (OTHER THAN

THE MACHINE -TOOLS OF HEADING NOS. 8456 TO 8465),

FOR TYPEFOUNDING OR TYPE-SETTING, FOR PREPARING

OR MAKING PRINTING BLOCKS, PLATES, CYLINDERS OR

OTHER PRINTING COMPONENTS; BLOCKS, PLATES,

CYLINDERS AND LITHOGRAPHIC STONES, PREPARED FOR

PRINTING PURPOSES (FOR EXAMPLE, PLANED, GRAINED

OR POLISHED)!

8442. 30 .00 -

 Machinery, apparatus and equipment

 1%

8442. 40 .00 -

Parts of the foregoing machinery, apparatus or equipment

 1%

8442. 50 .00 -

Printing type, blocks, plates, cylinders and other printing components; blocks, 1%

plates, cylinders and lithographic stones, prepared for printing purposes (for

example, planed, grained or polished)!

Note: Refer to additional note No 10 of this chapter

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

1%

8443. 12 .00 - -
Offset printing machinery, sheet-fed, office type (using sheets with one side not
exceeding 22 cm and the other side not exceeding 36 cm in the unfolded state) 1%
8443. 13 .00 - -

Other offset printing machinery

1%

8443. 14 .00 - -

Letterpress printing machinery, reel fed, excluding flexographic printing
 1%

8443. 16 .00 - -

 Flexographic printing machinery

1%

8443. 17 .00 -

Gravure printing machinery

1%

8443. 19 .00 - -

Other

1%

- Other printers, copying machines and facsimile machines, whether or not

combined :

- - 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

- Other, capable of connecting to an automatic data processing machine or to a

network

8443. 32 .10 - - -
 Printers

1%

8443. 32 .20 - - -
 Xzerox coopy machines

 20%

8443. 32 .30 - - -
Fax machines

 30%

- - Other :

8443. 39 .10 - - -
 Printer

 1%

8443. 39 .20 - - -
Xzerox copy machines

 20%

8443. 39 .30 - - -
Fax machines

30%

- Parts and accessories:

8443. 39 .91 - - -
Parts and accessories of printing machinery used for printing by means of 1%

plates, cylinders and other printing components of heading 84.42

- - Other :

8443. 99 .10 - - -
Parts for printing machines which can be connected to computer
1%

8443. 99 .20 - - -
Parts for Xzerox copy machines

 20%

8443. 99 .30 - - -
Parts for fax machines

 30%

84.44

MACHINES FOR EXTRUDING, DRAWING, TEXTURING OR 1%

CUTTING MAN-MADE TEXTILE MATERIALS

84.45

 MACHINES FOR PREPARING TEXTILE FIBERS; SPINNING,

DOUBLING OR TWISTING MACHINES AND OTHER

MACHINERY FOR PRODUCING TEXTILE YARNS; TEXTILE

REELING OR WINDING (INCLUDING WEFTWINDING)

MACHINES AND MACHINES FOR PREPARING TEXTILE

YARNS FOR USE ON THE MACHINES OF HEADING NO. 8446

OR 8447

- Machines for preparing textile fibres :

8445. 11 .00 - -

Carding machines

1%

8445. 12 .00 - -

Combing machines

1%

8445. 13 .00 - -

Drawing or roving machines

1%

8445. 19 .00 - -

Other:

1%

8445. 20 .00 -

Textile spinning machines

 1%

8445. 30 .00 -

Textile doubling or twisting machines

1%

8445. 40 .00 -

Textile winding (including weft-winding) or reeling machines

 1%

8445. 90 .00 -

Other

1%
84.46

WEAVING MACHINES (LOOMS)

8446. 10 .00 -

For weaving fabrics of a width not exceeding 30cm

1%

- For weaving fabrics of a width exceeding 30 cm, shuttle type:

8446. 21 .00 - -

 Power looms

1%

8446. 29 .00 - -

Other

 1%

8446. 30 .00 -

For weaving fabrics of a width exceeding 30cm, shuttleless type
1%

Note: Refer to additional note No 12 of this chapter

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 165mm

1%

8447. 12 .00 - -

 With cylinder diameter exceeding 165mm

1%

8447. 20 .00 -

 Flat knitting machines; stitch-bonding machines

1%

Note: Refer to additional note No 12 of this chapter

8447. 90 .00 -

Other

1%

84.48

AUXILIARY MACHINERY FOR USE WITH MACHINES OF

HEADING NO. 8444, 8445, 8446 OR 8447 (FOR EXAMPLE,

DOBBIES, JACQUARDS, AUTOMATIC STOP MOTIONS,

SHUTTLE CHANGING MECHANISMS); PARTS AND

ACCESSORIES SUITABLE FOR USE SOLELY OR

PRINCIPALLY WITH THE MACHINES OF THIS HEADING OR

OF HEADING NO. 8444, 8445, 8446 OR 8447 (FOR EXAMPLE,

SPINDLES AND SPINDLE FLYERS, CARD CLOTHING,

COMBS, EXTRUDING NIPPLES, SHUTTLES, HEALDS AND

HEALD-FRAMES, HOSIERY NEEDLES)

- Auxiliary machinery for machines of heading No. 84.44, 84.45, 84.46 or 84.47 :

8448. 11 .00 - -

Dobbies and Jacquards; card reducing, copying, punching or assembling 1%

machines for use therewith

8448. 19 .00 - -

Other

 1%

8448. 20 .00 -

Parts and accessories of machines of heading No. 8444 or of their auxiliary 1%

machinery

- Parts and accessories of machines of heading No. 84.45 or of their auxiliary

machinery :

8448. 31 .00 - -

Card clothing

1%

8448. 32 .00 - -

Of machines for preparing textile fibres, other than card clothing
1%

8448. 33 .00 - -

Spindles, spindle flyers, spinning rings and ring travellers

1%

8448. 39 .00 - -

 Other

1%

- Parts and accessories of weaving machines (looms) or of their auxiliary

machinery :

8448. 42 .00 - -

Reeds for looms, healds and heald-frames

1%

8448. 49 .00 - -

Other

1%

- Parts and accessories of machines of heading No. 84.47 or of their auxiliary

machinery :

8448. 51 .00 - -

Sinkers, needles and other articles used in forming stitches

 1%

8448. 59 .00 - -

 Other

 1%

84.49

MACHINERY FOR THE MANUFACTURE OR FINISHING OF 1%

FELT OR NONWOVENS IN THE PIECE OR IN SHAPES,

INCLUDING MACHINERY FOR MAKING FELT HATS; BLOCKS

FOR MAKING HATS

Note: Refer to additional note No 13 of this chapter

84.50

HOUSEHOLD OR LAUNDRY-TYPE WASHING MACHINES,

INCLUDING MACHINES WHICH BOTH WASH AND DRY

- Machines, each of a dry linen capacity not exceeding 10 kg :

8450. 11 .00 - -

Fully automatic machines

40%

8450. 12 .00 - -

Other machines, with built-in centrifugal dryer

 40%

8450. 19 .00 - -

Other

40%

- Machines, each of a dry linen capacity exceeding 10 kg

8450. 20 .10 - - -
Of capacity not exceeding 12 kg

40%

8450. 20 .90 - - -
Other

30%

8450. 90 .00 -

Parts

 1%

84.51

MACHINERY (OTHER THAN MACHINES OF HEADING NO.

8450) FOR WASHING, CLEANING, WRINGING, DRYING,

IRONING, PRESSING (INCLUDING FUSING PRESSES),

BLEACHING, DYEING, DRESSING, FINISHING, COATING OR

IMPREGNATING TEXTILE YARNS, FABRICS OR MADE UP

TEXTILE ARTICLES AND MACHINES FOR APPLYING THE

PASTE TO THE BASE FABRIC OR OTHER SUPPORT USED

IN THE MANUFACTURE OF FLOOR COVERINGS SUCH AS

LINOLEUM; MACHINES FOR REELING, UNREELING,

FOLDING, CUTTING OR PINKING TEXTILE FABRICS

8451. 10 .00 -

Dry-cleaning machines

5%

- Drying machines :

8451. 21 .00 - -

 Each of a dry linen capacity not exceeding 10 kg

 40%

8451. 29 .00 - -

Other

1%

- Ironing machines and presses (including fusing presses)

Note: Refer to additional note No 13 of this chapter

8451. 30 .10 - - -
For use by industry

 1%

Note: Refer to additional note No 1 of this chapter

8451. 30 .90 - - -
 Other

15%

8451. 40 .00 -

Washing, bleaching or dyeing machines

1%

8451. 50 .00 -

Machines for reeling, unreeling, folding, cutting or pinking textile fabrics 1%

- Other machinery

8451. 80 .10 - - -

For industrial use

1%

8451. 80 .90 - - -
Other

40%

8451. 90 .00 -

Parts

3%

84.52

SEWING MACHINES, OTHER THAN BOOK-SEWING

MACHINES OF HEADING NO. 8440; FURNITURE, BASES

AND COVERS SPECIALLY DESIGNED FOR SEWING

MACHINES; SEWING MACHINE NEEDLES

8452. 10 .00 -

Sewing machines of the household type

 5%

- Other sewing machines :

8452. 21 .00 - -

Automatic units

1%

8452. 29 .00 - -

Other

1%

8452. 30 .00 -

1%

8452. 40 .00 -

Furniture, bases and covers for sewing machines and parts thereof
20%

8452. 90 .00 -

Other parts of sewing machines

 3%

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
1%

8453. 20 .00 -

Machinery for making or repairing footwear

 1%

8453. 80 .00 -

Other machinery

1%

8453. 90 .00 -

Parts

1%

84.54

CONVERTERS, LADLES, INGOT MOLDS AND CASTING

MACHINES, OF A KIND USED IN METALLURGY OR IN METAL

FOUNDRIES

8454. 10 .00 -

Converters

1%

8454. 20 .00 -

Ingot molds and ladles

1%

8454. 30 .00 -

Casting machines

1%

8454. 90 .00 -

Parts

1%
8451. 30 .10 - - -
For use by industry

1%

Note: Refer to additional note No 1 of this chapter

8451. 30 .90 - - -
Other

15%

8451. 40 .00 -

Washing, bleaching or dyeing machines

1%

8451. 50 .00 -

Machines for reeling, unreeling, folding, cutting or pinking textile fabrics 1%

- Other machinery

8451. 80 .10 - - -
For industrial use

1%

8451. 80 .90 - - -
Other

40%

8451. 90 .00 -

Parts

 3%

84.52

SEWING MACHINES, OTHER THAN BOOK-SEWING

MACHINES OF HEADING NO. 8440; FURNITURE, BASES

AND COVERS SPECIALLY DESIGNED FOR SEWING

MACHINES; SEWING MACHINE NEEDLES

8452. 10 .00 -

Sewing machines of the household type

5%

- Other sewing machines :

8452. 21 .00 - -

Automatic units

1%

8452. 29 .00 - -

Other

1%

8452. 30 .00 -

1%

8452. 40 .00 -

 Furniture, bases and covers for sewing machines and parts thereof
20%

8452. 90 .00 -

Other parts of sewing machines

3%

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
1%

8453. 20 .00 -

Machinery for making or repairing footwear

1%

8453. 80 .00 -

Other machinery

1%

8453. 90 .00 -

 Parts

1%

84.54

CONVERTERS, LADLES, INGOT MOLDS AND CASTING

MACHINES, OF A KIND USED IN METALLURGY OR IN METAL

FOUNDRIES

8454. 10 .00 -

Converters

 1%

8454. 20 .00 -

 Ingot molds and ladles

1%

8454. 30 .00 -

Casting machines

1%

8454. 90 .00 -

Parts

 1%

84.55

METAL-ROLLING MILLS AND ROLLS THEREFOR:

8455. 10 .00 -

Tube mills

1%

Note: Refer to additional note No 14 of this chapter

- Other rolling mills :

8455. 21 .00 - -

Hot or combination hot and cold

1%

8455. 22 .00 - -

Cold

 1%

8455. 30 .00 -

Rolls for rolling mills

 1%

8455. 90 .00 -

Other parts

 1%

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

8456. 10 .00 -

Operated by laser or other light or photon beam processes

1%

8456. 20 .00 -

 Operated by ultrasonic processes

 1%

8456. 30 .00 -

Operated by electro-discharge processes

 1%

8456. 90 .00 -

Other

1%

84.57

MACHINING CENTERS, UNIT CONSTRUCTION MACHINES

(SINGLE STATION) AND MULTI-STATION TRANSFER

MACHINES, FOR WORKING METAL

8457. 10 .00 -

Machining centers

1%

8457. 20 .00 -

Unit construction machines (single station)

1%

8457. 30 .00 -

 Multi-station transfer machines

 1%

84.58

 LATHES (INCLUDING TURNING CENTERS) FOR REMOVING

METAL

- Horizontal lathes :

8458. 11 .00 - -

Numerically controlled

 1%

8458. 19 .00 - -

Other

 1%

- Other lathes :

8458. 91 .00 - -

Numerically controlled

 1%

8458. 99 .00 - -

 Other

1%

84.59

MACHINE-TOOLS (INCLUDING WAY-TYPE UNIT HEAD

MACHINES) FOR DRILLING, BORING, MILLING, THREADING

OR TAPPING BY REMOVING METAL, OTHER THAN LATHESOF HEADING NO. 8458

8459. 10 .00 -

Way-type unit head machines

1%

- Other drilling machines :

8459. 21 .00 - -

Numerically controlled

1%

8459. 29 .00 - -

Other

1%

- Other boring-milling machines :

8459. 31 .00 - -

Numerically controlled

1%

8459. 39 .00 - -

Other

 1%

8459. 40 .00 -

Other boring machines

 1%

- Milling machines, knee-type :

8459. 51 .00 - -

Numerically controlled

 1%

8459. 59 .00 - -

Other

1%

- Other milling machines :

8459. 61 .00 - -

Numerically controlled

1%

8459. 69 .00 - -

Other

 1%

8459. 70 .00 -

Other threading or tapping machines

 1%

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 NO. 8461

- Flat-surface grinding machines, in which the positioning in any one axis can be

set up to an accuracy of at least 0.01 mm :

8460. 11 .00 - -

Numerically controlled

1%

8460. 19 .00 - -

Other

 1%

- Other grinding machines, in which the positioning in any one axis can be set up

to an accuracy of at least 0.01 mm :

8460. 21 .00 - -

Numerically controlled

 1%

8460. 29 .00 - -

Other

1%

- Sharpening (tool or cutter grinding) machines :

Note: Refer to additional note No 15 of this chapter

8460. 31 .00 - -

Numerically controlled

 1%

8460. 39 .00 - -

Other

1%

8460. 40 .00 -

Honing or lapping machines

1%

8460. 90 .00 -

 Other

1%
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

1%

Note: subheading 8446.10.00 is deleted due to amendment of H.S of

2002 to belong to subheading 84.61.90.00

8461. 30 .00 -

Broaching machines

 1%

8461. 40 .00 -

Gear cutting, gear grinding or gear finishing machines

 1%

8461. 50 .00 -

Sawing or cutting-off machines

1%

8461. 90 .00 -

Other

1%

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
1%

- Bending, folding, straightening or flattening machines (including presses) :

8462. 21 .00 - -

 Numerically controlled

 1%

8462. 29 .00 - -

Other

1%

- Shearing machines (including presses), other than combined punching and

shearing machines :

8462. 31 .00 - -

Numerically controlled

1%

8462. 39 .00 - -

Other

1%

- Punching or notching machines (including presses), including combined

punching and shearing machines :

8462. 41 .00 - -

Numerically controlled

1%

8462. 49 .00 - -

Other

1%

- Other:

8462. 91 .00 - -

Hydraulic presses

1%

8462. 99 .00 - -

Other

 1%

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

1%

8463. 20 .00 -

Thread rolling machines

1%

8463. 30 .00 -

Machines for working wire

1%

8463. 90 .00 -

Other

 1%

Note: Refer to additional note No 20 of this chapter

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

 1%

8464. 20 .00 -

Grinding or polishing machines

1%

8464. 90 .00 -

Other

 1%

Note: Refer to additional note No 16 of this chapter

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 1%

tool change between such operations

- Other:

8465. 91 .00 - -

Sawing machines

 1%

8465. 92 .00 - -

Planing, milling or molding (by cutting) machines

 1%

8465. 93 .00 - -

Grinding, sanding or polishing machines

1%

8465. 94 .00 - -

Bending or assembling machines

 1%

8465. 95 .00 - -

Drilling or morticing machines

1%

8465. 96 .00 - -

 Splitting, slicing or paring machines

1%

8465. 99 .00 - -

 Other

 1%

Note: Refer to additional note No 17 of this chapter

84.66

PARTS AND ACCESSORIES SUITABLE FOR USE SOLELY

OR PRINCIPALLY WITH THE MACHINES OF HEADINGS NOS.

8456 TO 8465, INCLUDING WORK OR TOOL HOLDERS,

SELF-OPENING DIEHEADS, DIVIDING HEADS AND OTHER

SPECIAL ATTACHMENTS FOR MACHINE-TOOLS; TOOL

HOLDERS FOR ANY TYPE OF TOOL FOR WORKING IN THE

HAND

8466. 10 .00 -

Tool holders and self-opening dieheads

1%

Note: Refer to additional note No 17 of this chapter

8466. 20 .00 -

Work holders

1%

8466. 30 .00 -

Dividing heads and other special attachments for machine-tools
 1%

- Other:

8466. 91 .00 - -

For machines of heading No. 8464

1%

8466. 92 .00 - -

For machines of heading No. 8465

 1%

8466. 93 .00 - -

For machines of headings Nos. 84.56 to 84.61

 1%

8466. 94 .00 - -

 For machines of heading No. 84.62 or 84.63

 1%

84.67

TOOLS FOR WORKING IN THE HAND, PNEUMATIC,

HYDRAULIC OR WITH SELF CONTAINED NON-ELECTRIC

MOTOR

- Pneumatic :

8467. 11 .00 - -

Rotary type (including combined rotary-percussion)

 5%

8467. 19 .00 - -

Other

7%

- With self-contained electric motor:

8467. 21 .00 - -

Drills of all kinds

7%

8467. 22 .00 - -

Saws

7%

8467. 29 .00 - -

Other

 7%

- Other tools :

8467. 81 .00 - -

Chain saws

7%

8467. 89 .00 - -

Other

7%

- Parts :

8467. 91 .00 - -

Of chain saws

7%

8467. 92 .00 - -

Of pneumatic tools

7%

8467. 99 .00 - -

 Other

7%

84.68

MACHINERY AND APPARATUS FOR SOLDERING, BRAZING

OR WELDING, WHETHER OR NOT CAPABLE OF CUTTING,

OTHER THAN THOSE OF HEADING NO. 8515;

GAS-OPERATED SURFACE TEMPERING MACHINES AND

APPLIANCES

8468. 10 .00 -

Hand-held blow pipes

 1%

8468. 20 .00 -

Other gas-operated machinery and apparatus

 1%

8468. 80 .00 -

Other machinery and apparatus

1%

8468. 90 .00 -

Parts

 1%

84.69

TYPEWRITERS OTHER THAN PRINTERS OF HEADING 10%

NO.84.43;WORD-PROCESSING MACHINES

84.70

CALCULATING MACHINES AND POCKET-SIZE DATA

RECORDING, REPRODUCING AND DISPLAYING MACHINES

WITH CALCULATING FUCTIONS; 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 10%

electric power and pocket- size data recording, reproducing and displaying

machines with calculating functions

Note: Refer to additional note No 18 of this chapter

- Other electronic calculating machines :

8470. 21 .00 - -

Incorporating a printing device

 10%

8470. 29 .00 - -

Other

10%

8470. 30 .00 -

Other calculating machines

10%

8470. 50 .00 -

Cash registers

10%

8470. 90 .00 -

Other

 10%

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, 1%

consisting of a least a central processing unit, a keyboard and a display

- Other automatic data processing machines :

8471. 41 .00 - -
 Comprising in the same housing at least a central processing unit and an input 1%

and output unit, whether or not combined

8471. 49 .00 - -

Other, presented in the form of systems

1%

8471. 50 .00 -

Processing units other than those of subheading 8471.41 and 8471.49, 1%

whether or not containing in the same housing one or two of the following types

of units: storage units, input units, output units

8471. 60 .00 -

Input or output units, whether or not containing storage units in the same 1%

housing

Note: Refer to additional note No 19 of this chapter

8471. 70 .00 -

 Storage units

1%

Note: Refer to additional note No 19 of this chapter

8471. 80 .00 -

Other units of automatic data processing machines

1%

8471. 90 .00 -

Other

1%

84.72

OTHER OFFICE MACHINES (FOR EXAMPLE, HECTOGRAPH

OR STENCIL DUPLICATING MACHINES, ADDRESSING

MACHINES, AUTOMATIC BANKNOTE DISPENSERS, COINSORTING

MACHINES, COIN-COUNTING OR COINWRAPPING

MACHINES, PENCIL-SHARPENING MACHINES,

PERFORATING OR STAPLING MACHINES)

8472. 10 .00 -

Duplicating machines

15%

8472. 30 .00 -

Machines for sorting or folding mail or for inserting mail in envelopes or bands, 15%

machines for opening, closing or sealing mail and machines for affixing or

canceling postage stamps

8472. 90 .00 -

Other

15%

84.73

 PARTS AND ACCESSORIES (OTHER THAN COVERS,

CARRYING CASES AND THE LIKE) SUITABLE FOR USE

SOLELY OR PRINCIPALLY WITH MACHINES OF HEADINGS

NOS. 8469 TO 8472

8473. 10 .00 -

Parts and accessories of the machines of heading No. 8469

1%

- Parts and accessories of the machines of heading No. 84.70 :

8473. 21 .00 - -
 Of the electronic calculating machines of sub- heading No. 8470.10, 8470.21 or 1%

8470.29

8473. 29 .00 - -

Other

1%

8473. 30 .00 -

Parts and accessories of the machines of heading No. 8471

1%

8473. 40 .00 -

Parts and accessories of the machines of heading No. 8472

 1%

8473. 50 .00 -
 Parts and accessories equally suitable for use with machines of two or more of 1%

the headings Nos. 8469 to 8472

Note: Refer to additional note No 21 of this chapter

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

MOLDING SOLID MINERAL FUELS, CERAMIC PASTE,

UNHARDENED CEMENTS, PLASTERING MATERIALS OR

OTHER MINERAL PRODUCTS IN POWDER OR PASTE FORM;

MACHINES FOR FORMING FOUNDRY MOLDS OF SAND

8474. 10 .00 -

Sorting, screening, separating or washing machines

1%

8474. 20 .00 -

Crushing or grinding machines

1%

- Mixing or kneading machines :

8474. 31 .00 - -

Concrete or mortar mixers

 1%

8474. 32 .00 - -

 Machines for mixing mineral substances with bitumen

1%

8474. 80 .00 -

Other machinery

 1%

8474. 90 .00 -

Parts

 1%

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 1%

flashbulbs, in glass envelopes

- Machines for manufacturing or hot working glass or glassware :

8475. 21 .00 - -

Machines for making optical fibers and preforms thereof

1%

8475. 29 .00 - -

Other

 1%

8475. 90 .00 -

Parts

 1%

84.76

AUTOMATIC GOODS-VENDING MACHINES (FOR EXAMPLE,

POSTAGE STAMP, CIGARETTE, FOOD OR BEVERAGE

MACHINES), INCLUDING MONEY-CHANGING MACHINES

- Automatic beverage-vending machines :

8476. 11 .00 - -

Incorporating heating or refrigerating devices

 5%

8476. 19 .00 - -

Other

 5%

- Other machines :

8476. 81 .00 - -

 Incorporating heating or refrigerating devices

 5%

8476. 89 .00 - -

 Other

5%

8476. 90 .00 -

 Parts

 5%

84.77

MACHINERY FOR WORKING RUBBER OR PLASTICS OR

FOR THE MANU- FACTURE OF PRODUCTS FROM THESE

MATERIALS, NOT SPECIFIED OR INCLUDED ELSEWHERE IN

THIS CHAPTER

8477. 10 .00 -

 Injection-moulding machines

1%

8477. 20 .00 -

Extruders

 1%

8477. 30 .00 -

Blow moulding machines

 1%

8477. 40 .00 -

Vacuum moulding machines and other thermoforming machines
1%

- Other machinery for moulding or otherwise forming :

8477. 51 .00 - -

For moulding or retreading pneumatic tyres or for moulding or otherwise 1%

forming inner tubes

8477. 59 .00 - -

Other

 1%

8477. 80 .00 -

Other machinery

 1%

8477. 90 .00 -

 Parts

1%

84.78

MACHINERY FOR PREPARING OR MAKING UP TOBACCO,

NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER

8478. 10 .00 -

Machinery

1%

8478. 90 .00 -

Parts

 1%

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

1%

8479. 20 .00 -

 Machinery for the extraction or preparation of animal or fixed vegetable fats or oils

1%

8479. 30 .00 -

Presses for the manufacture of particle board or fibre building board of wood 1%

or other ligneous materials and other machinery for treating wood or cork

8479. 40 .00 -

Rope or cable-making machines

1%

8479. 50 .00 -

 Industrial robots, not elsewhere specified or included

1%

8479. 60 .00 -

Evaporative air coolers

 1%

- Other machines and mechanical appliances :

8479. 81 .00 - -

For treating metal, including electric wire coil-winders

 1%

8479. 82 .00 - -

 Mixing, kneading, crushing, grinding, screening, sifting, homogenising, 1%

emulsifying or stirring machines

- - Other:

8479. 89 .10 - - -
Electroanalysis system ,prosses,automotive relay assembly line ,sealing 1%

machines,electromagnatic jolters or with motor ,and other machinery used in

one or more of industeries of this chapter

Note: Refer to additional note No 22 of this chapter

8479. 89 .20 - - -
Machines for manufacturing soap ,baskets,mats,brushes dipping of
1%

matchsticks,coating with light sensetive emulsifiers ultra-sonic metal cleaning

machines or for coating ink cartridge with gelatine.& vaccume calmers

8479. 89 .90 - - -
Other

10%

8479. 90 .00 -

Parts

5%

Note: Refer to additional note No 21 of this chapter

84.80

MOLDING BOXES FOR METAL FOUNDRY; MOULD BASES;

MOLDING PATTERNS; MOLDS FOR METAL (OTHER THAN

INGOT MOLDS), METAL CARBIDES, GLASS, MINERAL

MATERIALS, RUBBER OR PLASTICS

8480. 10 .00 -

Molding boxes for metal foundry

1%

8480. 20 .00 -

Mould bases

 1%

8480. 30 .00 -

Moulding patterns

5%

- Moulds for metal or metal carbides :

8480. 41 .00 - -

 Injection or compression types

 1%

8480. 49 .00 - -

Other

1%

8480. 50 .00 -

Molds for glass

1%

8480. 60 .00 -

Molds for mineral materials

 1%

- Moulds for rubber or plastics :

8480. 71 .00 - -

Injection or compression types

 1%

8480. 79 .00 - -

Other 1%

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

1%

8481. 20 .00 -

Valves for oleohydraulic or pneumatic transmissions

1%

8481. 30 .00 -

Check valves

1%

8481. 40 .00 -

Safety or relief valves

1%

- Other appliances :

8481. 80 .10 - - -
Spraying heads for spry botteles except those of aerfume and cosmetics of 1%

heading No 9616

8481. 80 .20 - - -
 For industrial use

 1%

8481. 80 .90 - - -
Other

20%

8481. 90 .00 -

Parts :

15%

84.82

BALL OR ROLLER BEARINGS:

8482. 10 .00 -

Ball bearings

5%

8482. 20 .00 -

Tapered roller bearings, including cone and tapered roller assemblies
 5%

8482. 30 .00 -

Spherical roller bearings

5%

8482. 40 .00 -

Needle roller bearings

 5%

8482. 50 .00 -

Other cylindrical roller bearings

5%

8482. 80 .00 -

Other, including combined ball/roller bearings

5%

- Parts :

8482. 91 .00 - -

 Balls, needles and rollers

5%

8482. 99 .00 - -

 Other

5%

84.83

TRANSMISSION SHAFTS (INCLUDING CAM SHAFTS AND

CRANK SHAFTS) AND CRANKS, BEARING HOUSINGS AND

PLAIN SHAFT BEARINGS; GEARS AND GEARING; BALL

SCREWS; GEAR BOXES AND OTHER SPEED CHANGERS,

INCLUDING TORQUE CONVERTERS; FLYWHEELS AND

PULLEYS, INCLUDING PULLEY BLOCKS; CLUTCHES AND

SHAFT COUPLINGS (INCLUDING UNIVERSAL JOINTS)

- Transmission shafts (including cam shafts and crank shafts) and cranks:

8483. 10 .10 - - -
For machinery of duty rate 1%

1%

8483. 10 .90 - - -
Others,including those of cars and motocycles engins

5%

- Bearing housings, incorporating ball or roller bearings

8483. 20 .10 - - -
For machinery of duty rate 1%

1%

8483. 20 .90 - - -
Others,including those of cars and motocycles engine

5%

- Bearing housings, not incorporating ball or roller bearings; plain shaft bearings

:

8483. 30 .10 - - -
subject to duty rate 1 %

1%

8483. 30 .90 - - - -
Others,including those of cars and motocycles engine

5%

- 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 :

8483. 40 .10 - - -
For machinery of duty rate 1%

 1%

8483. 40 .90 - - -
Others,including those of cars and motocycles engine

 5%

- Flywheels and pulleys, including pulley blocks :

8483. 50 .10 - - -
 For machinery of duty rate 1%

 1%

8483. 50 .90 - - -
Others,including those of cars and motocycles engine

 5%

- Clutches and shaft couplings (including universal joints) :

8483. 60 .10 - - -
For machinery of duty rate 1%

 1%

8483. 60 .90 - - -
Others,including those of cars and motocycles engine

 5%

- Toothed wheels, chain sprockets and other transmission elements presented

separately ; parts :

8483. 90 .10 - - -
 For machinery of duty rate 1%

 1%

8483. 90 .90 - - - -
Others,including those of cars and motocycles engine

 5%

84.84

GASKETS AND SIMILAR JOINTS OF METAL SHEETING

COMBINED WITH OTHER MATERIAL OR 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 5%

two or more layers of metal

8484. 20 .00 -

Mechanical seals

 5%

8484. 90 .00 -

 Other

 5%

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
10%

- Machines and apparatus for the manufacture of semiconductor devices or of

electronic integrated circuits

8486. 20 .10 - - -
Designed for dry-elching patterns on semiconductor

1%

8486. 20 .20 - - -
Ion implanters for doping semiconductor materials

1%

8486. 20 .30 - - -
 Apparatus for the projection or drawing of circuit patterns on sensitised 15%

semiconductor materials

8486. 20 .90 - - -
Other

 10%

- Machines and apparatus for the manufacture of flat panel displays:

8486. 30 .10 - - -
Apparatus for the projection or drawing of circuit patterns on sensitised 15%

semiconductor materials

8486. 30 .90 - - -
Other

10%

- Machines and apparatus specified in Note 9 (C) to this Chapter

8486. 40 .10 - - -
Other lifting handling loading or unloading machinery not else wheres
5%

specified or included

8486. 40 .20 - - -
Apparatus for the projection or drawing of circuit patterns on sensitised
15%

semiconductor materials

8486. 40 .90 - - -
Other

10%

- Parts and accessories

8486. 90 .10 - - -
Tool holders and self-opening die heats

 1%

8486. 90 .20 - - -
 Worlk holders

 1%

8486. 90 .30 - - -
 Dividing heads and other special attachment for machine-tools

 1%

8486. 90 .40 - - -
 Other for machines and apparatus under heading of duty 1 %

1%

8486. 90 .50 - - -
 Other for machines and apparatus under heading of duty 5 %

 5%

8486. 90 .60 - - -
 Other for machines and apparatus under heading of duty 10 %

 10%

8486. 90 .90 - - -
 Other

15%

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 theref

1%

8487. 90 .00 -

Other

5%
CHAPTER 85

ELECTRICAL MACHINERY AND EQUIPMENT AND PARTS

THEREOF;

SOUND RECORDERS AND REPRODUCERS,

TELEVISION IMAGE AND SOUND RECORDERS AND

REPRODUCERS AND

PARTS AND ACCESSORIES OF SUCH ARTICLES

NOTES.

1.- This Chapter does not cover :

(a) Electrically warmed blankets, bed pads, foot-muffs or the like; electrically warmed clothing, footwear or ear pads or other electrically warmed articles worn on or about the person;

(b) Articles of glass of heading 70.11;

(c) Machines and apparatus of heading 84.86;

(d) Vacuum apparatus of a kind used in medical, surgical, dental or veterinary purposes (Chapter 90); or

(e) Electrically heated furniture of Chapter 94.

2.- Headings 85.01 to 85.04 do not apply to goods described in heading 85.11, 85.12, 85.40, 85.41 or 85.42.

However, metal tank mercury arc rectifiers remain classified in heading 85.04.

3.- Heading 85.09 covers only the following electro-mechanical machines of the kind commonly used for domestic purposes :

(a) Floor polishers, food grinders and mixers, and fruit or vegetable juice extractors, of any weight;

(b) Other machines provided the weight of such machines does not exceed 20 kg.

The heading does not, however, apply to fans or ventilating or recycling hoods incorporating a fan, whether or not fitted with filters (heading 84.14), centrifugal clothes-dryers (heading 84.21), dish washing machines (heading 84.22), household washing machines (heading 84.50), roller or other ironing machines (heading 84.20 or 84.51), sewing machines (heading 84.52), electric scissors (heading 84.67) or to electro-thermic appliances (heading 85.16).

4.- For the purposes of heading 85.23 :

(a) “Solid-state non-volatile storage devices” (for example, “flash memory cards” or “flash electronic storage cards”) are storage devices with a connecting socket, comprising in the same housing one or more flash memories (for example, “FLASH E²PROM”) in the form of integrated circuits mounted on a printed circuit board. They may include a controller in the form of an integrated circuit and discrete passive components, such as capacitors and resistors;

(b) The term “smart cards” means cards which have embedded in them one or more electronic integrated circuits (a microprocessor, random access memory (RAM) or read-only memory (ROM)) in the form of chips. These cards may contain contacts, a magnetic stripe or an embedded antenna but do not contain any other active or passive circuit elements.

5.- For the purposes of heading 85.34 “printed circuits” are circuits obtained by forming on an insulating base, by any printing process (for example, embossing, plating-up, etching) or by the “film circuit” technique, conductor elements, contacts or other printed components (for example, inductances, resistors, capacitors) alone or interconnected according to a pre-established pattern, other than elements which can produce, rectify, modulate or amplify an electrical signal (for example, semiconductor elements).

The expression “printed circuits” does not cover circuits combined with elements other than those obtained during the printing process, nor does it cover individual, discrete resistors, capacitors or inductances. Printed circuits may, however, be fitted with non-printed connecting elements.

Thin- or thick-film circuits comprising passive and active elements obtained during the same technological process are to be classified in heading 85.42.

6.- For the purpose of heading 85.36, “connectors for optical fibres, optical fibre bundles or cables” means connectors that simply mechanically align optical fibres end to end in a digital line system. They perform no other function, such as the amplification, regeneration or modification of a signal.

7.- Heading 85.37 does not include cordless infrared devices for the remote control of television receivers or other electrical equipment (heading 85.43).

8.- For the purposes of headings 85.41 and 85.42 :

(a) “Diodes, transistors and similar semiconductor devices” are semiconductor devices the operation of which depends on variations in resistivity on the application of an electric field;

(b) “Electronic integrated circuits” are :

(i) Monolithic integrated circuits in which the circuit elements (diodes, transistors, resistors, capacitors, inductances, etc.)

are created in the mass (essentially) and on the surface of a semiconductor or compound semiconductor material (for example, doped silicon, gallium arsenide, silicon germanium, indium phosphide) and are inseparably associated;

(ii) Hybrid integrated circuits in which passive elements (resistors, capacitors, inductances, etc.), obtained by thin- or thick-film technology, and active elements (diodes, transistors, monolithic integrated circuits, etc.), obtained by semiconductor technology, are combined to all intents and purposes indivisibly, by interconnections or interconnecting cables, on a single insulating substrate (glass, ceramic, etc.). These circuits may also include discrete components;

(iii) Multichip integrated circuits consisting of two or more interconnected monolithic integrated circuits combined to all intents and purposes indivisibly, whether or not on one or more insulating substrates, with or without leadframes, but with no other active or passive circuit elements.

For the classification of the articles defined in this Note, headings 85.41 and 85.42 shall take precedence over any other heading in the Nomenclature, except in the case of heading 85.23, which might cover them by reference to, in particular, their function.

9.- For the purposes of heading 85.48, “spent primary cells, spent primary batteries and spent electric accumulators” are those which are neither usable as such because of breakage, cutting-up, wear or other reasons, nor capable of being recharged.

Subheading Note.

1.- Subheading 8527.12 covers only cassette-players with built-in amplifier, without built-in loudspeaker, capable of operating without an external source of electric power and the dimensions of which do not exceed 170 mm x 100 mm x 45 m
85.01

ELECTRIC MOTORS AND GENERATORS (EXCLUDING

GENERATING SETS).

8501. 10 .00
-
Motors of an output not exceeding 37.5 W

1%

8501. 20 .00
-
Universal AC/DC motors of an output exceeding 37.5 W

1%

-
Other DC motors; DC generators :

8501. 31 .00
 --
Of an output not exceeding 750 W

1%

8501. 32 .00
- -
Of an output exceeding 750 W but not exceeding 75 kW

1%

8501. 33 .00
- -
Of an output exceeding 75 kW but not exceeding 375 kW

1%

8501. 34 .00
- -
Of an output exceeding 375 kW

1%

8501. 40 .00
-
Other AC motors, single-phase

1%

 -
Other AC motors, multi-phase :

8501. 51 .00
- -
Of an output not exceeding 750 W

1%

8501. 52 .00
- -
Of an output exceeding 750 W but not exceeding 75 kW

1%

8501. 53 .00
- -
Of an output exceeding 75 kW

1%

 Note: Refer to additional note No 3 of this chapter

-
AC generators (alternators) :

8501. 61 .00
- -
Of an output not exceeding 75 KVA

1%

8501. 62 .00
- -
Of an output exceeding 75 KVA but not exceeding 375 KVA

1%

8501. 63 .00
- -
Of an output exceeding 375 KVA but not exceeding 750 KVA

1%

8501. 64 .00
- -
Of an output exceeding 750 KVA

1%

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

1%

8502. 12 .00
- -
Of an output exceeding 75 KVA but not exceeding 375 KVA

1%

8502. 13 .00
- -
Of an output exceeding 375 KVA

1%

8502. 20 .00
-
Generating sets with spark-ignition internal combustion piston engines
1%

-
Other generating sets :

8502. 31 .00
- -
Wind powered

1%

8502. 39 .00
- -
Other

1%

8502. 40 .00
-
Electric rotary converters

1%

Note: Refer to additional note No 8 of this chapter

85.03
PARTS SUITABLE FOR USE SOLELY OR PRINCIPALLY

1%

WITH THE MACHINES OF HEADING NO. 8501 OR 8502

85.04
ELECTRICAL TRANSFORMERS, STATIC CONVERTERS (FOR

EXAMPLE, RECTIFIERS) AND INDUCTORS

8504. 10 .00
-
Ballasts for discharge lamps or tubes

5%

-
Liquid dielectric transformers :

8504. 21 .00
- -
Having a power handling capacity not exceeding 650 kVA

1%

8504. 22 .00
- -
Having a power handling capacity exceeding 650 kVA but not

exceeding 10,000 kVA

1%

8504. 23 .00
- -
Having a power handling capacity exceeding 10,000 kVA

1%

-
Other transformers :

8504. 31 .00
- -
Having a power handling capacity not exceeding 1 kVA

1%

8504. 32 .00
- -
Having a power handling capacity exceeding 1 kVA but not

exceeding 16

1%

8504. 33 .00
- -
Having a power handling capacity exceeding 16 kVA but not

exceeding 500

1%

kVA

8504. 34 .00
- -
Having a power handling capacity exceeding 500 kVA

1%

8504. 40 .00
-
Static converters

1%

8504. 50 .00
-
Other inductors

1%

8504. 90 .00
-
Parts

1%

85.05
ELECTRO-MAGNETS; PERMANENT MAGNETS AND

ARTICLES INTENDED TO BECOME PERMANENT MAGNETS

AFTER MAGNETIZATION; ELECTROMAGNETIC OR

PERMANENT MAGNET CHUCKS, CLAMPS AND SIMILAR

HOLDING DEVICES; ELECTRO-MAGNETIC COUPLINGS,

CLUTCHES AND BRAKES; ELECTROMAGNETIC LIFTING

HEADS

-
Permanent magnets and articles intended to become permanent magnets

after magnetisation :

8505. 11 .00
- -
Of metal

1%

8505. 19 .00
- -
Other

1%

8505. 20 .00
-
Electro-magnetic couplings, clutches and brakes

5%

8505. 90 .00
-
Other, including parts

1%

85.06
PRIMARY CELLS AND PRIMARY BATTERIES:

8506. 10 .00
-
Manganese dioxide

30%

8506. 30 .00
-
Mercuric oxide

30%

8506. 40 .00
-
Silver oxide

30%

8506. 50 .00
-
Lithium

30%

8506. 60 .00
-
Air-zinc

30%

8506. 80 .00
-
Other

30%

8506. 90 .00
-
Parts

5%

85.07
ELECTRIC ACCUMULATORS, INCLUDING SEPARATORS

THERFOR, WHETHER OR NOT RECTANGULAR (INCLUDING

SQUARE):

-
Lead-acid, of a kind used for starting piston engines

8507. 10 .10
- - -
Imported by athorzed cars-assempling companies

5%

8507. 10 .90
- - -
Other

30%

-
Other lead-acid accumulators

8507. 20 .10

Imported by athorzed cars-assempling companies

5%

8507. 20 .90

Other

30%

-
Nickel-cadmium

8507. 30 .10
-
Imported by outhorized cars-assempling companies

5%

8507. 30 .90
-
Other

30%

8507. 40 .00
-
Nickel-iron

30%

8507. 80 .00
-
Other accumulators

30%

8507. 90 .00
-
Parts

5%

85.08
Vacuum cleaners

-
With self-contained electric motor :

8508. 11 .00
- -
Of a power not exceeding 1,500 W and having a dust bag or other receptacle
capacity not exceeding 20 l

50%
- -
Other:

8508. 19 .10
- - -
Of the kind used industrial facilities

1%

8508. 19 .90

Other

50%

-
Other vacuum cleaners:

8508. 60 .10
- - -
Of the kind used industrial facilities

10%

8508. 60 .90
- - -
Other

50%

8508. 70 .00
-
Parts:

10%

8508. 70 .10
- - -
Of the kind used industrial facilities

 5%

8508. 70 .90
- - -
Other

10%

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

50%

8509. 80 .00
-
Other appliances

50%

8509. 90 .00
-
Parts

5%

85.10
SHAVERS, HAIR-CLIPPERS AND HAIR-REMOVING

APPLIANCES, WITH SELF-CONTAINED ELECTRIC MOTOR

8510. 10 .00
-
Shavers

50%

8510. 20 .00
-
Hair clippers

50%

8510. 30 .00
-
Hair-removing appliances

50%

8510. 90 .00
-
Parts

10%

85.11
ELECTRICAL IGNITION OR STARTING EQUIPMENT OF A

KIND USED FOR SPARK-IGNITION OR COMPRESSIONIGNITION

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

 5%

8511. 20 .00
-
Ignition magnetos; magneto-dynamos; magnetic flywheels

 5%

8511. 30 .00
-
Distributors; ignition coils

 5%

8511. 40 .00
-
Starter motors and dual purpose starter-generators

 5%

8511. 50 .00
-
Other generators

 5%

8511. 80 .00
-
Other equipment

 5%

8511. 90 .00
-
Parts

 3%

85.12
ELECTRICAL LIGHTING OR SIGNALLING EQUIPMENT

(EXCLUDING ARTICLES OF HEADING NO. 8539),

WINDSCREEN WIPERS, DEFROSTERS, AND DEMISTERS,

OF A KIND USED FOR CYCLES OR MOTOR VEHICLES

8512. 10 .00
-
Lighting or visual signalling equipment of a kind used on bicycles
 20%

-
Other lighting or visual signalling equipment

8512. 20 .10
- - -
Imported by athorzed cars-assempling companies

 5%

8512. 20 .90
- - -
Other

 20%

-
Sound signalling equipment

8512. 30 .10
- - -
Imported by outhorized cars-assempling companies

 5%

8512. 30 .90
- - -
Other

20%

-
Windscreen wipers, defrosters and demisters

8512. 40 .10
- - -
Imported by outhorized cars-assempling companies

5%

8512. 40 .90
- - -
Other

20%

-
Parts

8512. 90 .10
- - -
Imported by outhorized cars-assempling companies

5%

8512. 90 .90
- - -
Other

20%

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 NO. 8512

8513. 10 .00
-
Lamps

30%

8513. 90 .00
-
Parts

20%

85.14
INDUSTRIAL OR LABORATORY ELECTRIC (INCLUDING

INDUCTION OR DIELECTRIC) FURNACES AND OVENS;

OTHER INDUSTRIAL OR LABORATORY INDUCTION OR

DIELECTRIC HEATING EQUIPMENT

8514. 10 .00
-
Resistance heated furnaces and ovens

1%

8514. 20 .00
-
Furnaces and ovens functioning by induction or dielectric loss

1%

8514. 30 .00
-
Other furnaces and ovens

1%

8514. 40 .00
-
Other equipment for the heat treatment of materials by induction or dielectric
loss

1%
8514. 90 .00
-
Parts

1%

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

5%

8515. 19 .00
- -
Other

1%

-
Machines and apparatus for resistance welding of metal :

8515. 21 .00
- -
Fully or partly automatic

1%

8515. 29 .00
- -
Other

1%

-
Machines and apparatus for arc (including plasma arc) welding of metals :

8515. 31 .00
- -
Fully or partly automatic

1%

8515. 39 .00
- -
Other

1%

8515. 80 .00
-
Other machines and apparatus

1%

8515. 90 .00
-
Parts

1%

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

NO. 8545

8516. 10 .00
-
Electric instantaneous or storage water heaters and immersion heaters
40%

-
Electric space heating apparatus and electric soil heating apparatus :

8516. 21 .00
- -
Storage heating radiators

40%

8516. 29 .00
- -
Other

40%

-
Electro-thermic hair-dressing or hand-drying apparatus :

8516. 31 .00
- -
Hair dryers

 40%

8516. 32 .00
- -
Other hair-dressing apparatus

40%

8516. 33 .00
- -
Hand-drying apparatus

40%

8516. 40 .00
-
Electric smoothing irons

40%

8516. 50 .00
-
Microwave ovens

40%

8516. 60 .00
-
Other ovens; cookers, cooking plates, boiling rings, grillers and roasters 40%

-
Other electro-thermic appliances :

8516. 71 .00
- -
Coffee or tea-makers

40%

8516. 72 .00
- -
Toasters

40%

8516. 79 .00
- -
Other

40%

8516. 80 .00
-
Electric heating resistors

1%

8516. 90 .00
-
Parts

1%

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

30%

- -
Telephones for cellular networks or for other wireless networks:

8517. 12 .10
- - -
Mobil phones

10%

8517. 12 .90
- - -
Other

50%

- -
Other:

8517. 18 .10
- - -
Line telephone sets

30%

8517. 18 .20
- - -
Vedio phone

30%

-
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) :

- -
Base stations

8517. 61 .10
- - -
Transmission apparatus

1%

8517. 61 .20
- - -
Transmission apparatus combined with reception apparatus

5%

8517. 61 .30
- - -
Other apparatus,for corrier-currentline system or digital line systems
10%

- -
Machines for the reception, conversion and transmission or regeneration of

voice, images or other data, including switching and routing apparatus

8517. 62 .10
- - -
Automatic data processing machines:(multiplexers)which allows sending

digital or analogic signals simulltaneously in a way allowing the merging of

voice,image and other data

 1%
8517. 62 .20
- - -
Telephone or telegraphic switching apparatus

10%

8517. 62 .90
- - -
Other

30%

8517. 69 .00
- -
Other

30%

-
Parts:

8517. 70 .10
- - -
Of duty rate 1%

1%

8517. 70 .20
- - -
Of duty rate 5 %

5%

8517. 70 .30
- - -
Of duty rate 10 %

10%

8517. 70 .40
- - -
Of duty rate 30 %

30%

8517. 70 .50
- - -
Of duty rate 50 %

50%

85.18
MICROPHONES AND STANDS THEREFOR;

LOUDSPEAKERS, WHETHER OR NOT MOUNTED IN THEIR

ENCLOSURES; HEADPHONES, EARPHONES AND

COMBINED MICROPHONE/SPEAKER SETS; AUDIOFREQUENCY

ELECTRIC AMPLIFIERS; ELECTRIC SOUND

AMPLIFIER SETS

8518. 10 .00
-
Microphones and stands therefor

20%

-
Loudspeakers, whether or not mounted in their enclosures :

- -
Single loudspeakers, mounted in their enclosures

8518. 21 .10
- - -
Requriments for companes liecened for manufacturing of electronics and

tv apparatus

 1%

8518. 21 .90
- - -
Other

 20%

8518. 22 .00
- -
Multiple loudspeakers, mounted in the same enclosure

 20%

8518. 29 .00
- -
Other

 20%

8518. 30 .00
-
Headphones, earphones and combined microphone speaker and sets 20%

consisting of one microphone and one or more loudspeakers

Note: refer to additional note no 3 of this chapter,Amendent of the system 2002

8518. 40 .00
-
Audio-frequency electric amplifiers

 20%

Note: Refer to additional note No 11 of this chapter

8518. 50 .00
-
Electric sound amplifier sets

 20%

8518. 90 .00
-
Parts

 5%

85.19
Sound recording or reproducing apparatus.

-
Apparatus operated by coins, banknotes, bank cards, tokens or by other

means of payment

8519. 20 .10
- - -
Record players

20%

8519. 20 .90
- - -
Other

30%

8519. 30 .00
-
Turntables (record-decks):

30%

8519. 50 .00
-
Telephone answering machines

30%

-
Other apparatus :

- -
Using magnetic, optical or semiconductor media

8519. 81 .10
- - -
Movie recording equipment operating by the photo electrical method for the
movie industry

1%
8519. 81 .20
- - -
Dictating machines

20%

8519. 81 .30
- -
Other

30%

8519. 89 .10
- - -
Movie recording equipment operating by the photo electrical method for the
movie industry

1%
8519. 89 .20
-
Dictating machines

20%

8519. 89 .90
-
Other

30%

85.21
Video recording or reproducing apparatus, whether or not

incorporating a video tuner.

8521. 10 .00
-
Magnetic tape-type

30%

8521. 90 .00
-
Other

30%

85.22
PARTS AND ACCESSORIES SUITABLE FOR USE SOLELY

OR PRINCIPALLY WITH THE APPARATUS OF HEADINGS

NOS. 8519 TO 8521

8522. 10 .00
-
Pick-up cartridges

10%

8522. 90 .00
-
Other

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

30%

- -
Other:

8523. 29 .10
- - -
Unrecorded(black)magnetic tapes for cassette industry

15%

8523. 29 .90
- - -
Other

30%

8523. 40 .00
-
Optical media

30%

-
Semiconductor media :

8523. 51 .00
- -
Solid-state non-volatile storage devices

30%

8523. 52 .00
- -
“Smart cards”

1%

- -
Other:

8523. 59 .10
- - -
Cards

5%

8523. 59 .90
- - -
Other

30%

8523. 80 .00
-
Other

30%

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

1%

8525. 60 .00
-
Transmission apparatus incorporating reception apparatus

5%

8525. 80 .00
-
Television cameras, digital cameras and video camera recorders
30%

85.26
RADAR APPARATUS, RADIO NAVIGATIONAL AID

APPARATUS AND RADIO REMOTE CONTROL APPARATUS

8526. 10 .00
-
 Radar apparatus

1%

-
Other:

8526. 91 .00
- -
Radio navigational aid apparatus

1%

8526. 92 .00
- -
Radio remote control apparatus

1%

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

30%

8527. 13 .00
- -
Other apparatus combined with sound recording or reproducing apparatus 30%

8527. 19 .00
- -
Other

40%

-
Radio-broadcast receivers not capable of operating without an external source

of power, of a kind used in motor vehicles :

- -
Combined with sound recording or reproducing apparatus

8527. 21 .10
- - -
Imported by companies licenced to manufactoring and assembling cars
5%

8527. 21 .90
- - -
Other

30%

- -
Other :

8527. 29 .10
- - -
Imported by companies licenced to manufactoring and assembling cars
5%

8527. 29 .90
- - -
Other

30%

8527. 90 .00
-
Other :

 50%

8527. 91 .00
- -
Combined with sound recording or reproducing apparatus

40%

8527. 92 .00
- -
Not combined with sound recording or reproducing apparatus but combined
with a clock

40%

8527. 99 .00
- -
Other

40%

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. 41 .00
- -
Of a kind solely or principally used in an automatic data processing system of

heading 84.71

1%
8528. 49 .00
- -
Other

50%

-
Video monitors :

Note: Refer to additional note No 5 of this chapter

8528. 51 .00
- -
Of a kind solely or principally used in an automatic data processing system of

heading 84.71

1%

8528. 59 .00
- -
Other

50%

-
Projectors :

8528. 61 .00
- -
Of a kind solely or principally used in an automatic data processing system of
heading 84.71

1%
8528. 69 .00
- -
Other

50%

-
Reception apparatus for television, whether or not incorporating radiobroadcast

receivers or sound or video recording or reproducing apparatus :

8528. 71 .00
- -
Not designed to incorporate a video display or screen

20%

8528. 72 .00
- -
Other, colour

20%

8528. 73 .00
- -
Other, black and white or other monochrome

50%

85.29
PARTS SUITABLE FOR USE SOLELY OR PRINCIPALLY

WITH THE APPARATUS OF HEADINGS NOS. 8525 TO 8528

-
Aerials and aerial reflectors of all kinds; parts suitable for use therewith

8529. 10 .10
- - -
Imported by companies licenced to manufactoring electronics and tv.
Apparatus

10%

8529. 10 .90
- - -
Other

50%

-
Other:

8529. 90 .10
- - -
Imported by companies licenced to manufactoring electronics and tv.

Apparatus

1%

8529. 90 .90
- - -
Other

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 NO 8608)

8530. 10 .00
-
Equipment for railways or tramways

1%

8530. 80 .00
-
Other equipment

1%

8530. 90 .00
-
Parts

1%

85.31
ELECTRIC SOUND OR VISUAL SIGNALLING APPARATUS

(FOR EXAMPLE, BELLS, SIRENS, INDICATOR PANELS,

BURGLAR OR FIRE ALARMS), OTHER THAN THOSE OF

HEADING NO. 8512 OR 8530

8531. 10 .00
-
Burglar or fire alarms and similar apparatus

10%

8531. 20 .00
-
Indicator panels incorporating liquid crystal devices (LCD) or light emitting
diodes (LED)

5%
8531. 80 .00
-
Other apparatus

5%

8531. 90 .00
-
Parts

3%

85.32
ELECTRICAL CAPACITORS, FIXED, VARIABLE OR

ADJUSTABLE (PRE-SET)

8532. 10 .00
-
Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive
power handling capacity of not less than 0.5 kVar (power capacitors)
1%

-
Other fixed capacitors :

8532. 21 .00
- -
Tantalum

1%

8532. 22 .00
- -
Aluminium electrolytic

1%

8532. 23 .00
- -
Ceramic dielectric, single layer

1%

8532. 24 .00
- -
Ceramic dielectric, multilayer

1%

8532. 25 .00
- -
Dielectric of paper or plastics

1%

8532. 29 .00
- -
Other

1%

8532. 30 .00
-
Variable or adjustable (pre-set) capacitors

1%

8532. 90 .00
-
Parts

1%

85.33
ELECTRICAL RESISTORS (INCLUDING RHEOSTATS AND

POTENTIOMETERS), OTHER THAN HEATING RESISTORS

8533. 10 .00
-
Fixed carbon resistors, composition or film types

1%

-
Other fixed resistors :

8533. 21 .00
- -
For a power handling capacity not exceeding 20 W

1%

8533. 29 .00
- -
Other

1%

-
Wirewound variable resistors, including rheostats and potentiometers :

8533. 31 .00
- -
For a power handling capacity not exceeding 20 W

1%

8533. 39 .00
- -
Other

1%

8533. 40 .00
-
Other variable resistors, including rheostats and potentiometers
1%

8533. 90 .00
-
Parts

1%

85.34
PRINTED CIRCUITS

1%

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

1%

-
Automatic circuit breakers :

8535. 21 .00
- -
For a voltage of less than 72.5 kV

1%

8535. 29 .00
- -
Other

1%

8535. 30 .00
-
Isolating switches and make-and-break switches

1%

8535. 40 .00
-
Lightning arresters, voltage limiters and surge suppressors

1%

8535. 90 .00
-
Other

1%

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, lamp-holders 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

1%

8536. 20 .00
 -
Automatic circuit breakers

3%

8536. 30 .00
-
Other apparatus for protecting electrical circuits

1%

-
Relays :

8536. 41 .00
- -
For a voltage not exceeding 60 V

1%

8536. 49 .00
- -
Other

1%

-
Other switches

8536. 50 .10
- - -
Thermo-electric switches (starter)

5%

- - -
Other:

8536. 50 .91
- - - -
Imported by companies licenced to manufactoring electronics and tv.
1%

Apparatus!

8536. 50 .99
- - - -
Other

5%

-
Lamp-holders, plugs and sockets :

- -
Lamp-holders :

Note: Refer to additional note No 6 of this chapter

8536. 61 .10
- - -
Imported by companies licenced to manufactoring electronics and tv.
1%

Apparatus

8536. 61 .90
- - -
Other

5%

8536. 69 .00
- -
Other

15%

-
Connectors for optical fibres, optical fibre bundles or cables:

8536. 70 .10
- - -
Of cast, moulder, stamped or forged copper, but not further worked
30%

8536. 70 .90
- - -
Other

50%

-
Other apparatus

8536. 90 .10
- - -
Imported by companies licenced to manufactoring electronics and tv.
1%

Apparatus

8536. 90 .90
- - -
Other

7%

85.37
BOARDS, PANELS, CONSOLES, DESKS, CABINETS AND

OTHER BASES, EQUIPPED WITH TWO OR MORE

APPARATUS OF HEADING NO. 8535 OR 8536, 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 NO. 8517

-
For a voltage not exceeding 1,000 V

8537. 10 .10
- - -
Imported by companies licenced to manufactoring electronics and tv.
1%

Apparatus

8537. 10 .90
- - -
Other

5%

8537. 20 .00
-
For a voltage exceeding 1,000 V

1%

85.38
PARTS SUITABLE FOR USE SOLELY OR PRINCIPALLY

WITH THE APPARATUS OF HEADING NO. 8535, 8536 OR

8537:

8538. 10 .00
-
Boards, panels, consoles, desks, cabinets and other bases for the goods of
heading No. 8537, not equipped with their apparatus

5%
8538. 90 .00
-
Other

5%

85.39
ELECTRIC FILAMENT OR DISCHARGE LAMPS, INCLUDING

SEALED BEAM LAMP UNITS AND ULTRA-VIOLET OR INFRARED

LAMPS; ARC-LAMPS

-
Sealed beam lamp units

Note: Refer to additional note No 7 of this chapter

8539. 10 .10
- - -
Used for manufactoring and assembling cars

5%

8539. 10 .90
- - -
Other

30%

-
Other filament lamps, excluding ultra-violet or infra-red lamps :

8539. 21 .00
- -
Tungsten halogen

5%

8539. 22 .00
- -
Other, of a power not exceeding 200 W and for a voltage exceeding 100 V 5%

8539. 29 .00
- -
Other

5%

-
Discharge lamps, other than ultra-violet lamps :

8539. 31 .00
- -
Fluorescent, hot cathode

5%

8539. 32 .00
- -
Mercury or sodium vapour lamps; metal halide lamps

5%

8539. 39 .00
- -
Other

5%

-
Ultra-violet or infra-red lamps; arc-lamps :

8539. 41 .00
- -
Arc-lamps

5%

8539. 49 .00
- -
Other

5%

8539. 90 .00
-
Parts

1%

85.40
THERMIONIC, COLD CATHODE OR PHOTO-CATHODE

VALVES AND TUBES (FOR EXAMPLE, VACUUM OR VAPOR

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
- -
Color

1%

8540. 12 .00
- -
Black and white or other monochrome

1%

8540. 20 .00
-
Television camera tubes; image converters and intensifiers; other photo-
cathode tubes

1%
8540. 40 .00
-
Data/graphic display tubes, colour, with a phosphor dot screen pitch smaller
than 0.4mm

1%
8540. 50 .00
-
Data/graphic display tubes, black and white or other monochrome
1%

8540. 60 .00
-
Other cathode-ray tubes

1%

-
Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes,

Carcinotrons), excluding grid-controlled tubes :

8540. 71 .00
- -
Magnetrons

1%

8540. 72 .00
- -
Klystrons

1%

8540. 79 .00
- -
Other

1%

-
Other valves and tubes :

8540. 81 .00
- -
Receiver or amplifier valves and tubes

1%

8540. 89 .00
- -
Other

1%

-
Parts :

8540. 91 .00
- -
Of cathode-ray tubes

1%

8540. 99 .00
- -
Other

1%

85.41
DIODES, TRANSISTORS AND SIMILAR SEMICONDUCTOR

DEVICES; PHOTOSENSITIVE SEMICONDUCTOR DEVICES,

INCLUDING PHOTO-VOLTAIC CELLS WHETHER OR NOT

ASSEMBLED IN MODULES OR MADE UP INTO PANELS;

LIGHT-EMITTING DIODES; MOUNTED PIEZO-ELECTRIC

CRYSTALS

8541. 10 .00
-
Diodes, other than photosensitive or light emitting diodes

1%

-
Transistors, other than photosensitive transistors :

8541. 21 .00
- -
With a dissipation rate of less than 1 W

1%

8541. 29 .00
- -
Other

1%

8541. 30 .00
-
Thyristors, diacs and triacs, other than photosensitive devices

1%

8541. 40 .00
-
Photosensitive semiconductor devices, including photo-voltaic cells whether or
not assembled in modules or made up into panels; light emitting diodes
1%
8541. 50 .00
-
Other semiconductor devices

1%

8541. 60 .00
-
Mounted piezo-electric crystals

1%

8541. 90 .00
-
Parts

1%

85.42
Electronic integrated circuits.

8542. 30 .00
-
Electronic integrated circuits :

1%

8542. 31 .00
- -
Processors and controllers, whether or not combined with memories,

converters, logic circuits, amplifiers, clock and timing circuits, or other circuits 1%

8542. 32 .00
- -
Memories

1%

8542. 33 .00
- -
Amplifires

1%

8542. 39 .00
- -
Other

1%

8542. 90 .00
-
Parts

1%

85.43
ELECTRICAL MACHINES AND APPARATUS, HAVING

INDIVIDUAL FUNCTIONS, NOT SPECIFIED OR INCLUDED

ELSEWHERE IN THIS CHAPTER

8543. 10 .00
-
Particle accelerators :

1%

8543. 20 .00
-
Signal generators

1%

8543. 30 .00
-
Machines and apparatus for electroplating, electrolysis or electrophoresis 1%

-
Other machines and apparatus :

8543. 80 .10
- - -
Infrared remote controles for trand electronic devices imported by companies
licences to manufactoring electronics and TV

1%
8543. 80 .90
- - -
Other

5%

8543. 90 .00
-
Parts

1%

85.44
INSULATED (INCLUDING ENAMELLED OR ANODIZED) WIRE,

CABLE (INCLUDING CO-AXIAL CABLE) AND OTHER

INSULATED ELECTRIC CONDUCTORS, WHETHER OR NOT

FITTED WITH CONNECTORS; OPTICAL FIBER CABLES,

MADE UP OF INDIVIDUALLY SHEATHED FIBERS, WHETHER

OR NOT ASSEMBLED WITH ELECTRIC CONDUCTORS OR

FITTED WITH CONNECTORS

-
Winding wire :

8544. 11 .00
- -
Of copper

1%

8544. 19 .00
- -
Other

1%

8544. 20 .00
-
Co-axial cables and other co-axial electric conductors

10%

-
Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or

ships

8544. 30 .10
- - -
Imported by companies licenced to manufactoring and assembling cars
5%

8544. 30 .90
- - -
Other

10%

-
Other electric conductors, for a voltage not exceeding

1,000 V :

8544. 42 .00
- -
Fitted with connectors

10%

8544. 49 .00
- -
Other

10%

8544. 60 .00
-
Other electric conductors, for a voltage exceeding 1,000 V

10%

8544. 70 .00
-
Optical fiber cables

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

5%

8545. 19 .00
- -
Other

5%

8545. 20 .00
-
Brushes

5%

8545. 90 .00
-
Other

3%

85.46
ELECTRICAL INSULATORS OF ANY MATERIAL

8546. 10 .00
-
Of glass

5%

8546. 20 .00
-
Of ceramics

5%

8546. 30 .00
-
Other

5%

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 MOLDING SOLELY

FOR THE PURPOSES OF ASSEMBLY, OTHER THAN

INSULATORS OF HEADING NO. 8546; ELECTRICAL

CONDUIT TUBING AND JOINTS THEREFOR, OF BASE

METAL LINED WITH INSULATING MATERIAL

8547. 10 .00
-
Insulating fittings of ceramics

 3%

8547. 20 .00
-
Insulating fittings of plastics

 3%

8547. 90 .00
-
Other

 7%

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

8548. 10 .00
-
Waste and scrap of primary cells, primary batteries and electric accumulators;
spent primary cells, spent primary batteries and spent electric accumulators 50%
8548. 90 .00
-
Other

5%

SECTION XVII

VEHICLES, AIRCRAFT, VESSELS AND ASSOCIATED TRANSPORT EQUIPMENT

1.- This Section does not cover articles of heading 95. 01, 95.03 or 95.08, or bobsleighs, toboggans or

the like of heading 95.06.

2.- The expressions " parts" and "parts and accessories" do not apply to the following articles,

whether or not they are identifiable as for the goods of this Section:

(a) Joints, washers or the like of any material (classified according to their constituent material or

in heading 84.84) or other articles of vulcanised rubber other than hard rubber(heading 40.16);

(b) Parts of general use, as defined in Note 2 to Section XV, of base metal (Section XV), or similar

goods of plastics (Chapter 39);

(C) Articles of Chapter 82 (tools);

(d) Articles of heading83.06;

(e) Machines or apparatus of headings 84.01 to 84.79, or parts thereof; articles 0f heading 84.81 or

84.82 or, provided they constitute integral parts of engines or motors, articles of heading 84.83;

(f) Electrical machinery or equipment (Chapter 85);

(g) Articles of Chapter 90;

(h) Articles of Chapter 91;

(ij) Arms (Chapter 93);

(k) Lamps or lighting fittings of heading 94.05; or

(I) Brushes of a kind used as parts of vehicles (heading 96.03).

3.- References in Chapters 86 to 88 to “parts” or “accessories” do not apply to parts or accessories

which are not suitable for use solely or principally with the articles of those Chapters. A part or

accessory which answers to a description in two or more of the headings of those Chapters is to be

classified under that heading which corresponds to the principal use of that part or accessory.

4.- For the purposes of this Section:

(a) Vehicles specially constructed to travel on both road and rail are classified under the appropriate

heading of Chapter 87:

(b) Amphibious motor vehicles are classified under the appropriate heading of Chapter 87:

(C) Aircraft specially constructed so that they can also be used as road vehicles are classified under

the appropriate heading of Chapter 88.

5.- Air-cushion vehicles are to be classified within this Section with the vehicles to which they are most

akin as follows

(a) In Chapter 86 if designed to travel on a guide-track (hovertrains):

(b) In Chapter 87 if designed to travel over land or over both land and water:

(C) In Chapter 89 if designed to travel over water. whether or not able to land on beaches or landing

stages or also able to travel over ice..

Parts and accessories of air-cushion vehicles are to he classified in the same way as those of

vehicles of the heading in which the air—cushion vehicles are classified under the above provisions.

Hovertrain track fixtures and fittings are to he classified as railway track fixtures and fittings. and

signalling. safety or traffic control equipment for hovertrain transport systems as signalling safety or

traffic control equipment for railways.

CHAPTER 86

RAILWAY OR TRAMWAY LOCOMOTIVES, ROLLING-STOCK AND PARTS THEREOF;

RAILWAY OR TRAMWAY TRACK FIXTURES AND FITTINGS AND PARTS THEREOF;

MECHANICAL (INCLUDING ELECTRO-MECHANICAL)

TRAFFIC SIGNALLING EQUIPMENT OF ALL KINDS

NOTES.

 (1)-This Chapter does not cover:

(a) Railway or tramway sleepers of wood or of concrete, or concrete guide-track sections

for hovertrains (heading 44.06 or 68.10);l

(b) Railway or tramway track construction material of iron or steel of heading 73.02: or

(c) Electrical signalling, safety or traffic control equipment of heading 85.30.

2.- Heading 86.07 applies, inter alia. to

(a) Axles, wheels, wheel sets (running gear), metal tyres, hoops and hubs and other

parts of wheels;

(b) Frames. underframes. bogies and bissel-bogies:

(c) Axle boxes; brake gear;

(d) Buffers for rolling-stock; hooks and other coupling gear and corridor connections;

(e)Coachwork.

3.- Subject to the provisions of Note I above, heading 86.08 applies, inter alia. To:

(a)Assembled track, turntables, platform buffers, loading gauges:

(b) Semaphores,mechanical signal discs, level crossing control gear, signal and point

controls. and other mechanical (including electro-mechanical) signalling, safety or

traffic control equipment. whether or not fitted for electric lighting, for

railways,Tramways, roads,inland waterways, facilities, port installations or airfields.

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

5%

8601. 20 .00
-
Powered by electric accumulators

5%

86.02
OTHER RAIL LOCOMOTIVES; LOCOMOTIVE TENDERS

8602. 10 .00
-
Diesel-electric locomotives

5%

8602. 90 .00
-
Other

5%

86.03
SELF-PROPELLED RAILWAY OR TRAMWAY COACHES,

VANS AND TRUCKS, OTHER THAN THOSE OF HEADING

NO.8604

8603. 10 .00
-
Powered from an external source of electricity

5%

8603. 90 .00
-
Other

5%

86.04
RAILWAY OR TRAMWAY MAINTENANCE OR SERVICE

5%

VEHICLES, WHETHER OR NOT SELF-PROPELLED (FOR

EXAMPLE, WORKSHOPS, CRANES, BALLAST TAMPERS,

TRACKLINERS, TESTING COACHES AND TRACK

INSPECTION VEHICLES)

86.05
RAILWAY OR TRAMWAY PASSENGER COACHES, NOT

10%

SELF-PROPELLED; LUGGAGE VANS, POST OFFICE

COACHES AND OTHER SPECIAL PURPOSE RAILWAY OR

TRAMWAY COACHES, NOT SELF-PROPELLED (EXCLUDING

THOSE OF HEADING NO. 8604)

86.06
Railway or tramway goods vans and wagons, not selfpropelled.

8606. 10 .00
-
Tank wagons and the like

10%

8606. 30 .00
-
Self-discharging vans and wagons, other than those of subheading 8606.10 10%

-
Other:

8606. 91 .00
- -
Covered and closed

10%

8606. 92 .00
- -
Open, with non-removable sides of a height exceeding 60 cm

10%

8606. 99 .00
- -
Other

10%

86.07
PARTS OF RAILWAY OR TRAMWAY LOCOMOTIVES OR

ROLLING-STOCK

-
Bogies, bissel-bogies, axles and wheels, and parts thereof :

8607. 11 .00
- -
Driving bogies and bissel-bogies

5%

8607. 12 .00
- -
Other bogies and bissel-bogies

5%

8607. 19 .00
- -
Other, including parts

5%

-
Brakes and parts thereof :

8607. 21 .00
- -
Air brakes and parts thereof

5%

8607. 29 .00
- -
Other

5%

8607. 30 .00
-
Hooks and other coupling devices, buffers and parts thereof

5%

-
Other:

8607. 91 .00
- -
Of locomotives

5%

8607. 99 .00
- -
Other

5%

86.08
RAILWAY OR TRAMWAY TRACK FIXTURES AND FITTINGS;
1%

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

86.09
CONTAINERS (INCLUDING CONTAINERS FOR THE

5%

TRANSPORT OF FLUIDS) SPECIALLY DESIGNED AND

EQUIPPED FOR CARRIAGE BY ONE OR MORE MODES OF

TRANSPORT

CHAPTER 87

VEHICLES OTHER THAN RAILWAY OR TRAMWAY ROLLINGSTOCK,

AND PARTS AND ACCESSORIES THEREOF

NOTES.

1.- This Chapter does not cover railway or tramway rolling- stock designed solely for

running on rails.

2.- for the purposes of this Chapter. " tractors " means vehicles constructed essentially

for hauling or pushing another vehicle appliance or load . whether or not they contain

subsidiary provision for the transport. In connection with the main use of the tractor,

Of tools , seeds, fertilisers or other goods.

Machines and working tools designed for fitting to tractors of heading 87.01 as

interchangeable equipment remain classified in their respective headings even if

presented with the tractor. And whether or not mounted on it.

3 .- Motor chassis fitted with cabs fall in headings 87.02 to 87.04 and not in heading 87.06.

4.- Heading 87.12 includes all children’s bicycles. Other children’s cycles fall in heading 95.03.

87.01
TRACTORS (OTHER THAN TRACTORS OF HEADING NO.

8709)

8701. 10 .00
-
Pedestrian controlled tractors

3%

Note: Refer to additional note No 1 of this chapter

8701. 20 .00
-
Road tractors for semi-trailers

15%

8701. 30 .00
-
Track-laying tractors

5%

Note: Refer to additional note No 1 of this chapter

-
Other

8701. 90 .10
- - -
Road-tractors of the motor-vehicle type, for hauling trailers

15%

8701. 90 .90
- - -
Other

5%

Note: Refer to additional note No 1 of this chapter

87.02
MOTOR VEHICLES FOR THE TRANSPORT OF TEN OR MORE

PERSONS, INCLUDING THE DRIVER

-
With compression-ignition internal combustion piston engine (diesel or semi -

diesel)

8702. 10 .10
- - -
Public passenger transport vechicles imported on behalf of official internal
transport service

10%
Note: Refer to additional note No 2 of this chapter

8702. 10 .20
- - -
Public internal transport vehicles of (10 to 15) seats

 50%

8702. 10 .30
- - -
Public internal transport vehicles of (16 to 25) seats

40%

8702. 10 .40
- - -
Public internal transport vehicles of more than 25 seats

30%

8702. 10 .90
- - -
Other

50%

-
Other:

8702. 90 .10
- - -
Public passenger transport vehicles imported on behalf of official internal
transport service

8702. 90 .20
- - -
Public internal transport vehicles of (10 to 15) seats

50%

8702. 90 .30
- - -
Public internal transport vehicles of (16 to 25) seats

40%

8702. 90 .40
- - -
Public internal transport vehicles of more than 25 seats

30%

8702. 90 .90
- - -
Other

50%

87.03
MOTOR CARS AND OTHER MOTOR VEHICLES

PRINCIPALLY DESIGNED FOR THE TRANSPORT OF

PERSONS (OTHER THAN THOSE OF HEADING NO. 8702),

INCLUDING MOTOR CARS AND OTHER MOTOR VEHICLES

PRINCIPALLY

DESIGNED FOR THE TRANSPORT OF PERSONS (OTHER

THAN

THOSE OF HEADING 8702), INCLUDING STATION WAGONS

AND

RACING CARS.

Note: Refer to additional notes No 2 of this chapter

-
Vehicles specially designed for travelling on snow; golf cars and similar

vehicles

8703. 10 .10
- - -
Of a cylinder capacity not exceeding 1,600 cc

40%

8703. 10 .20
- - -
Of a cylinder capacity exceeding 1,600 cc

60%

-
Other vehicles, with spark-ignition internal combustion reciprocating piston

engine :

8703. 21 .00
- -
Of a cylinder capacity not exceeding 1,000cc

40%

8703. 22 .00
- -
Of a cylinder capacity exceeding 1,000cc but not exceeding 1,500cc
40%

- -
Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc :

8703. 23 .10
- - -
Ambulances vans

15%

8703. 23 .20
- - -
Hearses and prison vans

20%

- - -
Other:

8703. 23 .91
- - - -
Of a cylinder capacity not exceeding 1,600 cc

40%

8703. 23 .92
- - - -
Of a cylinder capacity exceeding 1,600 cc but not exceeding 3,000 cc
60%

- -
Of a cylinder capacity exceeding 3,000 cc :

8703. 24 .10
- - -
Ambulances vans

15%

8703. 24 .20
- - -
Hearses and prison vans

20%

Note: Refer to additional note No 3 of this chapter

8703. 24 .90
- - -
Other

60%

-
Other vehicles, with compression-ignition internal combustion piston engine

(diesel or semi-diesel) :

8703. 31 .00
- -
Of a cylinder capacity not exceeding 1,500cc

40%

- -
Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc :

8703. 32 .10
- - -
Ambulances vans

15%

8703. 32 .20
- - -
Hearses and prison vans

20%

Note: Refer to additional note No 3 of this chapter

- - -
Other:

8703. 32 .91
- - - -
Of a cylinder capacity not exceeding 1,600 cc

40%

8703. 32 .99
- - - -
Other

60%

- -
Of a cylinder capacity exceeding 2,500 cc :

8703. 33 .10
- - -
Ambulances vans

15%

Note: Refer to additional note No 3 of this chapter

8703. 33 .20
- - -
Hearses and prison vans

20%

Note: Refer to additional note No 3 of this chapter

8703. 33 .90
- - -
Other

60%

-
Other:

8703. 90 .10
- - -
Ambulances vans

15%

Note: Refer to additional note No 3 of this chapter

8703. 90 .20
- - -
Hearses and prison vans

20%

Note: Refer to additional note No 3 of this chapter

- - -
Other:

8703. 90 .91
- - - -
Of a cylinder capacity not exceeding 1,600 cc

40%

8703. 90 .99
- - - - Other

60%

87.04
MOTOR VEHICLES FOR THE TRANSPORT OF GOODS

8704. 10 .00
-
Dumpers designed for off-highway use

20%

-
Other, with compression-ignition internal combustion piston engine (diesel or

semi-diesel) :

- -
g.v.w. not exceeding 5 tons

8704. 21 .10
- - -
Van

40%

8704. 21 .90
- - -
Other

15%

8704. 22 .00
- -
g.v.w. exceeding 5 tons but not exceeding 20 tons

15%

8704. 23 .00
- -
g.v.w. exceeding 20 tons

15%

-
Other, with spark-ignition internal combustion piston engine :

- -
g.v.w. not exceeding 5 tons

8704. 31 .10
- - -
Van

40%

8704. 31 .90
- - -
Other

15%

8704. 32 .00
- -
g.v.w. exceeding 5 tons

15%

8704. 90 .00
-
Other

15%

87.05
SPECIAL PURPOSE MOTOR VEHICLES, OTHER THAN

THOSE PRINCIPALLY DESIGNED FOR THE TRANSPORT OF

PERSONS OR GOODS (FOR EXAMPLE, BREAKDOWN

TRUCKS, CRANE TRUCKS, FIRE FIGHTING VEHICLES,

CONCRETE-MIXER TRUCKS, ROAD SWEEPER TRUCKS,

SPRAYING TRUCKS, MOBILE WORKSHOPS, MOBILE

RADIOLOGICAL UNITS)

8705. 10 .00
-
Crane trucks

10%

8705. 20 .00
-
Mobile drilling derricks

10%

8705. 30 .00
-
Fire fighting vehicles

10%

8705. 40 .00
-
Concrete-mixer trucks

10%

8705. 90 .00
-
Other

10%

87.06
CHASSIS FITTED WITH ENGINES, FOR THE MOTOR

VEHICLES OF HEADINGS NOS.8701 TO 8705

8706. 00 .10
- - -
For the motor vehicles of Heading No. 8701 including engines

5%

8706. 00 .20
- - -
Chassis for passenger transporting vehicles classified in heading No. 8702,
including engines

20%
8706. 00 .30
- - -
Chassis fitted with engine for the motor vehicles for passenger and goods
transporting classified in heading Nos. 8703 and 8704 Imported by companies

licenced to manufacturing and assembling cars

5%

8706. 00 .40
- - -
Chassis for passenger cars of heading No. 8703 of cylinder capacity not
exceeding 1600 cc

40%
8706. 00 .50
- - -
Chassis for passenger cars of heading No. 8703 of cylinder capacity
exceeding 1600 cc

60%

8706. 00 .90
- - -
Other

15%

87.07
BODIES (INCLUDING CABS), FOR THE MOTOR VEHICLES

OF HEADINGS NOS. 8701 TO 8705

-
For the vehicles of heading No. 87.03

8707. 10 .10
- - -
For ambulances, hearses and prison vans

15%

8707. 10 .20
- - -
Imported by companies licenced to manufactoring and assembling cars
5%

8707. 10 .30
- - -
For cars of cylinder capacity not exceeding 1600cm3

40%

8707. 10 .40
- - -
For cars of cylinder capacity exceeding 1600cm3

60%

8707. 90 .00
-
Other

30%

87.08
PARTS AND ACCESSORIES OF THE MOTOR VEHICLES OF

HEADINGS NOS. 8701 TO 8705

-
Bumpers and parts thereof

8708. 10 .10
- - -
For companies licened to assemble and manufacturing cars

5%

8708. 10 .90
- - -
Other

20%

-
Other parts and accessories of bodies (including cabs) :

- -
Safety seat belts :

8708. 21 .10
- - -
For companies licened to assemble and manufacturing cars

5%

8708. 21 .90
- - -
Other

 20%

- -
Other

8708. 29 .10
- - -
For companies licened to assemble and manufacturing cars

5%

8708. 29 .90
- - -
Other

20%

-
Brakes and servo-brakes; parts thereof:

8708. 30 .10
- - -
For companies licened to assemble and manufacturing cars

5%

8708. 30 .90
- - -
For companies licened to assemble and manufacturing passenger cars
20%

-
Gear boxes and parts thereof

8708. 40 .10
- - -
For companies licened to assemble and manufacturing cars

5%

8708. 40 .90
- - -
Other

20%

-
Drive-axles with differential, whether or not provided with other transmission

components, and non-driving axles; parts thereof

8708. 50 .10
- - -
For companies licened to assemble and manufacturing cars

5%

8708. 50 .90
- - -
Other

20%

-
Road wheels and parts and accessories thereof

8708. 70 .10
- - -
For companies licened to assemble and manufacturing cars

5%

8708. 70 .90
- - -
Other

20%

-
Suspension systems and parts thereof (including shock-absorbers):

8708. 80 .10
- - -
For companies licened to assemble and manufacturing passenger cars
5%

8708. 80 .90
- - -
Other

20%

-
Other parts and accessories :

- -
Radiators and parts thereof:

8708. 91 .10
- - -
For companies licened to assemble and manufacturing cars

5%

8708. 91 .90
- - -
Other

20%

- -
Silencers (mufflers) and exhaust pipes; parts thereof:

8708. 92 .10
- - -
For companies licened to assemble and manufacturing cars

5%

8708. 92 .90
- - -
Other

20%

- -
Clutches and parts thereof :

8708. 93 .10
- - -
For companies licened to assemble and manufacturing cars

5%

8708. 93 .90
- - -
Other

20%

- -
Steering wheels, steering columns and steering boxes; parts thereof:

8708. 94 .10
- - -
For companies licened to assemble and manufacturing cars

5%

8708. 94 .90
- - -
Other

20%

- -
Safety airbags with inflater system; parts thereof

8708. 95 .10
- - -
For companies licened to assemble and manufacturing passenger cars
5%

8708. 95 .90
- - -
Other

20%

- -
Other:

- - -
Chassis :

8708. 99 .11
- - - -
For vehicles intended for the transport of goods or materials

15%

8708. 99 .12
- - - -
For public passenger transport vehicles (motorbuses, motorcoaches,
15%

trolleybuses and the like)

8708. 99 .13
- - - -
For passenger cars of cylinder capacity not exceeding 1600cm3 of heading
8703

40%
8708. 99 .14
- - - -
For passenger cars of cylinder capacity exceeding 1600cm3 of heading 8703

60%

8708. 99 .15
- - - -
For companies licened to assemble and manufacturing cars

5%

8708. 99 .19
- - - -
For other cars

30%

8708. 99 .90
- - -
Other parts and accessories

20%

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 :

8709. 11 .00
- -
Electrical

5%

8709. 19 .00
- -
Other

5%

8709. 90 .00
-
Parts

5%

87.10
TANKS AND OTHER ARMORED FIGHTING VEHICLES,

5%

MOTORIZED, WHETHER OR NOT FITTED WITH WEAPONS,

AND PARTS OF SUCH VEHICLES

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

50%
8711. 20 .00
-
With reciprocating internal combustion piston engine of a cylinder capacity
exceeding 50 cc but not exceeding 250 cc

50%
8711. 30 .00
-
With reciprocating internal combustion piston engine of a cylinder capacity
exceeding 250cc but not exceeding 500 cc

50%
8711. 40 .00
-
With reciprocating internal combustion piston engine of a cylinder capacity

exceeding 500 cc but not exceeding 800 cc

50%

8711. 50 .00
-
With reciprocating internal combustion piston engine of a cylinder capacity
exceeding 800 cc

50%
8711. 90 .00
-
Other

50%

87.12
BICYCLES AND OTHER CYCLES (INCLUDING DELIVERY

40%

TRICYCLES), NOT MOTORIZED

87.13
INVALID CARRIAGES, WHETHER OR NOT MOTORIZED OR

OTHERWISE MECHANICALLY PROPELLED:

8713. 10 .00
-
Not mechanically propelled

3%

8713. 90 .00
-
Other

3%

87.14
PARTS AND ACCESSORIES OF VEHICLES OF HEADINGS

NOS. 8711 TO 8713:

-
Of motorcycles (including mopeds) :

8714. 11 .00
- -
Saddles

10%

8714. 19 .00
- -
Other

5%

8714. 20 .00
-
Of invalid carriages

3%

Note: Refer to additional note No 4 of this chapter

-
Other:

8714. 91 .00
- -
Frames and forks, and parts thereof

5%

8714. 92 .00
- -
Wheel rims and spokes

5%

8714. 93 .00
- -
Hubs, other than coaster braking hubs and hub brakes, and free-wheel
5%

sprocket-wheels

8714. 94 .00
- -
Brakes, including coaster braking hubs and hub brakes, and parts thereof 5%

8714. 95 .00
- -
Saddles

10%

8714. 96 .00
- -
Pedals and crank-gear, and parts thereof

5%

8714. 99 .00
- -
Other

5%

87.15
BABY CARRIAGES AND PARTS THEREOF:

20%

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
30%

8716. 20 .00
-
Self-loading or self-unloading trailers and semi- trailers for agricultural
30%

purposes

-
Other trailers and semi-trailers for the transport of goods :

8716. 31 .00
- -
Tanker trailers and tanker semi-trailers

30%

8716. 39 .00
- -
Other

30%

8716. 40 .00
-
Other trailers and semi-trailers

30%

8716. 80 .00
-
Other vehicles

30%

8716. 90 .00
-
Parts

10%

CHAPTER 88

AIRCRAFT, SPACECRAFT, AND PARTS THEREOF

subheading notes.

1-For the purposes of subheadings 8802.11 to 8802.40 the expression “unladen weight”

means the weight of the machine in normal flying order, excluding the weight of the

crew and or fuel and equipment other than permanently fitted items of equipment.

88.01
Balloons and dirigibles; gliders, hang gliders and other non-
30%

powered aircraft.

88.02
OTHER AIRCRAFT (FOR EXAMPLE, HELICOPTERS,

AEROPLANES); SPACECRAFT (INCLUDING SATELLITES)

AND SUBORBITAL AND SPACECRAFT LAUNCH VEHICLES

-
Helicopters :

8802. 11 .00
- -
Of an unladen weight not exceeding 2,000 kg

30%

8802. 12 .00
- -
Of an unladen weight exceeding 2,000 kg

30%

8802. 20 .00
-
Aeroplanes and other aircraft, of an unladen weight not exceeding 2,000 kg 30%

8802. 30 .00
-
Aeroplanes and other aircraft, of an unladen weight exceeding 2,000 kg but not
exceeding 15,000 kg

30%
8802. 40 .00
-
Aeroplanes and other aircraft, of an unladen weight exceeding 15,000 kg 30%

8802. 60 .00
-
Spacecraft (including satellites) and suborbital and spacecraft launch vehicles

30%

88.03
PARTS OF GOODS OF HEADING NO. 8801 OR 8802

8803. 10 .00
-
Propellers and rotors and parts thereof

1%

8803. 20 .00
-
Under-carriages and parts thereof

1%

8803. 30 .00
-
Other parts of aeroplanes or helicopters

1%

8803. 90 .00
-
Other

1%

88.04
PARACHUTES (INCLUDING DIRIGIBLE PARACHUTES AND

30%

PARAGLIDERS) AND ROTOCHUTES; PARTS THEREOF AND

ACCESSORIES THERETO

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

30%
-
Ground flying trainers and parts thereof :

8805. 21 .00
- -
Air combat simulators and parts thereof

30%

8805. 29 .00
- -
Other

30%

CHAPTER 89

SHIPS, BOATS AND FLOATING STRUCTURES

NOTES.

1- A hull, an unfinished or incomplete vessel ,assembled unassembled or disassembled,

or a complete vessel unassembled or disassembled, is to he classified in heading 89.06

if it does not have the essential character of vessel of a particular kind.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

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

10%
8901. 20 .00
-
Tankers

 3%

8901. 30 .00
-
Refrigerated vessels, other than those of subheading No. 8901.20
 3%

8901. 90 .00
-
Other vessels for the transport of goods and other vessels for the transport of
both persons and goods

3%
89.02
FISHING VESSELS; FACTORY SHIPS AND OTHER VESSELS
1%

FOR PROCESSING OR PRESERVING FISHERY PRODUCTS

89.03
YACHTS AND OTHER VESSELS FOR PLEASURE OR SPORT;

ROWING BOATS AND CANOES

8903. 10 .00
-
Inflatable

5%

-
Other:

- -
Sailboats, with or without auxiliary motor :

8903. 91 .10
- - -
Sailing boats without motor

5%

8903. 91 .20
- - -
Sailing boats with motor

15%

8903. 92 .00
- -
Motorboats, other than outboard motorboats :

15%

8903. 99 .00
- -
Other

15%

89.04
TUGS AND PUSHER CRAFT

3%

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

20%

8905. 20 .00
-
Floating or submersible drilling or production platforms

5%

8905. 90 .00
-
Other

20%

89.06
OTHER VESSELS, INCLUDING WARSHIPS AND LIFEBOATS

OTHER THAN ROWING BOATS

8906. 10 .00
-
War ships

3%

8906. 90 .00
-
Other

3%

89.07
OTHER FLOATING STRUCTURES (FOR EXAMPLE, RAFTS,

TANKS, COFFER- DAMS, LANDING STAGES, BUOYS AND

BEACONS)

8907. 10 .00
-
Inflatable rafts

3%

8907. 90 .00
-
Other

3%

89.08
VESSELS AND OTHER FLOATING STRUCTURES FOR

5%

BREAKING UP

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

CHAPTER 90

OPTICAL , PHOTOGRAPHIC, CINEMATOGRAPHIC, MEASURING,

CHECKING, PREICIOSN , MEDICAL OR SURGICAL INSTRUMENTS

AND APPARATUS; PARTS AND ACCESSORIES THEREOF

NOTES.

1. This Chapter does not cover :

(a) Articles of a kind used in machines, appliances or for other technical uses, of vulcanised rubber other than hard rubber (heading 40.16), of leather or of composition leather (heading 42.05) or of textile material (heading 59.11);

(b) Supporting belts or other support articles of textile material, whose intended effect on the organ to be supported or held derives solely from their elasticity (for example, maternity belts, thoracic support bandages, abdominal support bandages, supports for joints or muscles) (Section XI);

(c) Refractory goods of heading 69.03; ceramic wares for laboratory, chemical or other technical uses, of heading 69.09;

(d) Glass mirrors, not optically worked, of heading 70.09, or mirrors of base metal or of precious metal, not being optical elements (heading 83.06 or Chapter 71);

(e) Goods of heading 70.07, 70.08, 70.11, 70.14, 70.15 or 70.17;

(f) Parts of general use, as defined in Note 2 to Section XV, of base metal (Section XV) or similar goods of plastics (Chapter 39);

(g) Pumps incorporating measuring devices, of heading 84.13; weight operated counting or checking machinery, or separately presented weights for balances (heading 84.23); lifting or handling machinery (headings 84.25 to 84.28); paper or paperboard cutting machines of all kinds (heading 84.41); fittings for adjusting work or tools on machine tools, of heading 84.66, including fittings with optical devices for reading the scale (for example, “optical” dividing heads) but not those which are in themselves essentially optical instruments (for example, alignment telescopes); calculating machines (heading 84.70); valves or other appliances of heading 84.81; machines and apparatus (including apparatus for the projection or drawing of circuit patterns on sensitised semiconductor materials) of heading 84.86;

(h) Searchlights or spotlights of a kind used for cycles or motor vehicles (heading 85.12); portable electric lamps of heading 85.13; cinematographic sound recording, reproducing or re recording apparatus (heading 85.19); sound heads (heading 85.22); television cameras, digital cameras and video camera recorders (heading 85.25); radar apparatus, radio navigational aid apparatus or radio remote control apparatus (heading 85.26); connectors for optical fibres, optical fibre bundles or cables (heading 85.36); numerical control apparatus of heading 85.37; sealed beam lamp units of heading 85.39; optical fibre cables of heading 85.44;

(ij) Searchlights or spotlights of heading 94.05;

(k) Articles of Chapter 95;

(l) Capacity measures, which are to be classified according to their constituent material; or

(m) Spools, reels or similar supports (which are to be classified according to their constituent material, for example, in heading 39.23 or Section XV).

2. Subject to Note 1 above, parts and accessories for machines, apparatus, instruments or articles of this Chapter are to be classified according to the following rules :

(a) Parts and accessories which are goods included in any of the headings of this Chapter or of Chapter 84, 85 or 91 (other than heading 84.87, 85.48 or 90.33) are in all cases to be classified in their respective headings;

(b) Other parts and accessories, if suitable for use solely or principally with a particular kind of machine, instrument or apparatus, or with a number of machines, instruments or apparatus of the same heading (including a machine, instrument or apparatus of heading 90.10, 90.13 or 90.31) are to be classified with the machines, instruments or apparatus of that kind;

(c) All other parts and accessories are to be classified in heading 90.33.

3.- The provisions of Notes 3 and 4 to Section XVI apply also to this Chapter.

4.- Heading 90.05 does not apply to telescopic sights for fitting to arms, periscopic telescopes for fitting to submarines or tanks, or to telescopes for machines, appliances, instruments or apparatus of this Chapter or Section XVI; such telescopic sights and telescopes are to be classified in heading 90.13.

5.- Measuring or checking optical instruments, appliances or machines which, but for this Note, could be classified both in heading 90.13 and in heading 90.31 are to be classified in heading 90.31.

6.- For the purposes of heading 90.21, the expression “orthopaedic appliances” means appliances for :

- Preventing or correcting bodily deformities; or

- Supporting or holding parts of the body following an illness, operation or injury.

Orthopaedic appliances include footwear and special insoles designed to correct orthopaedic conditions, provided that they are either (1) made to measure or (2) mass-produced, presented singly and not in pairs and designed to fit either foot equally.

7.- Heading 90.32 applies only to :

(a) Instruments and apparatus for automatically controlling the flow, level, pressure or other variables of liquids or gases, or for automatically controlling temperature, whether or not their operation depends on an electrical phenomenon which varies according to the factor to be automatically controlled, which are designed to bring this factor to, and maintain it at, a desired value, stabilised against disturbances, by constantly or periodically measuring its actual value; and

(b) Automatic regulators of electrical quantities, and instruments or apparatus for automatically controlling non-electrical quantities the operation of which depends on an electrical phenomenon varying according to the factor to be controlled, which are designed to bring this factor to, and maintain it at, a desired value, stabilised against disturbances, by constantly or periodically measuring its actual value.

90.01
OPTICAL FIBERS AND OPTICAL FIBER BUNDLES; OPTICAL

FIBER CABLES OTHER THAN THOSE OF HEADING NO.

85.44; SHEETS AND PLATES OF POLARIZING 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

5%

9001. 20 .00
-
Sheets and plates of polarizing material

5%

9001. 30 .00
-
Contact lenses

5%

9001. 40 .00
-
Spectacle lenses of glass

5%

9001. 50 .00
-
Spectacle lenses of other materials

5%

9001. 90 .00
-
Other

5%

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

5%

9002. 19 .00
- -
Other

5%

9002. 20 .00
-
Filters

5%

9002. 90 .00
-
Other

5%

90.03
FRAMES AND MOUNTINGS FOR SPECTACLES, GOGGLES

OR THE LIKE, AND PARTS THEREOF

-
Frames and mountings :

9003. 11 .00
- -
Of plastics

10%

9003. 19 .00
- -
Of other materials

10%

9003. 90 .00
-
Parts

10%

90.04
SPECTACLES, GOGGLES AND THE LIKE, CORRECTIVE,

PROTECTIVE OR OTHER

9004. 10 .00
-
Sunglasses

30%

9004. 90 .00
-
Other

15%

90.05
BINOCULARS, MONOCULARS, OTHER OPTICAL

TELESCOPES, AND MOUNTINGS THEREFOR; OTHER

ASTRONOMICAL INSTRUMENTS AND MOUNTINGS

THEREFOR, BUT NOT INCLUDING INSTRUEMTNS FOR

RADIO-ASTRONOMY

9005. 10 .00
-
Binoculars

10%

-
Other instruments

9005. 30 .20
- - -
Binoculars, telescopes, and monoculars

10%

9005. 30 .90
- - -
Other

5%

9005. 90 .00
-
Parts and accessories (including mountings)

7%

90.06
Photographic (other than cinematographic) cameras;

photographic flashlight apparatus and flashbulbs other than

discharge lamps of heading 85.39.

9006. 10 .00
-
Cameras of a kind used for preparing printing plates or cylinders
1%

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

20%
9006. 40 .00
-
Instant print cameras

20%

-
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

20%
9006. 52 .00
- -
Other, for roll film of a width less than 35 mm

20%

9006. 53 .00
- -
Other, for roll film of a width of 35 mm

20%

9006. 59 .00
- -
Other

20%

-
Photographic flashlight apparatus and flashbulbs :

9006. 61 .00
- -
Discharge lamp ("electronic") flashlight apparatus

20%

9006. 69 .00
- -
Other

20%

-
Parts and accessories :

9006. 91 .00
- -
For cameras

5%

9006. 99 .00
- -
Other

5%

90.07
CINEMATOGRAPHIC CAMERAS AND PROJECTORS,

WHETHER OR NOT INCORPORATING SOUND RECORDING

OR REPRODUCING APPARATUS

-
Cameras :

- -
For film of less than 16 mm width or for double-8 mm film

9007. 11 .10
- - -
For the cinematographic industry

1%

Note: Refer to additional note No 1 of this chapter

9007. 11 .90
- - -
Other

30%

- -
Other:

9007. 19 .10
- - -
For the cinematographic industry

1%

Note: Refer to additional note No 1 of this chapter

9007. 19 .90
- - -
Other

30%

9007. 20 .00
-
Projectors

20%

-
Parts and accessories :

- -
For cameras:

9007. 91 .10
- - -
For the cinematographic industry

1%

Note: Refer to additional note No 1 of this chapter

9007. 91 .90
- - -
Other

20%

9007. 92 .00
- -
For projectors

20%

90.08
Image projectors, other than cinematographic; photographic

(other than cinematographic) enlargers and reducers.

9008. 10 .00
-
Slide projectors

20%

9008. 20 .00
-
Microfilm, microfiche or other microform readers, whether or not capable of
producing copies

20%
9008. 30 .00
-
Other image projectors

20%

9008. 40 .00
-
Photographic (other than cinematographic) enlargers and reducers
20%

9008. 90 .00
-
Parts and accessories

20%

90.10
Apparatus and equipment for photographic (including

cinematographic) laboratories, not specified or included

elsewhere in this Chapter; negatoscopes; projection screens

-
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

9010. 10 .10
- - -
For the cinematographic industry

10%

9010. 10 .90
- - -
Other

20%

-
Other apparatus and equipment for photographic (including cinematographic)

laboratories; negatoscopes

9010. 50 .10
- - -
For the cinematographic industry

1%

Note: Refer to additional note No 1 of this chapter

9010. 50 .90
- - -
Other

20%

9010. 60 .00
-
Projection screens

20%

-
Parts and accessories :

9010. 90 .10
- - -
For the cinematographic industry

1%

Note: Refer to additional note No 1 of this chapter

9010. 90 .90
- - -
Other

20%

90.11
COMPOUND OPTICAL MICROSCOPES, INCLUDING THOSE

FOR PHOTOMICROGRAPHY, CINEPHOTOMICROGRAPHY

OR MICRO-PROJECTION:

9011. 10 .00
-
Stereoscopic microscopes

5%

9011. 20 .00
-
Other microscopes, for photomicrography, cinemicrophotography or
5%

microprojection

9011. 30 .00
-
Other microscopes

5%

9011. 90 .00
-
Parts and accessories

5%

90.12
MICROSCOPES OTHER THAN OPTICAL MICROSCOPES;

DIFFRACTION APPARATUS:

9012. 10 .00
-
Microscopes other than optical microscopes and diffraction apparatus
5%

9012. 90 .00
-
Parts and accessories

5%

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

5%
9013. 20 .00
-
Lasers, other than laser diodes

5%

9013. 80 .00
-
Other devices, appliances and instruments

5%

9013. 90 .00
-
Parts and accessories

5%

90.14
DIRECTION-FINDING COMPASSES; OTHER NAVIGATIONAL

INSTRUMENTS AND APPLIANCES:

9014. 10 .00
-
Direction finding compasses

5%

9014. 20 .00
-
Instruments and appliances for aeronautical or space navigation (other than
compasses)

5%
9014. 80 .00
-
Other instruments and appliances

5%

9014. 90 .00
-
Parts and accessories

5%

90.15
SURVEYING (INCLUDING PHOTOGRAMMETRICAL

SURVEYING), HYDROGRAPHIC, OCEANOGRAPHIC,

HYDROLOGICAL, METEOROLOGICAL OR GEOPHYSICAL

INSTRUMENTS AND APPLIANCES, EXCLUDING

COMPASSES; RANGEFINDERS:

9015. 10 .00
-
Rangefinders

5%

9015. 20 .00
-
Theodolites and tachymeters (tacheometers)

5%

9015. 30 .00
-
Levels

5%

9015. 40 .00
-
Photogrammetrical surveying instruments and appliances

5%

9015. 80 .00
-
Other instruments and appliances

5%

9015. 90 .00
-
Parts and accessories

5%

90.16
BALANCES OF A SENSITIVITY OF 5 CG OR BETTER, WITH

10%

OR WITHOUT WEIGHTS

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

7%

9017. 20 .00
-
Other drawing, marking-out or mathematical calculating instruments
7%

9017. 30 .00
-
Micrometers, callipers and gauges

7%

9017. 80 .00
-
Other instruments

7%

9017. 90 .00
-
Parts and accessories

5%

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 exploratory

examination or for checking physiological parameters) :

9018. 11 .00
- -
Electro-cardiographs

5%

9018. 12 .00
- -
Ultrasonic scanning apparatus

5%

9018. 13 .00
- -
Magnetic resonance imaging apparatus

5%

9018. 14 .00
- -
Scintigraphic apparatus

5%

9018. 19 .00
- -
Other

5%

9018. 20 .00
-
Ultra-violet or infra-red ray apparatus

5%

-
Syringes, needles, catheters, cannulae and the like :

9018. 31 .00
- -
Syringes, with or without needles

5%

9018. 32 .00
- -
Tubular metal needles and needles for sutures

5%

9018. 39 .00
- -
Other

5%

-
Other instruments and appliances, used in dental sciences :

9018. 41 .00
- -
Dental drill engines, whether or not combined on a single base with other
dental equipment

5%
9018. 49 .00
- -
Other

5%

9018. 50 .00
-
Other ophthalmic instruments and appliances

5%

9018. 90 .00
-
Other instruments and appliances

5%

90.19
MECHANO-THERAPY APPLIANCES; MASSAGE APPARATUS;

PSYCHOLOGICAL APTITUDE-TESTING APPARATUS; OZONE

THERAPY, OXYGEN THERAPY, AEROSOL THERAPY,

ARTIFICIAL RESPIRATION OR OTHER THERAPEUTIC

RESPIRATION APPARATUS

-
Mechano-therapy appliances; massage apparatus; psychological aptitudetesting

apparatus

9019. 10 .10

Hydromassage bathtube (AQUASPA)

50%

9019. 10 .90

Other

5%

9019. 20 .00
-
Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other

therapeutic respiration apparatus

5%

90.20
OTHER BREATHING APPLIANCES AND GAS MASKS,

5%

EXCLUDING PROTECTIVE MASKS HAVING NEITHER

MECHANICAL PARTS NOR REPLACEABLE FILTERS

90.21
ORTHOPEDIC 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

5%

-
Artificial teeth and dental fittings :

9021. 21 .00
- -
Artificial teeth

5%

9021. 29 .00
- -
Other

5%

-
Other artificial parts of the body

9021. 31 .00
- -
Artificial joints

5%

9021. 39 .00
- -
Other

5%

9021. 40 .00
-
Hearing aids, excluding parts and accessories

5%

9021. 50 .00
-
Pacemakers for stimulating heart muscles, excluding parts and accessories 5%

9021. 90 .00
-
Other

5%

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

5%

9022. 13 .00
- -
Other, for dental uses

5%

9022. 14 .00
- -
Other, for medical, surgical or veterinary uses

5%

9022. 19 .00
- -
For other uses

5%

-
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

5%

9022. 29 .00
- - For other uses

5%

9022. 30 .00
- X-ray tubes

5%

9022. 90 .00
- Other, including parts and accessories

5%

90.23
INSTRUMENTS, APPARATUS AND MODELS, DESIGNED FOR
5%

DEMONSTRATIONAL PURPOSES (FOR EXAMPLE, IN

EDUCATION OR EXHIBITIONS), UNSUITABLE FOR OTHER

USES

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

5%

9024. 80 .00
-
Other machines and appliances

5%

9024. 90 .00
-
Parts and accessories

5%

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

5%

9025. 19 .00
- -
Other:

5%

9025. 80 .00
-
Other instruments

5%

9025. 90 .00
-
Parts and accessories

1%

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 NO. 9014, 9015, 9028 OR 9032

9026. 10 .00
-
For measuring or checking the flow or level of liquids

3%

9026. 20 .00
-
For measuring or checking pressure

3%

9026. 80 .00
-
Other instruments or apparatus

3%

9026. 90 .00
-
Parts and accessories

1%

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

1%

9027. 20 .00
-
Chromatographs and electrophoresis instruments

1%

9027. 30 .00
-
Spectrometers, spectrophotometers and spectrographs using optical
radiations (UV, visible, IR)

1%
9027. 50 .00
-
Other instruments and apparatus using optical radiations (UV, visible, IR) 1%

9027. 80 .00
-
Other instruments and apparatus

1%

9027. 90 .00
-
Microtomes; parts and accessories

1%

90.28
GAS, LIQUID OR ELECTRICITY SUPPLY OR PRODUCTION

METERS,INCLUDING CALIBRATING METERS THEREFOR

9028. 10 .00
-
Gas meters

5%

9028. 20 .00
-
Liquid meters

5%

9028. 30 .00
-
Electricity meters:

5%

9028. 90 .00
-
Parts and accessories

5%

90.29
REVOLUTION COUNTERS, PRODUCTION COUNTERS,

TAXIMETERS, MILEOMETERS, PEDOMETERS AND THE

LIKE; SPEED INDICATORS AND TACHOMETERS, OTHER

THAN THOSE OF HEADING NO. 9014 OR 9015;

STROBOSCOPES

9025. 80 .00
-
Other instruments

5%

9025. 90 .00
-
Parts and accessories

1%

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 NO. 9014, 9015, 9028 OR 9032

9026. 10 .00
-
For measuring or checking the flow or level of liquids

3%

9026. 20 .00
-
For measuring or checking pressure

3%

9026. 80 .00
-
Other instruments or apparatus

3%

9026. 90 .00
-
Parts and accessories

1%

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

1%

9027. 20 .00
-
Chromatographs and electrophoresis instruments

1%

9027. 30 .00
-
Spectrometers, spectrophotometers and spectrographs using optical
1%

radiations (UV, visible, IR)

9027. 50 .00
-
Other instruments and apparatus using optical radiations (UV, visible, IR) 1%

9027. 80 .00
-
Other instruments and apparatus

1%

9027. 90 .00
-
Microtomes; parts and accessories

1%

90.28
GAS, LIQUID OR ELECTRICITY SUPPLY OR PRODUCTION

METERS,INCLUDING CALIBRATING METERS THEREFOR

9028. 10 .00
-
Gas meters

5%

9028. 20 .00
-
Liquid meters

5%

9028. 30 .00
-
Electricity meters:

5%

9028. 90 .00
-
Parts and accessories

5%

90.29
REVOLUTION COUNTERS, PRODUCTION COUNTERS,

TAXIMETERS, MILEOMETERS, PEDOMETERS AND THE

LIKE; SPEED INDICATORS AND TACHOMETERS, OTHER

THAN THOSE OF HEADING NO. 9014 OR 9015;

STROBOSCOPES

9029. 10 .00
-
Revolution counters, production counters, taximeters, mileometers,
5%

pedometers and the like :

9029. 20 .00
-
Speed indicators and tachometers; stroboscopes

5%

9029. 90 .00
-
Parts and accessories

3%

90.30
OSCILLOSCOPES, SPECTRUM ANALYZERS AND OTHER

INSTRUMENTS AND APPARATUS FOR MEASURING OR

CHECKING ELECTRICAL QUANTITIES, EXCLUDING

METERS OF HEADING NO. 9028; INSTRUMENTS AND

APPARATUS FOR MEASURING OR DETECTING ALPHA,

BETA, GAMMA, X-RAY, COSMIC OR OTHER IONIZING

RADIATIONS

9030. 10 .00
-
Instruments and apparatus for measuring or detecting ionizing radiations 5%

9030. 20 .00
-
Oscilloscopes and oscillographs

5%

-
Other instruments and apparatus, for measuring or checking voltage, current,

resistance or power, without a recording device :

9030. 31 .00
- -
Multimeters without a recording device

5%

9030. 32 .00
- -
Multimeters with a recording device

5%

9030. 33 .00
- -
Other, without a recording device

5%

9030. 39 .00
- -
Other, with a recording device

5%

9030. 40 .00
-
Other instruments and apparatus, specially designed for telecommunications
(for example, cross-talk meters, gain measuring instruments, distortion factor

meters, psophometers)

5%
-
Other instruments and apparatus :

9030. 82 .00
- -
For measuring or checking semiconductor wafers or devices

5%

9030. 84 .00
- -
Other, with a recording device

5%

9030. 89 .00
- -
Other

5%

9030. 90 .00
-
Parts and accessories

5%

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

5%

9031. 20 .00
-
Test benches

5%

-
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

5%

9031. 49 .00
- -
Other

5%

9031. 80 .00
-
Other instruments, appliances and machines

5%

9031. 90 .00
-
Parts and accessories

5%

90.32
AUTOMATIC REGULATING OR CONTROLLING

INSTRUMENTS AND APPARATUS

9032. 10 .00
-
Thermostats

3%

9032. 20 .00
-
Manostats

3%

-
Other instruments and apparatus :

9032. 81 .00
- -
Hydraulic or pneumatic

3%

9032. 89 .00
- -
Other:

3%

9032. 90 .00
-
Parts and accessories

3%

90.33
PARTS AND ACCESSORIES (NOT SPECIFIED OR INCLUDED
1%

ELSEWHERE IN THIS CHAPTER) FOR MACHINES,

APPLIANCES, INSTRUMENTS OR APPARATUS OF

CHAPTER 91

CLOCKS AND WATCHES AND PARTS THEREOF

NOTES.

1 - This chapter dose not cover :

(a) Clock or watch glasses or weights (classified according to their constituent material);

(b) Watch chains (heading 71..13 or 71.17 as the case may be) ;

(c) Arts of general use defined in note 2 to section xv of base metal (section xv) , or similar goods of plastics (chapter 39) or of precious metal or metal clad with precious metal (generally heading 71.15): clock or watch spring are, however to be classified as) clock or watch parts (heading 91.14);

(d) Bearing balls (heading 73.26 or 84.82 as the case the by);

(e) Article of heading 84.12 constructed to work without an escapement ;

(f) Ball bearing (heading 84.82); or

(g) Article of chapter 85. Not yet assembled together or with other component into watch or clock movement or into article suitable for use solely or principally as parts of such movement (chapter 85).

2 – Heading 91.01 cover only watches with case wholly of precious metal clad with precious metal, or of the same material combined with natural or cultured pearls, or precious or semi- precious stone (natural, synthetic or reconstructed) of headings 71.01 to 71.04 watched with case of base metal inlaid with precious metal fall in heading 91.02.

3- For the purpose of this Chapter the expression “ watch movements” means devices regulated by a balance-wheel and hairspring quartz crystal or any other system capable of determining intervals of time, with display or a system to wihich a mechanical display can be incorporated, Such watch movments shall not exceed 12 mm in thickness and 50 mm in width, length or diameter .

4- Except as provided in note 1 movement and other parts suitable for use in clocks or watches and in other articles (for example precisoin instruments) are to be classified in this chapter .

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

30%

9101. 19 .00
- -
Other

30%

-
Other wrist-watches, whether or not incorporating a stop-watch facility :

9101. 21 .00
- -
With automatic winding

30%

9101. 29 .00
- -
Other

30%

-
Other:

9101. 91 .00
- -
Electrically operated

30%

9101. 99 .00
- -
Other

30%

91.02
WRIST-WATCHES, POCKET-WATCHES AND OTHER

WATCHES, INCLUDING STOP-WATCHES, OTHER THAN

THOSE OF HEADING NO. 9101.

-
Wrist-watches, electrically operated, whether or not incorporating a stop-watch

facility :

9102. 11 .00
- -
With mechanical display only

15%

9102. 12 .00
- -
With opto-electronic display only

15%

9102. 19 .00
- -
Other

15%

-
Other wrist-watches, whether or not incorporating a stop-watch facility :

9102. 21 .00
- -
With automatic winding

15%

9102. 29 .00
- -
Other

15%

-
Other:

9102. 91 .00
- -
Electrically operated

15%

9102. 99 .00
- -
Other

15%

91.03
CLOCKS WITH WATCH MOVEMENTS, EXCLUDING CLOCKS

OF HEADING NO. 9104

9103. 10 .00
-
Electrically operated

30%

9103. 90 .00
-
Other

30%

91.04
INSTRUMENT PANEL CLOCKS AND CLOCKS OF A SIMILAR
5%

TYPE FOR VEHICLES, AIRCRAFT, SPACECRAFT OR

VESSELS

91.05
OTHER CLOCKS

-
Alarm clocks :

9105. 11 .00
- -
Electrically operated

20%

9105. 19 .00
- -
Other

20%

-
Wall clocks :

9105. 21 .00
- -
Electrically operated

20%

9105. 29 .00
- -
Other

20%

-
Other:

9105. 91 .00
- -
Electrically operated

20%

9105. 99 .00
- -
Other

20%

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

20%

9106. 90 .00
-
Other

20%

91.07
TIME SWITCHES WITH CLOCK OR WATCH MOVEMENT OR

1%

WITH SYNCHRONOUS MOTOR

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
C

an be incorporated

7%
9108. 12 .00
- -
With opto-electronic display only

7%

9108. 19 .00
- -
Other

7%

9108. 20 .00
-
With automatic winding

7%

9108. 90 .00
-
Other

7%

91.09
CLOCK MOVEMENTS, COMPLETE AND ASSEMBLED

-
Electrically operated :

9109. 11 .00
- -
Of alarm clocks

7%

9109. 19 .00
- -
Other

7%

9109. 90 .00
-
Other

7%

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) 7%

9110. 12 .00
- -
Incomplete movements, assembled

7%

9110. 19 .00
- -
Rough movements

7%

9110. 90 .00
-
Other

7%

91.11
WATCH CASES AND PARTS THEREOF

9111. 10 .00
-
Cases of precious metal or of metal clad with precious metal

20%

9111. 20 .00
-
Cases of base metal, whether or not gold- or silver-plated

20%

9111. 80 .00
-
Other cases

5%

9111. 90 .00
-
Parts

5%

91.12
CLOCK CASES AND CASES OF A SIMILAR TYPE FOR

OTHER GOODS OF THIS CHAPTER, AND PARTS THEREOF

9112. 20 .00
-
Cases

30%

9112. 90 .00
-
Parts

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

20%

9113. 20 .00
-
Of base metal, whether or not gold- or silver-plated

20%

9113. 90 .00
-
Other

5%

91.14
OTHER CLOCK OR WATCH PARTS

9114. 10 .00
-
Springs, including hair-springs

5%

9114. 20 .00
-
Jewels

5%

9114. 30 .00
-
Dials

5%

9114. 40 .00
-
Plates and bridges

5%

9114. 90 .00
-
Other

5%

CHAPTER 92

MUSICAL INSTRUMENTS;

PARTS AND ACCESSORIES OF SUCH ARTICLES

NOTES.

1 - This Chapter does not cover:

(a) Parts of general use, as defined in Note 2 to Section xv of base metal (Section xv).

or similar goods of plastics (Chapter 39);

(b) Microphones. amplifiers. loud-speakers. head-phones. switches. Stroboscopes or other accessory instruments, apparatus or equipment of Chapter 85 or 90. for use with but not incorporated in or housed in the same cabinet as instruments of this chapter:

(c) Toy instruments or apparatus (heading 95.03);

(d) Brushes for cleaning musical instruments (heading 96.03) : or

(e) Collectors pieces or antiques (heading 97.05 or 97.06).

2- Bows and sticks and similar devices used in playing the musical instruments of heading 92.02 or 92.06 presented with such instruments in numbers normal thereto and dearly intended for use therewith. are to be classified in the same heading as the relative instruments.

Cards. discs and rolls of heading 92.09 presented with an instrument are to be treated as separate articles and not as forming a part of such instrument.

92.01
PIANOS, INCLUDING AUTOMATIC PIANOS; HARPSICHORDS

AND OTHER KEYBOARD STRINGED INSTRUMENTS

9201. 10 .00
-
Upright pianos

20%

9201. 20 .00
-
Grand pianos

20%

9201. 90 .00
-
Other

20%

92.02
OTHER STRING MUSICAL INSTRUMENTS (FOR EXAMPLE,

GUITARS, VIOLINS, HARPS):

9202. 10 .00
-
Played with a bow

20%

9202. 90 .00
-
Other

20%

92.03

92.04

92.05
OTHER WIND MUSICAL INSTRUMENTS (FOR EXAMPLE,

CLARINETS, TRUMPETS, BAGPIPES):

9205. 10 .00
-
Brass wind instruments

20%

9205. 90 .00
-
Other

20%

92.06
PERCUSSION MUSICAL INSTRUMENTS (FOR EXAMPLE,

20%

DRUMS, XYLOPHONES, CYMBALS, CASTANETS, MARACAS)

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

30%

9207. 90 .00
-
Other

30%

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

20%

9208. 90 .00
-
Other

20%

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

10%

-
Other:

9209. 91 .00
- -
Parts and accessories for pianos

10%

9209. 92 .00
- -
Parts and accessories for the musical instruments of heading No. 9202
10%

9209. 94 .00
- -
Parts and accessories for the musical instruments of heading No. 9207
10%

9209. 99 .00
- -
Other

10%

SECTION XIX

ARMS AND AMMUNITION; PARTS AND ACCESSORIES THEREOF

CHAPTER 93

ARMS AND AMMUNITION; PARTS AND ACCESSORIES THEREOF

NOTES.

1 - This chapter doesn’t cover:

(a) Goods of Chapter 36 (for example, percussion caps. detonators. signalling flares);

(b) Parts of general use, as defined in Note 2 to Section XV. of base metal (Section XV).

or similar goods of plastics Chapter 39);

(c) Armoured Lighting vehicles (heading 87.10);

(d) Telescopic sights or other optical devices suitable for use with arms, unless mounted on a firearm or presented with the firearm on which they are designed to he mounted (Chapter 90):

(e) Bows. arrows, fencing foils or toys (Chapter 95); or

(f) Collectors’ pieces or antiques (heading 97.05 or 97.06).

2.-In heading 93.06. the reference to "parts thereof" does not include radio or radar

apparatus of heading 85.26.

93.01
MILITARY WEAPONS, OTHER THAN REVOLVERS, PISTOLS

AND ARMS OF HEADING NO. 9307

-
Artillery weapons (for example, guns, howitzers and mortars) :

9301. 11 .00
- -
Self-propelled

50%

9301. 19 .00
- -
Other

50%

9301. 20 .00
-
Rocket launchers ; flame-throwers ; grenade launchers ; torpedo tubes and
similar projectors

50%
9301. 90 .00
 -
Other

50%

93.02
REVOLVERS AND PISTOLS, OTHER THAN THOSE OF

50%

HEADING NO. 9303 OR 9304

93.03
OTHER FIREARMS AND SIMILAR DEVICES WHICH OPERATE

BY THE FIRING OF AN EXPLOSIVE CHARGE (FOR

EXAMPLE, SPORTING SHOTGUNS AND RIFLES, MUZZLELOADING

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

50%

9303. 20 .00
-
Other sporting, hunting or target-shooting shotguns, including combination
shotgun-rifles

50%
9303. 30 .00
-
Other sporting, hunting or target-shooting rifles

50%

9303. 90 .00
-
Other

50%

93.04
OTHER ARMS (FOR EXAMPLE, SPRING, AIR OR GAS GUNS
50%

AND PISTOLS, TRUNCHEONS), EXCLUDING THOSE OF

HEADING NO. 9307

93.05
PARTS AND ACCESSORIES OF ARTICLES OF HEADING NO.

9301 TO 9304

9305. 10 .00
-
Of revolvers or pistols

50%

-
Of shotguns or rifles of heading No. 93.03 :

9305. 21 .00
- -
Shotgun barrels

50%

9305. 29 .00
- -
Other

50%

-
Other:

9305. 91 .00
- -
Of military weapons of heading 93.01

50%

9305. 99 .00
- -
Other

50%

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 pellets :

9306. 21 .00
- -
Cartridges

50%

9306. 29 .00
- -
Other

30%

9306. 30 .00
-
Other cartridges and parts thereof

50%

9306. 90 .00
-
Other

50%

93.07
SWORDS, CUTLASSES, BAYONETS, LANCES AND SIMILAR
50%

ARMS AND PARTS THEREOF AND SCABBARDS AND SHEATHS THEREFOR

SECTION XX

MISCELLANEOUS MANUFACTURED ARTICLES

CHAPTER 94
FUNITURE; BEDDING,MATTESSES,MATRESS SUPPORTS,

CUSHION AND SIMILAR STUFFED FURNISHINGS; LAMPS AND

LIGHTING FITTINGS, NOT ELSEWHERE SPECIFIED OR

INCLUDED; ILLUMINATED SIGNS, ILLUMINATED NAME-PLATES

AND THE LIKE; PREFABRICATED BUILDINGS

NOTES.
1 - This chapter dose not cover :

a) Pneumatic or water mattresses, pillows or cushions, of chapter 39, 40 or 63;

b) Mirrors designed for placing on the floor or ground (for example, chevalglasses

(swing –mirrors)) of heading 70.09 ;

c) Articles of chapter 71;

d) Parts of general use defined in note 2 to section xv of base metal (section xv),

or similar Goods of plastic (chapter 39) ,or safes of heading 83.03;

e) Furniture specially Designed as parts of refrigerating or freezing equipment

of heading 84.18;

Furniture specially Designed for sewing machine (heading 84.52);

f) Lamps or lighting fitting of chapter 85;

g) Furniture specially Designed as parts of apparatus of heading 85.18

(heading 85.18), of heading 85.19to 85.21 (heading 85.22) or of heading 85.25 to

85.28 (heading 85.29) ;

h) Articles of heading 87.14 ;

ij) Dentists chair incorporating dental appliances of heading 85.18 or dentists spittoons

(heading 90.18);

k) Articles of chapter 91(for example clock and clock cases);

l) Toy Furniture or toy lamps or lighting fitting (heading 95.03) billiard tables or other

Furniture specially constructed for games (heading 95.04) Furniture for conjuring

tricks or decoration (other than electric garland)such as Chinese lanterns

(heading 95.05).

2- The article (other then parts) referred to in heading 94.01 to 94.03 are to by classified

 in those heading only if they are Designed for placing on the floor or ground .

 the following are,however ,to by classified in the above-mention heading seven if they are

 Designed to by hung, to be fixed to the wall or to stand one on the other :

(a) Cupboard bookcases , other shelved furniture and unit Furniture;

(b) seat and beds

(a) in heading 94.01 to 94.03 references to parts of goods do not include

references to sheets or slabs (whether or not cut to shape but not

combined with other parts) of glass (including mirrors), marble or

other stone of any other material referred to in chapter 68 or 69,

(b) Goods described in heading 94.04 , presented separately, are not to

be classified in heading 94.01 , 94.02 or 94.03 as parts of goods,

4- for the purposes of heading 94.06 the expression “ prefabricated building “ means

 building which are finished in the factory or put up as element presented together ,

 to by assembled on site such as hosing or worksite accommodation, offices schools ,

 shope , sheds , garages or similar building .

94.01

SEATS (OTHER THAN THOSE OF HEADING NO. 9402),

WHETHER OR NOT CONVERTIBLE INTO BEDS, AND PARTS

THEREOF

9401. 10 .00
 -
Seats of a kind used for aircraft

50%

 -
Seats of a kind used for motor vehicles :

9401. 20 .10
 - - -
Imported by companies licenced to manufacturing and assembling cars

 5%

9401. 20 .90
 - - -
Other

 50%

9401. 30 .00
 -
Swivel seats with variable height adjustment

 50%

9401. 40 .00
 -
Seats other than garden seats or camping equipment convertible into beds
 50%

 -
Seats of cane, osier, bamboo or similar materials :

9401. 51 .00
 - -
Of bamboo or rattan

50%

9401. 59 .00
 - -
Other

50%

 -
Other seats, with wooden frames :

 - -
Upholstered

9401. 61 .10
 - - -
Seats for hospital whether or not convertible into hospital beds other than those 20%

of heading 94.02

9401. 61 .90
 - - -
Other

50%

 - -
Other:

9401. 69 .10
 - - -
Of bentwood

50%

- - -
Other:

9401. 69 .91
- - - -
Seats for hospital Seats for hospital whether or not convertible into hospital
20%

beds other than those of heading 94.02

9401. 69 .99
 - - - -
Other

50%

 -
Other seats, with metal frames :

 - -
Upholstered

9401. 71 .10
 - - -
Seats for hospital Seats for hospital whether or not convertible into hospital
20%

beds other than those of heading 94.02

9401. 71 .90
 - - -
Other

50%

 - -
Other

9401. 79 .10
 - - -
Seats for hospital Seats for hospital whether or not convertible into hospital
20%

beds other than those of heading 94.02

9401. 79 .90
 - - -
Other

50%

 -
Other seats:

9401. 80 .10
 - - -
Seats for hospital whether or not convertble into hospital beds other than
20%

those of heading 94.02.

9401. 80 .90
 - - -
Other

50%

 -
Parts :

9401. 90 .10
 - - -
Imported by companies licenced to manufacturing and assembling cars

5%

9401. 90 .90
 - - -
Other 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:

9402. 10 .00
 -
Dentists', barbers' or similar chairs and parts thereof

20%

9402. 90 .00
 -
Other

20%

94.03

OTHER FURNITURE AND PARTS THEREOF

9403. 10 .00
 -
Metal furniture of a kind used in offices

40%

9403. 20 .00
 -
Other metal furniture

40%

9403. 30 .00
 -
Wooden furniture of a kind used in offices

 40%

9403. 40 .00
 -
Wooden furniture of a kind used in the kitchen

40%

9403. 50 .00
 -
Furniture of wood, of a kind used in the bedroom

40%

9403. 60 .00
 -
Other wooden furniture

40%

9403. 70 .00
 -
Furniture of plastics

40%

 -
Furniture of other materials, including cane, osier, bamboo or similar materials:

9403. 81 .00
 -
Of bamboo or rattan

40%

9403. 89 .00
 -
Other

40%

9403. 90 .00
 -
Parts

30%

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

40%

 -
Mattresses :

9404. 21 .00
 - -
Of cellular rubber or plastics, whether or not covered

40%

9404. 29 .00
 - -
Of other materials

40%

9404. 30 .00
 -
Sleeping bags

40%

9404. 90 .00
 -
Other

 40%

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
 50%

of a kind used for lighting public open spaces or thoroughfares

9405. 20 .00
 -
Electric table, desk, bedside or floor-standing lamps

30%

9405. 30 .00
 -
Lighting sets of a kind used for Christmas trees

30%

9405. 40 .00
 -
Other electric lamps and lighting fittings

30%

 -
Non-electrical lamps and lighting fittings

9405. 50 .10
 - - -
Storm lights and lights with illominated bags (lux)

30%

9405. 50 .90
 - - -
Other

50%

9405. 60 .00
 -
Illuminated signs, illuminated name-plates and the like

 50%

 -
Parts :

9405. 91 .00
 - -
Of glass

 5%

9405. 92 .00
 - -
Of plastics

15%

9405. 99 .00
 - -
Other

15%

94.06

PREFABRICATED BUILDINGS

50%

CHAPTER 95

TOYS, GAMES AND SPORTS REQUISITES;

PARTS AND ACCESSORIES THEREOF

NOTES.

1 - This Chapter does not cover:

(a) Christmas tree candles heading 34.06);

(b) Fireworks or other pyrotechnic articles of heading 36.04;

(c) Yarns, monofilament, cords or gut or the like for fishing, cut to length but not made

up into fishing lines, of Chapter 39, heading 42.06 or Section Xl;

(d) Sports bags or other containers of heading 42.02, 43.03 or 43.04;

(e) Sports clothing or fancy dress, of textiles, of Chapter 6 1 or 62;

(f) Textile flags or hunting, or sails for boats, sailboards or land craft, of Chapter 63;

(g)Sports footwear (other than skating boots with ice or roller skates attached) of

Chapter 64, or Sports headgear of Chapter 65;

(h) Walking-sticks, whips, riding-crops or the like (heading 66.02), or parts thereof

(heading 66.03);

(ij) Unmounted glass eyes for dolls or other toys, of heading 70.18;

(k) Parts of general use, as defined in Note 2 to Section XV, of base metal (Section XV),

or similar goods of plastics (Chapter 39);

(l) Bells, gongs or the like of heading 83.06;

(m) Pumps for liquids (heading 84.13), filtering or purifying machinery and apparatus

for liquids or gases (heading 84.21), electric motors (heading 85.01), electric

transformers (heading 85.04) or radio remote control apparatus (heading 85.26);

(n) Sports vehicles (other than bobsleighs, toboggans and the like) of Section XVll;

(o) Children s bicycles (heading 87. 12);

(p) Sports craft such as canoes and skiffs (Chapter 89), or their means of propulsion

(Chapter 44 for such articles made of wood);

(q) Spectacles, goggles or the like, for sports or outdoor games (heading 90.04);

(r) Decoy calls or whistles (heading 92.08);

(s) Arms or other articles of Chapter 93;

(t) Electric garlands of alt kinds (heading 94.05); or

(u) Racket strings, tents or other camping goods, or gloves, mittens and mitts

(classified according their constituent material).

2.- This Chapter includes articles in which natural or cultured pearls. precious or semiprecious

 stones (natural, synthetic or reconstructed). precious metal or metal clad

 with precious metal constitute only minor constituents.

3.- Subject to Note I above, parts and accessories which are suitable for use solely or

 principally with articles of this Chapter are to be classified with those articles.

4.- heading 95.03 does not cover articles which, on account of their design, shape or

 constituent material, are identifiable as intended exclusively for animals. e.g, “pet toys”,

 (classification in their own appropriate heading) .

Additional notes.

1 – Playing cards, imported, are subjugated to stamp duty under terms and reservations defined

 in customs systems.

95.01

 5%

95.02

 5%

95.03

Tricycles, scooters, pedal cars and similar wheeled toys;

 5%

dolls' carriages; dolls; other toys; reduced-size ("scale")

models and similar recreational models, working or not;

puzzles of all kinds.

95.04

ARTICLES FOR FUNFAIR, TABLE OR PARLOUR GAMES,

INCLUDING PINTABLES, BILLIARDS, SPECIAL TABLES FOR

CASINO GAMES AND AUTOMATIC BOWLING ALLEY EQUIPMENT

9504. 10 .00
 -
Video games of a kind used with a television receiver

50%

9504. 20 .00
 -
Articles and accessories for billiards of all kinds

50%

9504. 30 .00
 -
Other games, operated by coins, banknotes, bank cards, tokens or by other
50%

means of payment, other than bowling alley equipment

9504. 40 .00
 -
Playing cards

50%

Note: Refer to additional note No 1 of this chapter

9504. 90 .00
 -
Other

50%

95.05

FESTIVE, CARNIVAL OR OTHER ENTERTAINMENT

ARTICLES, INCLUDING CONJURING TRICKS AND NOVELTY

JOKES:

9505. 10 .00
 -
Articles for Christmas festivities

50%

9505. 90 .00
 -
Other

50%

95.06

ARTICLES AND EQUIPMENT FOR GENERAL 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 :

9506. 11 .00
 - -
Skis

15%

9506. 12 .00
 - -
Ski-fastenings (ski-bindings)

15%

9506. 19 .00
 - -
Other

15%

 -
Water-skis, surf-boards, sailboards and other water?sport equipment :

9506. 21 .00
 - -
Sailboards

15%

9506. 29 .00
 - -
Other

 15%

 -
Golf clubs and other golf equipment :

9506. 31 .00
 - -
Clubs, complete

15%

9506. 32 .00
 - -
Balls

15%

9506. 39 .00
 - -
Other

15%

9506. 40 .00
 -
Articles and equipment for table-tennis

15%

 -
Tennis, badminton or similar rackets, whether or not strung :

9506. 51 .00
 - -
Lawn-tennis rackets, whether or not strung

15%

9506. 59 .00
 - -
Other

15%

 -
Balls, other than golf balls and table-tennis balls :

9506. 61 .00
 - -
Lawn-tennis balls

15%

9506. 62 .00
 - -
Inflatable

15%

9506. 69 .00
 - -
Other

15%

9506. 70 .00
 -
Ice skates and roller skates, including skating boots with skates attached
15%

 -
Other:

9506. 91 .00
 - -
Articles and equipment for general physical exercise, gymnastics or athletics
15%

9506. 99 .00
 - -
Other

15%

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

7%

9507. 20 .00
 -
Fish-hooks, whether or not snelled

7%

9507. 30 .00
 -
Fishing reels

7%

9507. 90 .00
 -
Other

7%

95.08

ROUNDABOUTS, SWINGS, SHOOTING GALLERIES AND

OTHER FAIRGROUND AMUSEMENTS; TRAVELLING CIRCUSES,

TRAVELLING MENAGERIES AND TRAVELLING THEATRES

9508. 10 .00
 -
Travelling circuses and travelling menageries

30%

9508. 90 .00
 -
Other

30%

CHAPTER 96

MISCELLANEOUS MANUFACTURED ARTICLES

NOTES.
1 - This Chapter does not cover:

(a) Pencils for cosmetic or toilet uses (Chapter 33);

(b) Articles of Chapter 66 (for example, parts of umbrellas or walking-sticks);

(c) Imitation jewellery (heading 71.17);

(d) Parts of general use, as defined in Note 2 to Section XV, of base metal (Section XV),

or similar goods of plastics (Chapter 39);

(e) Cutlery or other articles of Chapter 82 with handles or other parts of carving or

 moulding materials; heading 96.01 or 96.02 applies, however, to separately

 presented handles or other parts of such articles;

(f) Articles of Chapter 90 (for example, spectacle frames (heading 90.03), mathematical

 drawing pens (heading 90.17), brushes of a kind specialised for use in dentistry or

 for medical, surgical or veterinary purposes (heading 90.18);

(g) Articles of Chapter 91 (for example. clock or watch cases);

(h) Musical instruments or parts or accessories thereof (Chapter 92);

(ij) Articles of Chapter 93 (arms and parts thereof);

(k) Articles of Chapter 94 (for example, furniture, lamps and lighting fittings);

(I) Articles of Chapter 95 (toys, games, sports requisites); or

(m) Works of art, collectors’ pieces or antiques (Chapter 97).

2.- In heading 96.02 the expression “vegetable or mineral carving material” means:

(a) Hard seeds, pips, hulls and nuts and similar vegetable materials of a kind used

 for carving (for example, corozo and dom);

(b) Amber,meerschaum, agglomerated amber and agglomerated meerschaum, jet

 and mineral substitutes for jet.

3.- In heading 96.03 the expression “prepared knots and tufts for broom or brush making”

 applies only to unmounted knots and tufts of animal hair, vegetable fibre or other

 material, which are ready for incorporation without division in brooms or brushes,

 or which require only such further minor processes as trimming to shape at the top,

 to render them ready for such incorporation.

4.- Articles of this Chapter, other than those of headings 96.01 to 96.06 or 96.15, remain

 classified in the Chapter whether or not composed wholly or partly of precious metal

 or metal clad with precious metal, of natural or cultured pearls, or precious or semi-precious

 stones (natural, synthetic or reconstructed). However. headings 96.01 to 96.06 and 96.15

 include articles in which natural or cultured pearls, precious or semi-precious stones

 (natural. synthetic or reconstructed), precious metal or metal clad with precious metal

 constitute only minor constituents.

Additional notes.

1 - Reduced duty should be applied as per terms and reservations defined by customs directorate.

96.01

WORKED IVORY, BONE, TORTOISE-SHELL, HORN ANTLERS,

CORAL, MOTHER-OF-PEARL AND OTHER ANIMAL CARVING

MATERIAL, AND ATICLES OF THESE MATERIALS (INCLUDING

ARTICLES OBTAINED BY MOLDIN).

9601. 10 .00
 -
Worked ivory and articles of ivory

 40%

9601. 90 .00
 -
Other

 40%

96.02

WORKED VEGETABLES OR MINERAL CARVING

MATERIAL AND ARTICLES OF THESE MATERIALS;

MOULD 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 . 3503)

AND ARTICLES OF UNHARDENED GELATIN

9602. 00 .10
 - - -
Empty capsules for putting up medicaments and artificial honeycombs of wax
1%

9602. 00 .90
 - - -
Other

10%

96.03

BROOMS, BRUSHES (INCLUDING BRUSHES CONSTITUTING

PARTS OF MACHINES, APPLIANCES OR VEHICLES),

HAND-OPERATED MECHANICAL FLOOR SWEEPERS,

NOT MOTORIZED, 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
40%

together, with or without handles

 -
Tooth brushes, shaving brushes, hair brushes, nail brushes, eyelash brushes

and other toilet brushes for use on the person, including such brushes

constituting parts of appliances :

9603. 21 .00
 - -
Tooth brushes, including dental-plate brushes

15%

9603. 29 .00
 - -
Other

15%

9603. 30 .00
 -
Artists/' brushes, writing brushes and similar brushes for the application of
15%

cosmetics

9603. 40 .00
 -
Paint, distemper, varnish or similar brushes (other than brushes of subheading
15%

No. 9603.30); paint pads and rollers

9603. 50 .00
 -
Other brushes constituting parts of machines, appliances or vehicles

1%

 -
Other:

9603. 90 .10
 - - -
for industrial use

1%

9603. 90 .90
 - - -
Other

30%

96.04

HAND SIEVES AND HAND RIDDLES

50%

96.05

TRAVEL SETS FOR PERSONAL TOILET, SEWING OR SHOE

50%

OR CLOTHES CLEANING

96.06

BUTTONS, PRESS-FASTENERS, SNAP-FASTENERS AND

ORESS-STUDS, BUTTON MOLDS AND OTHER PARTS OF

THESE ARTICLES; BUTTON BLANKS

9606. 10 .00
 -
Press-fasteners, snap-fasteners and press-studs and parts therefor

15%

 -
Buttons :

9606. 21 .00
 - -
Of plastics, not covered with textile material

 5%

9606. 22 .00
 - -
Of base metal, not covered with textile material

 5%

9606. 29 .00
 - -
Other

15%

9606. 30 .00
 -
Button molds and other parts of buttons; button blanks

3%

96.07

SLIDE FASTENERS AND PARTS THEREOF

 -
Slide fasteners :

9607. 11 .00
 - -
Fitted with chain scoops of base metal

 5%

9607. 19 .00
 - -
Other

 5%

9607. 20 .00
 -
Parts

 5%

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

NO. 9609:

9608. 10 .00
 -
Ball point pens

20%

9608. 20 .00
 -
Felt tipped and other porous-tipped pens and markers

20%

-
Fountain pens, stylograph pens and other pens :

9608. 31 .00
 - -
Indian ink drawing pens

20%

9608. 39 .00
 - -
Other

20%

9608. 40 .00
 -
Propelling or sliding pencils

20%

9608. 50 .00
 -
Sets of articles from two or more of the foregoing subheadings

20%

9608. 60 .00
 -
Refills for ball point pens, comprising the ball point and ink-reservoir

20%

-
Other:

9608. 91 .00
 - -
Pen nibs and nib points

5%

- -
Other :

9608. 99 .10
 - - -
Heads of ball point pens

 5%

9608. 99 .90
 - - -
Parts of ball point pens

 1%

96.09

PENCILS (OTHER THAN PENCILS OF HEADING NO. 9608),

CRAYONS, PENCIL LEADS, PASTELS, DRAWING

CHARCOALS, WRITING OR DRAWING CHALKS AND

TAILORS/' CHALKS

9609. 10 .00
 -
Pencils and crayons, with leads encased in a rigid sheath

20%

9609. 20 .00
 -
Pencil leads, black or coloured

 5%

9609. 90 .00
 -
Other

20%

96.10

SLATES AND BOARDS, WITH WRITING OR DRAWING

 7%

SURFACES, WHETHER RO NOT FRAMED

96.11

DATE, SEALING OR NUMBERING STAMPS, AND THE LIKE

 7%

(INCLUDING DEVICES FOR PRINTING OR EMBOSSING

LABELS), DESIGNED FOR OPERATING IN THE HAND; HANDOPERATED

COMPOSING STICKS AND HAND PRINTING

SETS INCORPORATING SUCH COMPOSING STICKS.

96.12

TYPEWRITER OR SIMILAR RIBBONS, INKED OR

OTHERWISE PREPARED FOR GIVING IMPRESSIONS,

WHETHER OR NOT ON SPOOLS OR IN CARTRIDGES; INKPADS,

WHETHER OR NOT INKED, WITH OR WITHOUT

BOXES:

9612. 10 .00
 -
Ribbons

10%

9612. 20 .00
 -
Ink-pads

10%

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

50%

9613. 20 .00
 -
Pocket lighters, gas fuelled, refillable

50%

-
Other lighters :

9613. 80 .10
 - - -
Imported by companies licenced to manufacturing and assembling cars

 5%

9613. 80 .90
 - - -
Other

50%

9613. 90 .00
 -
Parts

10%

96.14

SMOKING PIPES (INCLUDING PIPE BOWLS) AND CIGAR OR 50%

CIGARETTE HOLDERS, AND PARTS THEREOF

96.15

COMBS, HAIR-SLIDES AND THE LIKE; HAIRPINS, CURLING

PINS, CURLING GRIPS, HAIR-CURLERS AND THE LIKE,

OTHER THAN THOSE OF HEADING NO. 8516 AND PARTS

THEREOF:

 -
Combs, hair-slides and the like :

9615. 11 .00
 - -
Of hard rubber or plastics

50%

9615. 19 .00
 - -
Other

50%

9615. 90 .00
 -
Other:

50%

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

 -
Scent sprays and similar toilet sprays, and mounts and heads therefor :

9616. 10 .10
 - - -
Spray heads and parts thereof

 1%

9616. 10 .90
 - - -
Other

20%

9616. 20 .00
 -
Powder-puffs and pads for the application of cosmetics or toilet preparations
20%

96.17

VACUUM FLASKS AND OTHER VACUUM VESSELS, 30%

COMPLETE WITH CASES; PARTS THEREOF OTHER THAN

GLASS INNERS

96.18

TAILORS/' DUMMIES AND OTHER LAY FIGURES;

AUTOMATA AND OTHER ANIMATED DISPLAYS USED FOR

SHOP WINDOW DRESSING

9618. 00 .10
 - - -
Dummies for fashion shaw (manikan)

 7%

Note: plastic shoe moulds included in subheading 3926.90.30 and of wood in subheading

4417.00.40

9618. 00 .90
 - - -
Other

30%
SECTION XXI

WORKS OF ART, COLLECTORS’ PIECES AND ANTIQUES

CHAPTER 97

WORKS OF ART, COLLECTORS’ PIECES AND ANTIQUES

NOTES.

1 - This Chapter does not cover:

(a) Unused postage or revenue stamps. postal stationery (stamped paper) or the like.

 Of heading 49.07;

(b) Theatrical scenery, studio back-cloths or the like, of painted canvas (heading 59.07)

 except if they may be classified in heading 97.06; or

(c) Pearls, natural or cultured, or precious or semi-precious stones (heading 71.01 to 71.03).

2.- For the purposes of heading 97.02, the expression "original engravings, prints and

 lithographs" means impressions produced directly, in black and white or in colour,

 of one or of several plates wholly executed by hand by the artist, irrespective of the

 process or of the material employed by him, but not including any mechanical or

 photomechanical process.

3.- Heading 97.03 does not apply to mass-produced reproductions or works of conventional

 craftsmanship of a commercial character, even if these articles are designed or created

 by artists.

4.-
 (a) Subject to Notes I to 3 above, articles of this Chapter are to he classified in this

Chapter and not in any other Chapter of the Nomenclature.

(b) Heading 97.06 does not apply to articles of the preceding headings of this Chapter.

5.- Frames around paintings, drawings. pastels, collages or similar decorative plaques,

 engravings, prints or lithographs are to be classified with those articles, provided they are

 of a kind and of a value normal to those articles. Frames which are not of a kind or of a value

 normal to the articles referred to in this Note are to be classified separately.

97.01

PAINTINGS, DRAWINGS AND PASTELS, EXECUTED

ENTIRELY BY HAND, OTHER THAN DRAWINGS OF

HEADING NO. 4906 AND OTHER THAN HAND-PAINTED OR

HANPAINTINGS, 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 .00
 -
Paintings, drawings and pastels

30%

9701. 90 .00
 -
Other

40%

97.02

ORIGINAL ENGRAVINGS, PRINTS AND LITHOGRAPHS

30%

97.03

ORIGINAL SCULPTURES AND STATUARY, IN ANY MATERIAL
40%

97.04

POSTAGE OR REVENUE STAMPS, STAMP-POSTMARKS,

30%

FIRST-DAY COVERS, POSTAL STATIONERY (STAMPED

PAPER), AND THE LIKE, USED, OR IF UNUSED NOT OF

CURRENT OR NEW ISSUE IN THE COUNTRY TO WHICH

THEY ARE DESTINED

97.05

COLLECTIONS AND COLLECTORS/' PIECES OF

30%

ZOOLOGICAL, BOTANICAL, MINERALOGICAL,

ANATOMICAL, HISTORICAL, ARCHAEOLOGICAL,

PALAEONTOLOGICAL, ETHNOGRAPHIC OR NUMISMATIC

INTEREST

97.06

ANTIQUES OF AN AGE EXCEEDING ONE HUNDRED YEARS
30%

PAGE
12

