

ANNEX IV

REFERRED TO IN PARAGRAPH 1 OF ARTICLE 9

TARIFF DISMANTLING ON INDUSTRIAL PRODUCTS

ANNEX IV

REFERRED TO IN PARAGRAPH 1 OF ARTICLE 9

TARIFF DISMANTLING ON INDUSTRIAL PRODUCTS

1. Customs duties, and charges of equivalent effect, on products originating in the EFTA States and imported to Bosnia and Herzegovina, listed in the Table to this Annex under category A, shall be gradually eliminated in accordance with the following schedule:

- (a) upon entry into force of this Agreement to 50% of the basic duty;
- (b) on 1 January 2015, the remaining duties shall be abolished.

2. Customs duties, and charges of equivalent effect, on products originating in the EFTA States and imported to Bosnia and Herzegovina, listed in the Table to this Annex under category B, shall be gradually eliminated in accordance with the following schedule:

- (a) upon entry into force of this Agreement to 70% of the basic duty;
- (b) on 1 January 2015, to 40% of the basic duty,
- (c) on 1 January 2016, the remaining duties shall be abolished.

3. Customs duties, and charges of equivalent effect, on products originating in the EFTA States and imported to Bosnia and Herzegovina, listed in the Table to this Annex under category C, shall be gradually eliminated in accordance with the following schedule:

- (a) upon entry into force of this Agreement to 80% of the basic duty;
- (b) on 1 January 2015, to 60% of the basic duty,
- (c) on 1 January 2016, to 40% of the basic duty,
- (d) on 1 January 2017, the remaining duties shall be abolished.

Table

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		– Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution or containing added anti-caking or free-flowing agents			
		– – Other			
		– – – Other			
	2501 00 91 00	– – – – Salt suitable for human consumption	5	0,15 KM/ kg	C
	2710	Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; waste oils			
		– Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, other than waste oils			
	2710 11	– – Light oils and preparations			
		– – – – Other			
		– – – – – Motor spirit			
		– – – – – – Other, with a lead content			
		– – – – – – – Not exceeding 0,013 g per litre			
	2710 11 41 00	– – – – – – – With an octane number (RON) of less than 95	10		C
	2710 11 45 00	– – – – – – – With an octane number (RON) of 95 or more but less than 98	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			Ad valorem duty rate	Specific duty	
	2710 11 49 00	----- With an octane number (RON) of 98 or more	10		B
		----- Exceeding 0,013 g per litre			
	2710 11 51 00	----- With an octane number (RON) of less than 98	10		C
	2710 11 59 00	----- With an octane number (RON) of 98 or more	10		C
	2710 11 70 00	----- Spirit type jet fuel	10		C
	2710 19	-- Other			
		--- Medium oils			
		---- For other purposes			
		----- Kerosene			
	2710 19 21 00	----- Jet fuel	10		B
	2710 19 25 00	----- Other	10		B
	2710 19 29 00	----- Other	10		B
		--- Heavy oils			
		---- Gas oils			
		----- For other purposes			
	2710 19 41 00	----- With a sulphur content not exceeding 0,05% by weight	10		B
ex	2710 19 41 10	----- Fuel oils, extra light	10		B
	2710 19 45 00	----- With a sulphur content exceeding 0,05% by weight but not exceeding 0,2% by weight	10		B
ex	2710 19 45 10	----- Fuel oils, extra light	10		B
	2710 19 49 00	----- With a sulphur content exceeding 0,2% by weight	10		B
ex	2710 19 49 10	----- Fuel oils, extra light	10		B
		---- Fuel oils			
ex	2710 19 61 10	----- Light, special	10		B
		----- For other purposes			
	2710 19 81 00	----- Motor oils, compressor lube oils, turbine lube oils	10		C

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	2827	Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides			
		– Other chlorides			
	2827 32 00 00	– – Of aluminium	5		A
	2836	Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containing ammonium carbamate			
	2836 30 00 00	– Sodium hydrogencarbonate (sodium bicarbonate)	0	0,2 KM/kg	C
	2904	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated			
ex	2904 20 00 20	– – Dinitrothoulol	10		A
	3004	Medicaments (excluding goods of heading 3002, 3005 or 3006) consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses (including those in the form of transdermal administration systems) or in forms or packings for retail sale			
ex	3004 90 00 10	– – Put up in forms or in packings of a kind sold by retail	10		A
	3105	Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, phosphorus and potassium; other fertilisers; goods of this chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg			
	3105 20 00 00	– Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium	5		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	3206	Other colouring matter; preparations as specified in note 3 to this chapter, other than those of heading 3203, 3204 or 3205; inorganic products of a kind used as luminophores, whether or not chemically defined			
		– Other colouring matter and other preparations			
	3206 41 00 00	– – Ultramarine and preparations based thereon	5		A
	3208	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in a non-aqueous medium; solutions as defined in note 4 to this chapter			
	3208 10	– Based on polyesters			
	3208 10 10 00	– – Solutions as defined in note 4 to this chapter	10		A
	3208 10 90 00	– – Other	10		A
	3208 20	– Based on acrylic or vinyl polymers			
	3208 20 10 00	– – Solutions as defined in note 4 to this chapter	10		A
	3208 20 90 00	– – Other	10		A
	3208 90	– Other			
		– – Solutions as defined in note 4 to this chapter			
	3208 90 19 00	– – – Other	10		A
		– – Other			
	3208 90 91 00	– – – Based on synthetic polymers	10		A
	3208 90 99 00	– – – Based on chemically modified natural polymers	10		A
	3209	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in an aqueous medium			
	3209 10 00 00	– Based on acrylic or vinyl polymers	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	3209 90 00 00	– Other	10		A
	3212	Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints (including enamels); stamping foils; dyes and other colouring matter put up in forms or packings for retail sale			
	3212 90 00 00	– Other	10		A
	3214	Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings; non-refractory surfacing preparations for façades, indoor walls, floors, ceilings or the like			
	3214 10	– Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings			
	3214 10 10 00	– – Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings; non-refractory surfacing preparations for façades, indoor walls, floors, ceilings or the like	10		A
	3214 10 90 00	– – Painter's fillings	10		A
	3214 90 00 00	– Other	10		A
	3215	Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid			
		– Printing ink			
	3215 90 00 00	– Other	10		A
	3303 00	Perfumes and toilet waters			
ex	3303 00 10 10	– – Prepared in retail sale packages	10		A
ex	3303 00 90 10	– – Prepared in individual retail packages	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	3304	Beauty or make-up preparations and preparations for the care of the skin (other than medicaments), including sunscreen or suntan preparations; manicure or pedicure preparations			
	3304 10 00 00	– Lip make-up preparations	10		A
	3304 20 00 00	– Eye make-up preparations	10		A
	3304 30 00 00	– Manicure or pedicure preparations	10		A
		– Other			
	3304 91 00 00	– – Powders, whether or not compressed	10		A
	3304 99 00 00	– – Other	10		A
	3305	Preparations for use on the hair			
	3305 10 00 00	– Shampoos	10		A
	3305 20 00 00	– Preparations for permanent waving or straightening	10		A
	3305 30 00 00	– Hair lacquers	10		A
	3305 90 00 00	– Other	10		A
	3306	Preparations for oral or dental hygiene, including denture fixative pastes and powders; yarn used to clean between the teeth (dental floss), in individual retail packages			
	3306 20 00 00	– Yarn used to clean between the teeth (dental floss)	15		A
	3306 90 00 00	– Other	10		A
	3307	Pre-shave, shaving or aftershave preparations, personal deodorants, bath preparations, depilatories and other perfumery, cosmetic or toilet preparations, not elsewhere specified or included; prepared room deodorisers, whether or not perfumed or having disinfectant properties			
	3307 10 00 00	– Pre-shave, shaving or aftershave preparations	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	3307 30 00 00	– Perfumed bath salts and other bath preparations	10		A
		– Preparations for perfuming or deodorising rooms, including odoriferous preparations used during religious rites			
	3307 41 00 00	– – 'Agarbatti' and other odoriferous preparations which operate by burning	10		A
	3307 49 00 00	– – Other	10		A
	3307 90 00 00	– Other	10		A
	3401	Soap; organic surface-active products and preparations for use as soap, in the form of bars, cakes, moulded pieces or shapes, whether or not containing soap; organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap; paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent			
		– Soap and organic surface-active products and preparations, in the form of bars, cakes, moulded pieces or shapes, and paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent			
	3401 19 00 00	– – Other	10		A
	3401 20	– Soap in other forms			
	3401 20 90 00	– – Other	10		A
	3402	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 3401			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	3402 20	– Preparations put up for retail sale			
	3402 20 20 00	– – Surface-active preparations	10		A
	3402 20 90 00	– – Washing preparations and cleaning preparations	10		C
	3402 90	– Other			
	3402 90 10 00	– – Surface-active preparations	10		A
	3402 90 90 00	– – Washing preparations and cleaning preparations	10		C
	3405	Polishes and creams, for footwear, furniture, floors, coachwork, glass or metal, scouring pastes and powders and similar preparations (whether or not in the form of paper, wadding, felt, nonwovens, cellular plastics or cellular rubber, impregnated, coated or covered with such preparations), excluding waxes of heading 3404			
	3405 10 00 00	– Polishes, creams and similar preparations, for footwear or leather	10		A
	3405 20 00 00	– Polishes, creams and similar preparations, for the maintenance of wooden furniture, floors or other woodwork	10		A
	3405 30 00 00	– Polishes and similar preparations for coachwork, other than metal polishes	10		A
	3405 40 00 00	– Scouring pastes and powders and other scouring preparations	10		C
	3405 90	– Other			
	3405 90 90 00	– – Other	10		A
	3406 00 00 00	Candles, tapers and the like	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	3407 00 00 00	Modelling pastes, including those put up for children's amusement; preparations known as 'dental wax' or as 'dental impression compounds', put up in sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms; other preparati	10		A
	3701	Photographic plates and film in the flat, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in the flat, sensitised, unexposed, whether or not in packs			
	3701 10 00 00	– For X-ray	10		A
		– Other			
	3701 99 00 00	– – Other	10		A
	3702	Photographic film in rolls, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in rolls, sensitised, unexposed			
		– Other film, without perforations, of a width not exceeding 105 mm			
	3702 31	– – For colour photography (polychrome)			
		– – – Of a length exceeding 30 m			
	3702 31 98 00	– – – – Other	10		A
		– Other			
	3702 93	– – Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m			
	3702 93 90 00	– – – Other	10		A
	3703	Photographic paper, paperboard and textiles, sensitised, unexposed			
	3703 20 00 00	– Other, for colour photography (polychrome)	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	3703 90 00 00	– Other	10		A
	3809	Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or included			
		– Other			
	3809 91 00 00	– – Of a kind used in the textile or like industries	5		A
	3809 92 00 00	– – Of a kind used in the paper or like industries	5		A
	3820 00 00 00	Anti-freezing preparations and prepared de-icing fluids	5		A
	3825	Residual products of the chemical or allied industries, not elsewhere specified or included; municipal waste; sewage sludge; other wastes specified in note 6 to this chapter			
	3825 50 00 00	– Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids	5		A
	3904	Polymers of vinyl chloride or of other halogenated olefins, in primary forms			
		– Other poly(vinyl chloride)			
	3904 21 00 00	– – Non-plasticised	10		A
	3904 22 00 00	– – Plasticised	10		A
	3907	Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms			
	3907 30 00 00	– Epoxide resins	10		A
	3909	Amino-resins, phenolic resins and polyurethanes, in primary forms			
	3909 30 00 00	– Other amino-resins	5		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	3912	Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms			
		– Cellulose ethers			
	3912 39	– – Other			
	3912 39 20 00	– – – Hydroxypropylcellulose	10		A
	3912 90	– Other			
	3912 90 10 00	– – Cellulose esters	10		A
	3913	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 00	– Alginic acid, its salts and esters	5		A
		II. WASTE, PARINGS AND SCRAP; SEMI-MANUFACTURES; ARTICLES			
	3915	Waste, parings and scrap, of plastics			
	3915 10 00 00	– Of polymers of ethylene	10		A
	3915 30 00 00	– Of polymers of vinyl chloride	10		A
	3915 90	– Of other plastics			
	3915 90 11 00	– – Of polymers of propylene	10		A
	3916	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 00	– Of polymers of ethylene	10		A
	3916 20 00 00	– Of polymers of vinyl chloride	10		A
	3917	Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics			
		– Tubes, pipes and hoses, rigid			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	3917 21	-- Of polymers of ethylene			
	3917 21 10 00	--- Seamless and of a length exceeding the maximum cross-sectional dimension, whether or not surface-worked, but not otherwise worked	10		A
	3917 22	-- Of polymers of propylene			
	3917 22 10 00	--- Seamless and of a length exceeding the maximum cross-sectional dimension, whether or not surface-worked, but not otherwise worked	10		A
	3917 22 90 00	--- Other	10		A
	3917 23	-- Of polymers of vinyl chloride			
	3917 23 10 00	--- Seamless and of a length exceeding the maximum cross-sectional dimension, whether or not surface-worked, but not otherwise worked	10		A
	3917 23 90 00	--- Other	10		A
	3917 29 00 00	-- Of other plastics	10		A
		- Other tubes, pipes and hoses			
	3917 32 00 00	-- Other, not reinforced or otherwise combined with other materials, without fittings	10		A
	3917 33 00 00	-- Other, not reinforced or otherwise combined with other materials, with fittings	15		A
	3917 39 00 00	-- Other	10		A
	3917 40 00 00	- Fittings	15		A
	3918	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	- Of polymers of vinyl chloride			
	3918 10 10 00	-- Consisting of a support impregnated, coated or covered with poly(vinyl chloride)	15		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	3918 10 90 00	-- Other	15		A
	3918 90 00 00	- Of other plastics	10		A
	3919	Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls			
	3919 10	- In rolls of a width not exceeding 20 cm			
		-- Strips, the coating of which consists of unvulcanised natural or synthetic rubber			
	3919 10 12 00	---- Of poly(vinyl chloride) or of polyethylene	10		A
	3919 10 19 00	---- Other	10		A
	3919 10 80 00	-- Other	10		A
	3919 90 00 00	- Other	10		A
	3920	Other plates, sheets, film, foil and strip, of plastics, non- cellular and not reinforced, laminated, supported or similarly combined with other materials			
	3920 10	- Of polymers of ethylene			
		-- Of a thickness not exceeding 0,125 mm			
		---- Of polyethylene having a specific gravity of			
		----- Less than 0,94			
	3920 10 23 00	----- Polyethylene film, of a thickness of 20 micrometres or more but not exceeding 40 micrometres, for the production of photoresist film used in the manufacture of semiconductors or printed circuits	10		A
	3920 10 24 00	----- Stretch film, not printed	10		A
	3920 10 25 00	----- Other	10		A
	3920 20	- Of polymers of propylene			
		-- Of a thickness not exceeding 0,10 mm			
	3920 20 21 00	---- Biaxially oriented	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	3920 20 29 00	--- Other	10		A
	3920 20 80 00	-- Of a thickness exceeding 0,10 mm	10		A
		- Of polymers of vinyl chloride			
	3920 43	-- Containing by weight not less than 6% of plasticisers			
	3920 43 10 00	--- Of a thickness not exceeding 1 mm	10		A
	3920 43 90 00	--- Of a thickness exceeding 1 mm	10		A
	3920 49	-- Other			
	3920 49 10 00	--- Of a thickness not exceeding 1 mm	10		A
	3920 49 90 00	--- Of a thickness exceeding 1 mm	10		A
		- Of acrylic polymers			
	3920 51 00 00	-- Of poly(methyl methacrylate)	10		A
	3920 59	-- Other			
	3920 59 90 00	--- Other	10		A
		- Of polycarbonates, alkyd resins, polyallyl esters or other polyesters			
	3920 61 00 00	-- Of polycarbonates	5		A
	3920 62	-- Of poly(ethylene terephthalate)			
		--- Of a thickness not exceeding 0,35 mm			
	3920 62 19 00	----- Other	10		A
	3920 62 90 00	--- Of a thickness exceeding 0,35 mm	10		A
	3920 69 00 00	-- Of saturated polyesters	10		A
		- Of cellulose or its chemical derivatives			
	3920 73	-- Of cellulose acetate			
	3920 73 80 00	--- Other	10		A
		- Of other plastics			
	3920 92 00 00	-- Of polyamides	10		A
	3920 99	-- Of other plastics			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		--- Of condensation or rearrangement polymerisation products, whether or not chemically modified			
	3920 99 21 00	----- Polyimide sheet and strip, uncoated, or coated or covered solely with plastic	10		A
	3920 99 28 00	----- Other	10		A
		--- Of addition polymerisation products			
	3920 99 59 00	----- Other	10		A
	3920 99 90 00	--- Other	10		A
	3921	Other plates, sheets, film, foil and strip, of plastics			
		- Cellular			
	3921 11 00 00	-- Of polymers of styrene	10		A
	3921 12 00 00	-- Of polymers of vinyl chloride	10		A
	3921 14 00 00	-- Of regenerated cellulose	10		A
	3921 90	- Other			
		--- Of amino-resins			
		----- Laminated			
	3921 90 90 00	-- Other	10		A
	3922	Baths, shower-baths, sinks, washbasins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics			
	3922 10 00 00	- Baths, shower-baths, sinks and washbasins	15		A
	3922 20 00 00	- Lavatory seats and covers	15		A
	3922 90 00 00	- Other	10		A
	3923	Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics			
	3923 10 00 00	- Boxes, cases, crates and similar articles	10		A
		- Sacks and bags (including cones)			
	3923 29	-- Of other plastics			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	3923 29 10 00	— — — Of poly(vinyl chloride)	10		A
	3923 29 90 00	— — — Other	10		A
	3923 30	— Carboys, bottles, flasks and similar articles			
	3923 30 10 00	— — Of a capacity not exceeding two litres	10		A
	3923 30 90 00	— — Of a capacity exceeding two litres	10		A
	3923 40	— Spools, cops, bobbins and similar supports			
	3923 40 90 00	— — Other	10		A
	3923 50	— Stoppers, lids, caps and other closures			
	3923 50 10 00	— — Caps and capsules for bottles	10		A
	3923 50 90 00	— — Other	10		A
	3923 90 00 00	— Other	10		A
	3924	Tableware, kitchenware, other household articles and hygienic or toilet articles, of plastics			
	3924 10 00 00	— Tableware and kitchenware	15		A
	3924 90 00 00	— Other	15		A
	3925	Builders' ware of plastics, not elsewhere specified or included			
	3925 10 00 00	— Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 litres	15		A
	3925 20 00 00	— Doors, windows and their frames and thresholds for doors	15		A
	3925 30 00 00	— Shutters, blinds (including venetian blinds) and similar articles and parts thereof	15		A
	3925 90	— Other			
	3925 90 10 00	— — Fittings and mountings intended for permanent installation in or on doors, windows, staircases, walls or other parts of buildings	15		A
	3925 90 20 00	— — Trunking, ducting and cable trays for electrical circuits	15		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	3925 90 80 00	-- Other	15		A
	3926	Other articles of plastics and articles of other materials of headings 3901 to 3914			
	3926 10 00 00	-- Office or school supplies	15		A
	3926 20 00 00	-- Articles of apparel and clothing accessories (including gloves, mittens and mitts)	15		A
	3926 30 00 00	-- Fittings for furniture, coachwork or the like	15		A
	3926 40 00 00	-- Statuettes and other ornamental articles	15		A
	3926 90	-- Other			
		--- Other			
	3926 90 92 00	---- Made from sheet	15		A
	3926 90 97 00	---- Other	15		A
	4003 00 00 00	Reclaimed rubber in primary forms or in plates, sheets or strip	10		B
	4004 00 00 00	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom	10		B
	4008	Plates, sheets, strip, rods and profile shapes, of vulcanised rubber other than hard rubber			
		-- Of cellular rubber			
	4008 11 00 00	-- Plates, sheets and strip	10		B
	4008 19 00 00	-- Other	10		B
		-- Of non-cellular rubber			
	4008 21	-- Plates, sheets and strip			
	4008 21 10 00	---- Floor coverings and mats	10		B
	4008 21 90 00	---- Other	10		B
	4008 29 00 00	-- Other	10		B
	4009	Tubes, pipes and hoses, of vulcanised rubber other than hard rubber, with or without their fittings (for example, joints, elbows, flanges)			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		– Not reinforced or otherwise combined with other materials			
	4009 11 00 00	– – Without fittings	10		B
	4009 12 00 00	– – With fittings	10		B
		– Reinforced or otherwise combined only with metal			
	4009 21 00 00	– – Without fittings	10		B
	4009 22 00 00	– – With fittings	10		B
		– Reinforced or otherwise combined only with textile materials			
	4009 31 00 00	– – Without fittings	10		B
	4009 32 00 00	– – With fittings	10		B
		– Reinforced or otherwise combined with other materials			
	4009 41 00 00	– – Without fittings	10		B
	4009 42 00 00	– – With fittings	10		B
	4010	Conveyor or transmission belts or belting, of vulcanised rubber			
		– Conveyor belts or belting			
	4010 11 00 00	– – Reinforced only with metal	10		B
	4010 12 00 00	– – Reinforced only with textile materials	10		B
	4010 19 00 00	– – Other	10		B
		– Transmission belts or belting			
	4010 31 00 00	– – Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	10		B
	4010 32 00 00	– – Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	4010 33 00 00	– – Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	10		B
	4010 34 00 00	– – Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	10		B
	4010 35 00 00	– – Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm	10		B
	4010 36 00 00	– – Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm	10		B
	4010 39 00 00	– – Other	10		B
	4011	New pneumatic tyres, of rubber			
	4011 10 00 00	– Of a kind used on motor cars (including station wagons and racing cars)	10		A
	4011 20	– Of a kind used on buses or lorries			
	4011 20 10 00	– – With a load index not exceeding 121	10		B
	4011 40 00 00	– Of a kind used on motorcycles	10		B
	4011 50 00 00	– Of a kind used on bicycles	10		B
		– Other, having a 'herring-bone' or similar tread			
	4011 69 00 00	– – Other	10		B
		– Other			
	4011 93 00 00	– – Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	10		B
	4011 99 00 00	– – Other	10		B
	4012	Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, tyre treads and tyre flaps, of rubber			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		– Retreaded tyres			
	4012 11 00 00	– – Of a kind used on motor cars (including station wagons and racing cars)	15		C
	4012 12 00 00	– – Of a kind used on buses or lorries	15		C
	4012 19 00 00	– – Other	15		C
	4012 20 00 00	– Used pneumatic tyres	15		C
	4012 90	– Other			
	4012 90 20 00	– – Solid or cushion tyres	10		B
	4012 90 30 00	– – Tyre treads	10		B
	4012 90 90 00	– – Tyre flaps	10		B
	4013	Inner tubes, of rubber			
	4013 10 00 00	– Of a kind used on motor cars (including station wagons and racing cars), buses or lorries	10		B
	4013 20 00 00	– Of a kind used on bicycles	10		B
	4013 90 00 00	– Other	10		B
	4015	Articles of apparel and clothing accessories (including gloves, mittens and mitts), for all purposes, of vulcanised rubber other than hard rubber			
		– Gloves, mittens and mitts			
	4015 19 00 00	– – Other	10		B
	4015 90 00 00	– Other	10		B
	4016	Other articles of vulcanised rubber other than hard rubber			
		– Other			
	4016 91 00 00	– – Floor coverings and mats	10		B
	4016 93 00 00	– – Gaskets, washers and other seals	10		B
	4016 95 00 00	– – Other inflatable articles	10		B
	4017 00 00 00	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	4201 00 00 00	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle-cloths, saddlebags, dog coats and the like), of any material	10		B
	4202	Trunks, suitcases, vanity cases, executive-cases, briefcases, school satchels, spectacle cases, binocular cases, camera cases, musical instrument cases, gun cases, holsters and similar containers; travelling-bags, insulated food or beverages bags, toilet bags, rucksacks, handbags, shopping-bags, wallets, purses, map-cases, cigarette-cases, tobacco-pouches, tool bags, sports bags, bottle-cases, jewellery boxes, powder-boxes, cutlery cases and similar containers, of leather or of composition leather, of sheeting of plastics, of textile materials, of vulcanised fibre or of paperboard, or wholly or mainly covered with such materials or with paper			
		– Trunks, suitcases, vanity cases, executive-cases, briefcases, school satchels and similar containers			
	4202 11	– – With outer surface of leather, of composition leather or of patent leather			
	4202 11 10 00	– – – Executive-cases, briefcases, school satchels and similar containers	10		B
	4202 11 90 00	– – – Other	10		B
	4202 12	– – With outer surface of plastics or of textile materials			
		– – – In the form of plastic sheeting			
	4202 12 11 00	– – – – Executive-cases, briefcases, school satchels and similar containers	10		B
	4202 12 19 00	– – – – Other	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			Ad valorem duty rate	Specific duty	
	4202 12 50 00	--- Of moulded plastic material	10		B
		--- Of other materials, including vulcanised fibre			
	4202 12 91 00	---- Executive-cases, briefcases, school satchels and similar containers	10		B
	4202 12 99 00	---- Other	10		B
	4202 19	-- Other			
	4202 19 10 00	--- Of aluminium	10		B
	4202 19 90 00	--- Of other materials	10		B
		-- Handbags, whether or not with shoulder strap, including those without handle			
	4202 21 00 00	-- With outer surface of leather, of composition leather or of patent leather	10		B
	4202 22	-- With outer surface of plastic sheeting or of textile materials			
	4202 22 10 00	--- Of plastic sheeting	10		B
	4202 22 90 00	--- Of textile materials	10		B
	4202 29 00 00	-- Other	10		B
		-- Articles of a kind normally carried in the pocket or in the handbag			
	4202 31 00 00	-- With outer surface of leather, of composition leather or of patent leather	10		B
	4202 32	-- With outer surface of plastic sheeting or of textile materials			
	4202 32 10 00	--- Of plastic sheeting	10		B
	4202 32 90 00	--- Of textile materials	10		C
	4202 39 00 00	-- Other	10		B
		-- Other			
	4202 91	-- With outer surface of leather, of composition leather or of patent leather			
	4202 91 10 00	--- Travelling-bags, toilet bags, rucksacks and sports bags	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	4202 91 80 00	--- Other	10		B
	4202 92	-- With outer surface of plastic sheeting or of textile materials			
		--- Of plastic sheeting			
	4202 92 11 00	----- Travelling-bags, toilet bags, rucksacks and sports bags	10		B
	4202 92 15 00	----- Musical instrument cases	10		B
	4202 92 19 00	----- Other	10		B
		--- Of textile materials			
	4202 92 91 00	----- Travelling-bags, toilet bags, rucksacks and sports bags	10		B
	4202 92 98 00	----- Other	10		B
	4202 99 00 00	-- Other	10		B
	4203	Articles of apparel and clothing accessories, of leather or of composition leather			
	4203 10 00 00	- Articles of apparel	10		C
		- Gloves, mittens and mitts			
	4203 21 00 00	-- Specially designed for use in sports	10		C
	4203 29	-- Other			
	4203 29 10 00	--- Protective for all trades	10		C
	4203 29 90 00	--- Other	10		C
	4203 30 00 00	- Belts and bandoliers	10		C
	4203 40 00 00	- Other clothing accessories	10		C
	4205 00	Other articles of leather or of composition leather			
		- Of a kind used in machinery or mechanical appliances or for other technical uses			
	4205 00 90 00	- Other	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	4302	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 4303			
		– Whole skins, with or without head, tail or paws, not assembled			
	4302 19	– – Other			
	4302 19 30 00	– – – Of fox	10		B
		– – – Of seal			
	4302 19 49 00	– – – – Other	10		B
	4302 19 50 00	– – – Of sea otters or of nutria (coypu)	10		B
		– – – Of sheep or lambs			
	4302 19 80 00	– – – – Other	10		B
	4302 19 95 00	– – – Other	10		B
	4302 30	– Whole skins and pieces or cuttings thereof, assembled			
		– – Other			
	4302 30 21 00	– – – Of mink	10		B
	4302 30 45 00	– – – Of fox	10		B
		– – – Of seal			
	4302 30 95 00	– – – Other	10		B
	4303	Articles of apparel, clothing accessories and other articles of fur skin			
	4303 10	– Articles of apparel and clothing accessories			
	4303 10 90 00	– – Other	10		B
	4303 90 00 00	– Other	15		C
	4304 00 00 00	Artificial fur and articles thereof	10		B
	4412	Plywood, veneered panels and similar laminated wood			
	4412 10 00 00	– Of bamboo	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		– Other plywood consisting solely of sheets of wood (other than bamboo), each ply not exceeding 6 mm thickness			
	4412 31	– – With at least one outer ply of tropical wood specified in subheading note 1 to this chapter			
	4412 31 10 00	– – – Of acajou d'Afrique, dark red meranti, light red meranti, limba, mahogany (Swietenia spp.), obeche, okoumé, palissandre de Para, palissandre de Rio, palissandre de Rose, sapelli, sipo, virola and white lauan	10		B
	4412 31 90 00	– – – Other	10		B
	4412 32	– – Other, with at least one outer ply of non-coniferous wood			
	4412 32 10 00	– – – Of alder, ash, beech, birch, cherry, chestnut, elm, hickory, hornbeam, horse chestnut, lime, maple, oak, plane tree, poplar, robinia, walnut or yellow poplar	10		B
	4412 32 90 00	– – – Other	10		B
	4412 39 00 00	– – Other	10		B
		– Other			
	4412 94	– – Blockboard, laminboard and battenboard			
	4412 94 10 00	– – – With at least one outer ply of non-coniferous wood	10		B
	4412 94 90 00	– – – Other	10		B
	4412 99	– – Other			
	4412 99 30 00	– – – Containing at least one layer of particle board	10		B
		– – – Other			
		– – – – With at least one outer ply of non-coniferous wood			
	4412 99 40 00	– – – – Of alder, ash, beech, birch, cherry, chestnut, elm, hickory, hornbeam, horse chestnut, lime, maple, oak, plane tree, poplar, robinia, walnut or yellow poplar	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	4412 99 50 00	----- Other	10		B
	4412 99 85 00	----- Other	10		B
	4413 00 00 00	Densified wood, in blocks, plates, strips or profile shapes	5		B
	4414 00	Wooden frames for paintings, photographs, mirrors or similar objects			
	4414 00 10 00	– Of tropical wood, as specified in additional note 3 to this chapter	10		B
	4414 00 90 00	– Of other wood	10		B
	4418	Builders' joinery and carpentry of wood, including cellular wood panels, assembled flooring panels, shingles and shakes			
	4418 40 00 00	– Shuttering for concrete constructional work	10		B
	4418 50 00 00	– Shingles and shakes	10		B
		– Assembled flooring panels			
	4418 71 00 00	– – For mosaic floors	10		B
	4418 72 00 00	– – Other, multilayer	10		B
	4418 79 00 00	– – Other	10		B
	4418 90	– Other			
	4418 90 10 00	– – Glue-laminated timber	5		A
	4602	Basketwork, wickerwork and other articles, made directly to shape from plaiting materials or made up from goods of heading 4601; articles of loofah			
		– Of vegetable materials			
	4602 11 00 00	– – Of bamboo	10		B
	4602 12 00 00	– – Of rattan	10		B
	4602 19	– – Other			
	4602 19 90 00	– – – Other	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	4802	Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non-perforated punchcards and punch-tape paper, in rolls or rectangular (including square) sheets, of any size, other than paper of heading 4801 or 4803; hand-made paper and paperboard			
		– 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 00	– – Weighing less than 40 g/m2	10		B
	4804	Uncoated kraft paper and paperboard, in rolls or sheets, other than that of heading 4802 or 4803			
		– Sack kraft paper			
	4804 21	– – Unbleached			
	4804 21 10 00	– – – Of which not less than 80 % by weight of the total fibre content consists of coniferous fibres obtained by the chemical sulphate or soda process	10		B
	4804 21 90 00	– – – Other	10		B
	4804 29	– – Other			
	4804 31 51 00	– – – – Kraft electro-technical insulating paper	10		B
	4804 31 58 00	– – – – Other	10		B
	4804 31 80 00	– – – Other	10		B
	4804 39	– – Other			
		– – – Of which not less than 80% by weight of the total fibre content consists of coniferous fibres obtained by the chemical sulphate or soda process			
	4804 41 98 00	– – – Other	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	4805	Other uncoated paper and paperboard, in rolls or sheets, not further worked or processed than as specified in note 3 to this chapter			
		– Other			
	4805 93	– – Weighing 225 g/m2 or more			
	4805 93 20 00	– – – Made from recovered paper	5		A
	4810	Paper and paperboard, coated on one or both sides with kaolin (China clay) or other inorganic substances, with or without a binder, and with no other coating, whether or not surface-coloured, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size			
		– Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres			
	4810 13	– – In rolls			
	4810 13 20 00	– – – Paper and paperboard of a kind used as a base for photosensitive, heat-sensitive or electrosensitive paper or paperboard, weighing not more than 150 g/m2	10		B
	4810 13 80 00	– – – Other	10		B
	4810 14	– – In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state			
	4810 14 20 00	– – – Paper and paperboard of a kind used as a base for photosensitive, heat-sensitive or electrosensitive paper or paperboard, weighing not more than 150 g/m2	10		B
	4810 14 80 00	– – – Other	10		B
	4810 19	– – Other			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	4810 19 10 00	--- Paper and paperboard of a kind used as a base for photosensitive, heat-sensitive or electrosensitive paper or paperboard, weighing not more than 150 g/m2	10		B
	4810 19 90 00	--- Other	10		B
		- 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	-- Lightweight coated paper			
	4810 22 10 00	--- In rolls of a width exceeding 15 cm or in sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state	10		B
	4810 22 90 00	--- Other	10		B
	4810 29	-- Other			
	4810 29 30 00	--- In rolls	10		B
	4810 29 80 00	--- Other	10		B
		- Kraft paper and paperboard, other than that of a kind used for writing, printing or other graphic purposes			
	4810 31 00 00	-- Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing 150 g/m2 or less	10		B
	4810 32	-- Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing more than 150 g/m2			
	4810 32 10 00	--- Coated with kaolin	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	4810 32 90 00	— — — Other	10		B
	4814	Wallpaper and similar wallcoverings; window transparencies of paper			
	4814 10 00 00	– 'Ingrain' paper	10		B
	4814 20 00 00	– Wallpaper and similar wallcoverings, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured, design- printed or otherwise decorated layer of plastics	15		C
	4814 90	– Other			
	4814 90 10 00	– – Wallpaper and similar wallcoverings, consisting of grained, embossed, surface- coloured, design-printed or otherwise surface-decorated paper, coated or covered with transparent protective plastics	10		B
	4814 90 80 00	– – Other	10		B
ex	4814 90 80 10	– – – Wallpaper and similar wall coverings, consisting of grained, embossed, surface- coloured, design-printed or otherwise surface-decorated paper, coated or covered with transparent protective plastics	15		C
	4816	Carbon paper, self-copy paper and other copying or transfer papers (other than those of heading 4809), duplicator stencils and offset plates, of paper, whether or not put up in boxes			
	4816 90 00 00	– Other	10		B
	4817	Envelopes, letter cards, plain postcards and correspondence cards, of paper or paperboard; boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery			
	4817 10 00 00	– Envelopes	10		B
	4817 20 00 00	– Letter cards, plain postcards and correspondence cards	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	4817 30 00 00	– Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	10		B
	4818	Toilet paper and similar paper, cellulose wadding or webs of cellulose fibres, of a kind used for household or sanitary purposes, in rolls of a width not exceeding 36 cm, or cut to size or shape; handkerchiefs, cleansing tissues, towels, tablecloths, serviettes, napkins for babies, tampons, bed sheets and similar household, sanitary or hospital articles, articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or webs of cellulose fibres			
	4818 10	– Toilet paper			
	4818 10 10 00	– – Weighing, per ply, 25 g/m2 or less	10		B
	4818 10 90 00	– – Weighing, per ply, more than 25 g/m2	10		B
	4818 20	– Handkerchiefs, cleansing or facial tissues and towels			
	4818 20 10 00	– – Handkerchiefs and cleansing or facial tissues	10		B
		– – Hand towels			
	4818 20 91 00	– – – In rolls	10		B
	4818 20 99 00	– – – Other	10		B
	4818 30 00 00	– Tablecloths and serviettes	10		B
	4818 40	– Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles			
		– – Sanitary towels, tampons and similar articles			
	4818 40 11 00	– – – Sanitary towels	10		B
	4818 40 13 00	– – – Tampons	10		B
	4818 40 19 00	– – – Other	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		– – Napkins and napkin liners for babies and similar sanitary articles			
	4818 40 91 00	– – – Napkins and napkin liners for babies	10		B
	4818 40 99 00	– – – Other (for example, incontinence care articles)	10		B
	4818 50 00 00	– Articles of apparel and clothing accessories	10		B
	4818 90	– Other			
	4818 90 10 00	– – Articles of a kind used for surgical, medical or hygienic purposes, not put up for retail sale	10		B
	4819	Cartons, boxes, cases, bags and other packing containers, of paper, paperboard, cellulose wadding or webs of cellulose fibres; box files, letter trays, and similar articles, of paper or paperboard, of a kind used in offices, shops or the like			
	4819 10 00 00	– Cartons, boxes and cases, of corrugated paper or paperboard	10		B
	4819 20 00 00	– Folding cartons, boxes and cases, of non-corrugated paper or paperboard	10		B
	4819 30 00 00	– Sacks and bags, having a base of a width of 40 cm or more	5		B
	4819 40 00 00	– Other sacks and bags, including cones	10		B
	4819 50 00 00	– Other packing containers, including record sleeves	10		B
	4819 60 00 00	– Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	4820	Registers, account books, notebooks, order books, receipt books, letter pads, memorandum pads, diaries and similar articles, exercise books, blotting pads, binders (loose-leaf or other), folders, file covers, manifold business forms, interleaved carbon sets and other articles of stationery, of paper or paperboard; albums for samples or for collections and book covers, of paper or paperboard			
	4820 10	– Registers, account books, notebooks, order books, receipt books, letter pads, memorandum pads, diaries and similar articles			
	4820 10 10 00	– – Registers, account books, order books and receipt books	10		B
	4820 10 30 00	– – Notebooks, letter pads and memorandum pads	10		B
	4820 10 50 00	– – Diaries	10		B
	4820 10 90 00	– – Other	10		B
	4820 20 00 00	– Exercise books	10		B
	4820 30 00 00	– Binders (other than book covers), folders and file covers	10		B
	4820 40 00 00	– Manifold business forms and interleaved carbon sets	10		B
	4820 50 00 00	– Albums for samples or for collections	10		B
	4820 90 00 00	– Other	10		B
	4821	Paper or paperboard labels of all kinds, whether or not printed			
	4821 10	– Printed			
	4821 10 10 00	– – Self-adhesive	10		B
	4821 10 90 00	– – Other	10		B
	4821 90	– Other			
	4821 90 10 00	– – Self-adhesive	10		B
	4821 90 90 00	– – Other	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	4823	Other paper, paperboard, cellulose wadding and webs of cellulose fibres, cut to size or shape; other articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose fibres			
		– Trays, dishes, plates, cups and the like, of paper or paperboard			
	4823 61 00 00	– – Of bamboo	10		B
	4823 69	– – Other			
	4823 69 10 00	– – – Trays, dishes and plates	10		B
	4823 69 90 00	– – – Other	10		B
	4823 70	– Moulded or pressed articles of paper pulp			
	4823 70 10 00	– – Moulded trays and boxes for packing eggs	10		B
	4823 70 90 00	– – Other	10		B
	4823 90	– Other			
	4823 90 85 00	– – Other	10		A
	4901	Printed books, brochures, leaflets and similar printed matter, whether or not in single sheets			
	4901 10 00 00	– In single sheets, whether or not folded	5		B
		– Other			
	4901 99 00 00	– – Other	5		B
	4907 00	Unused postage, revenue or similar stamps of current or new issue in the country in which they have, or will have, a recognised face value; stamp-impressed paper; banknotes; cheque forms; stock, share or bond certificates and similar documents of title			
	4907 00 10 00	– Postage, revenue and similar stamps	10		B
	4907 00 30 00	– Banknotes	10		B
	4907 00 90 00	– Other	5		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			Ad valorem duty rate	Specific duty	
	4908	Transfers (decalcomanias)			
	4908 10 00 00	– Transfers (decalcomanias), vitrifiable	10		B
	4909 00 00 00	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings	10		B
	4910 00 00 00	Calendars of any kind, printed, including calendar blocks	10		B
	4911	Other printed matter, including printed pictures and photographs			
	4911 10	– Trade advertising material, commercial catalogues and the like			
	4911 10 10 00	– – Commercial catalogues	10		A
	4911 10 90 00	– – Other	10		A
		– Other			
	4911 91 00 00	– – Pictures, designs and photographs	10		A
	4911 99 00 00	– – Other	10		A
	5007	Woven fabrics of silk or of silk waste			
	5007 20	– Other fabrics, containing 85% or more by weight of silk or of silk waste other than noil silk			
		– – Crêpes			
	5007 20 11 00	– – – Unbleached, scoured or bleached	10		B
	5007 20 19 00	– – – Other	10		B
		– – Pongee, habutai, honan, shantung, corah and similar far eastern fabrics, wholly of silk (not mixed with noil or other silk waste or with other textile materials)			
		– – – Other			
	5007 20 31 00	– – – – Plain-woven	10		B
	5007 20 39 00	– – – – Other	10		B
		– – – Other			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	5007 20 59 00	----- Dyed	10		B
		----- Of yarns of different colours			
	5007 20 61 00	----- Of a width exceeding 57 cm but not exceeding 75 cm	10		B
	5007 20 69 00	----- Other	10		B
	5007 20 71 00	----- Printed	10		B
	5007 90	- Other fabrics			
	5007 90 10 00	-- Unbleached, scoured or bleached	10		B
	5007 90 30 00	-- Dyed	10		B
	5007 90 50 00	-- Of yarns of different colours	10		B
	5007 90 90 00	-- Printed	10		B
	5106	Yarn of carded wool, not put up for retail sale			
	5106 20	- Containing less than 85% by weight of wool			
		-- Other			
	5106 20 99 00	--- Other	5		B
	5107	Yarn of combed wool, not put up for retail sale			
	5107 10	- Containing 85% or more by weight of wool			
	5107 10 10 00	-- Unbleached	5		B
	5107 10 90 00	-- Other	5		B
	5107 20	- Containing less than 85% by weight of wool			
		-- Other			
		--- Mixed solely or mainly with synthetic staple fibres			
	5107 20 59 00	----- Other	5		B
		--- Otherwise mixed			
	5107 20 99 00	----- Other	5		B
	5111	Woven fabrics of carded wool or of carded fine animal hair			
	5111 30	- Other, mixed mainly or solely with man-made staple fibres			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	5111 30 10 00	-- Of a weight not exceeding 300 g/m2	10		B
	5111 30 30 00	-- Of a weight exceeding 300 g/m2 but not exceeding 450 g/m2	10		B
	5111 30 90 00	-- Of a weight exceeding 450 g/m2	10		B
	5111 90	-- Other			
	5111 90 10 00	-- Containing a total of more than 10% by weight of textile materials of Chapter 50	10		B
		-- Other			
	5111 90 91 00	---- Of a weight not exceeding 300 g/m2	10		B
	5111 90 93 00	---- Of a weight exceeding 300 g/m2 but not exceeding 450 g/m2	10		B
	5111 90 99 00	---- Of a weight exceeding 450 g/m2	10		B
	5112	Woven fabrics of combed wool or of combed fine animal hair			
		-- Containing 85% or more by weight of wool or of fine animal hair			
	5112 11 00 00	-- Of a weight not exceeding 200 g/m2	10		B
	5112 19	-- Other			
	5112 19 10 00	---- Of a weight exceeding 200 g/m2 but not exceeding 375 g/m2	10		B
	5112 19 90 00	---- Of a weight exceeding 375 g/m2	10		B
	5112 20 00 00	-- Other, mixed mainly or solely with man-made filaments	10		B
	5112 30	-- Other, mixed mainly or solely with man-made staple fibres			
	5112 30 30 00	-- Of a weight exceeding 200 g/m2 but not exceeding 375 g/m2	10		B
	5112 30 90 00	-- Of a weight exceeding 375 g/m2	10		B
	5112 90	-- Other			
	5112 90 93 00	---- Of a weight exceeding 200 g/m2 but not exceeding 375 g/m2	10		B
	5112 90 99 00	---- Of a weight exceeding 375 g/m2	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	5113 00 00 00	Woven fabrics of coarse animal hair or of horsehair	10		B
	5209	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing more than 200 g/m2			
		– Dyed			
	5209 39 00 00	– – Other fabrics	10		A
	5211	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			
		– Dyed			
	5211 32 00 00	– – 3-thread or 4-thread twill, including cross twill	10		A
	5212	Other woven fabrics of cotton			
		– Weighing not more than 200 g/m2			
	5212 13	– – Dyed			
	5212 13 10 00	– – – Mixed mainly or solely with flax	10		B
	5212 13 90 00	– – – Otherwise mixed	10		B
	5212 14	– – Of yarns of different colours			
	5212 14 10 00	– – – Mixed mainly or solely with flax	10		B
	5212 14 90 00	– – – Otherwise mixed	10		B
	5212 15	– – Printed			
	5212 15 90 00	– – – Otherwise mixed	10		B
		– Weighing more than 200 g/m2			
	5212 21	– – Unbleached			
	5212 21 90 00	– – – Otherwise mixed	10		B
	5212 22	– – Bleached			
	5212 22 10 00	– – – Mixed mainly or solely with flax	10		B
	5212 22 90 00	– – – Otherwise mixed	10		B
	5212 23	– – Dyed			
	5212 23 10 00	– – – Mixed mainly or solely with flax	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	5212 23 90 00	--- Otherwise mixed	10		B
	5212 24	-- Of yarns of different colours			
	5212 24 90 00	--- Otherwise mixed	10		B
	5212 25	-- Printed			
	5212 25 10 00	--- Mixed mainly or solely with flax	10		B
	5212 25 90 00	--- Otherwise mixed	10		B
	5401	Sewing thread of man-made filaments, whether or not put up for retail sale			
	5401 20	- Of artificial filaments			
	5401 20 10 00	-- Not put up for retail sale	10		B
	5401 20 90 00	-- Put up for retail sale	10		B
	5402	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 00	-- Of aramids	10		B
	5402 19 00 00	-- Other	10		B
	5402 20 00 00	- High-tenacity yarn of polyesters	10		B
		- Textured yarn			
	5402 31 00 00	-- Of nylon or other polyamides, measuring per single yarn not more than 50 tex	10		B
	5402 32 00 00	-- Of nylon or other polyamides, measuring per single yarn more than 50 tex	10		B
	5402 33 00 00	-- Of polyesters	10		B
	5402 34 00 00	-- Of polypropylene	10		B
	5402 39 00 00	-- Other	10		B
		- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre			
	5402 44 00 00	-- Elastomeric	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	5402 45 00 00	-- Other, of nylon or other polyamides	10		B
	5402 47 00 00	-- Other, of polyesters	10		B
	5402 48 00 00	-- Other, of polypropylene	10		B
	5402 49 00 00	-- Other	10		B
		-- Other yarn, single, with a twist exceeding 50 turns per metre			
	5402 51 00 00	-- Of nylon or other polyamides	10		B
	5402 52 00 00	-- Of polyesters	10		B
	5402 59	-- Other			
	5402 59 90 00	--- Other	10		B
		-- Other yarn, multiple (folded) or cabled			
	5402 61 00 00	-- Of nylon or other polyamides	10		B
	5402 62 00 00	-- Of polyesters	10		B
	5402 69	-- Other			
	5402 69 10 00	--- Of polypropylene	10		B
	5402 69 90 00	--- Other	10		B
	5403	Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex			
		-- Other yarn, single			
	5403 31 00 00	-- Of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre	10		B
		-- Other yarn, multiple (folded) or cabled			
	5403 41 00 00	-- Of viscose rayon	10		B
	5403 42 00 00	-- Of cellulose acetate	10		B
	5403 49 00 00	-- Other	10		B
	5406 00 00 00	Man-made filament yarn (other than sewing thread), put up for retail sale	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	5407	Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials of heading 5404			
	5407 10 00 00	– Woven fabrics obtained from high-tenacity yarn of nylon or other polyamides or of polyesters	10		B
	5407 20	– Woven fabrics obtained from strip or the like			
		– – Of polyethylene or polypropylene, of a width of			
	5407 20 11 00	– – – Less than 3 m	10		B
	5407 20 19 00	– – – 3 m or more	10		B
	5407 20 90 00	– – Other	10		B
	5407 30 00 00	– Fabrics specified in note 9 to Section XI	10		B
		– Other woven fabrics, containing 85% or more by weight of filaments of nylon or other polyamides			
	5407 41 00 00	– – Unbleached or bleached	10		B
	5407 42 00 00	– – Dyed	10		B
	5407 43 00 00	– – Of yarns of different colours	10		B
	5407 44 00 00	– – Printed	10		B
		– Other woven fabrics, containing 85% or more by weight of textured polyester filaments			
	5407 51 00 00	– – Unbleached or bleached	10		B
	5407 52 00 00	– – Dyed	10		B
	5407 53 00 00	– – Of yarns of different colours	10		B
	5407 54 00 00	– – Printed	10		B
		– Other woven fabrics, containing 85% or more by weight of polyester filaments			
	5407 61	– – Containing 85% or more by weight of non-textured polyester filaments			
	5407 61 10 00	– – – Unbleached or bleached	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	5407 61 30 00	--- Dyed	10		B
	5407 61 50 00	--- Of yarns of different colours	10		B
	5407 61 90 00	--- Printed	10		B
	5407 69	-- Other			
	5407 69 10 00	--- Unbleached or bleached	10		B
	5407 69 90 00	--- Other	10		B
		- Other woven fabrics, containing 85% or more by weight of synthetic filaments			
	5407 71 00 00	-- Unbleached or bleached	10		B
	5407 72 00 00	-- Dyed	10		B
	5407 73 00 00	-- Of yarns of different colours	10		B
	5407 74 00 00	-- Printed	10		B
		- Other woven fabrics, containing less than 85% by weight of synthetic filaments, mixed mainly or solely with cotton			
	5407 81 00 00	-- Unbleached or bleached	10		B
	5407 82 00 00	-- Dyed	10		B
	5407 83 00 00	-- Of yarns of different colours	10		B
	5407 84 00 00	-- Printed	10		B
		- Other woven fabrics			
	5407 91 00 00	-- Unbleached or bleached	10		B
	5407 92 00 00	-- Dyed	10		B
	5407 94 00 00	-- Printed	10		B
	5501	Synthetic filament tow			
	5501 10 00 00	- Of nylon or other polyamides	10		B
	5501 20 00 00	- Of polyesters	10		B
	5501 40 00 00	- Of polypropylene	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	5501 90 00 00	– Other	10		B
	5515	Other woven fabrics of synthetic staple fibres			
		– Of acrylic or modacrylic staple fibres			
	5515 21	– – Mixed mainly or solely with man-made filaments			
	5515 21 30 00	– – – Printed	10		B
	5515 22	– – Mixed mainly or solely with wool or fine animal hair			
		– – – Mixed mainly or solely with carded wool or fine animal hair (woollen)			
	5515 22 11 00	– – – – Unbleached or bleached	10		B
	5515 22 19 00	– – – – Other	10		B
	5515 29 00 00	– – Other	10		B
		– Other woven fabrics			
	5515 91	– – Mixed mainly or solely with man-made filaments			
	5515 91 10 00	– – – Unbleached or bleached	10		B
	5515 91 90 00	– – – Other	10		B
	5515 99	– – Other			
	5515 99 80 00	– – – Other	10		B
	5516	Woven fabrics of artificial staple fibres			
		– Containing 85% or more by weight of artificial staple fibres			
	5516 11 00 00	– – Unbleached or bleached	10		B
	5516 12 00 00	– – Dyed	10		B
	5516 13 00 00	– – Of yarns of different colours	10		B
	5516 14 00 00	– – Printed	10		B
		– Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with man-made filaments			
	5516 21 00 00	– – Unbleached or bleached	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	5516 22 00 00	-- Dyed	10		B
	5516 23	-- Of yarns of different colours			
	5516 23 10 00	--- Jacquard fabrics of a width of 140 cm or more (mattress tickings)	10		B
	5516 23 90 00	--- Other	10		B
	5516 24 00 00	-- Printed	10		B
		- Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with wool or fine animal hair			
	5516 32 00 00	-- Dyed	10		B
	5516 33 00 00	-- Of yarns of different colours	10		B
		- Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with cotton			
	5516 41 00 00	-- Unbleached or bleached	10		B
	5516 42 00 00	-- Dyed	10		B
	5516 43 00 00	-- Of yarns of different colours	10		B
	5516 44 00 00	-- Printed	10		B
		- Other			
	5516 91 00 00	-- Unbleached or bleached	10		B
	5516 92 00 00	-- Dyed	10		B
	5516 93 00 00	-- Of yarns of different colours	10		B
	5516 94 00 00	-- Printed	10		B
	5603	Nonwovens, whether or not impregnated, coated, covered or laminated			
		- Of man-made filaments			
	5603 11	-- Weighing not more than 25 g/m ²			
	5603 11 10 00	--- Coated or covered	4.3		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	5604	Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading 5404 or 5405, impregnated, coated, covered or sheathed with rubber or plastics			
	5604 10 00 00	– Rubber thread and cord, textile covered	10		B
	5606 00	Gimped yarn, and strip and the like of heading 5404 or 5405, gimped (other than those of heading 5605 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn			
	5606 00 10 00	– Loop wale-yarn	5		A
	5607	Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics			
		– Of sisal or other textile fibres of the genus Agave			
	5607 29 00 00	– – Other	10		B
		– Of polyethylene or polypropylene			
	5607 41 00 00	– – Binder or baler twine	10		B
	5607 49	– – Other			
		– – – Measuring more than 50 000 decitex (5 g/m)			
	5607 49 11 00	– – – – Plaited or braided	10		B
	5607 49 19 00	– – – – Other	10		B
	5607 49 90 00	– – – Measuring 50 000 decitex (5 g/m) or less	10		B
	5607 50	– Of other synthetic fibres			
		– – Of nylon or other polyamides or of polyesters			
		– – – Measuring more than 50 000 decitex (5 g/m)			
	5607 50 11 00	– – – – Plaited or braided	8		B
	5607 50 19 00	– – – – Other	10		B
	5607 50 30 00	– – – Measuring 50 000 decitex (5 g/m) or less	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	5607 50 90 00	-- Of other synthetic fibres	10		B
	5607 90	- Other			
	5607 90 20 00	-- Of abaca (Manila hemp or Musa textilis Nee) or other hard (leaf) fibres; of jute or other textile bast fibres of heading 5303	10		B
	5607 90 90 00	-- Other	10		B
	5609 00 00 00	Articles of yarn, strip or the like of heading 5404 or 5405, twine, cordage, rope or cables, not elsewhere specified or included	10		A
	5701	Carpets and other textile floor coverings, knotted, whether or not made up			
	5701 10	- Of wool or fine animal hair			
	5701 10 10 00	-- Containing a total of more than 10% by weight of silk or of waste silk other than noil	15		C
	5701 10 90 00	-- Other	15		C
	5701 90	- Of other textile materials			
	5701 90 10 00	-- Of silk, of waste silk other than noil, of synthetic fibres, of yarn of heading 5605 or of textile materials containing metal threads	15		C
	5701 90 90 00	-- Of other textile materials	15		C
	5702	Carpets and other textile floor coverings, woven, not tufted or flocked, whether or not made up, including 'Kelem', 'Schumacks', 'Karamanie' and similar hand-woven rugs			
	5702 10 00 00	- 'Kelem', 'Schumacks', 'Karamanie' and similar hand-woven rugs	15		B
	5702 20 00 00	- Floor coverings of coconut fibres (coir)	15		B
		- Other, of pile construction, not made up			
	5702 31	-- Of wool or fine animal hair			
	5702 31 10 00	--- Axminster carpets	15		B
	5702 31 80 00	--- Other	15		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	5702 32	-- Of man-made textile materials			
	5702 32 90 00	--- Other	15		B
	5702 39 00 00	-- Of other textile materials	15		B
		- Other, of pile construction, made up			
	5702 41	-- Of wool or fine animal hair			
	5702 41 90 00	--- Other	15		B
	5702 42	-- Of man-made textile materials			
	5702 42 10 00	--- Axminster carpets	15		B
	5702 42 90 00	--- Other	15		B
	5702 49 00 00	-- Of other textile materials	15		B
	5702 50	- Other, not of pile construction, not made up			
	5702 50 10 00	-- Of wool or fine animal hair	15		B
		-- Of man-made textile materials			
	5702 50 31 00	--- Of polypropylene	15		B
	5702 50 90 00	-- Of other textile materials	15		B
		- Other, not of pile construction, made up			
	5702 91 00 00	-- Of wool or fine animal hair	15		B
	5702 92	-- Of man-made textile materials			
	5702 92 10 00	--- Of polypropylene	15		B
	5702 92 90 00	--- Other	15		B
	5702 99 00 00	-- Of other textile materials	15		B
	5703	Carpets and other textile floor coverings, tufted, whether or not made up			
	5703 10 00 00	- Of wool or fine animal hair	15		B
	5703 20	- Of nylon or other polyamides			
		-- Printed			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	5703 20 12 00	--- Tiles, having a maximum surface area of 1 m2	15		B
	5703 20 18 00	--- Other	15		B
		-- Other			
	5703 20 92 00	--- Tiles, having a maximum surface area of 1 m2	15		B
	5703 20 98 00	--- Other	15		B
	5703 30	- Of other man-made textile materials			
		-- Of polypropylene			
	5703 30 12 00	--- Tiles, having a maximum surface area of 1 m2	15		B
	5703 30 18 00	--- Other	15		B
		-- Other			
	5703 30 82 00	--- Tiles, having a maximum surface area of 1 m2	15		B
	5703 30 88 00	--- Other	15		B
	5703 90	- Of other textile materials			
	5703 90 20 00	-- Tiles, having a maximum surface area of 1 m2	15		B
	5703 90 80 00	-- Other	15		B
	5704	Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not made up			
	5704 10 00 00	- Tiles, having a maximum surface area of 0,3 m2	10		B
	5704 90 00 00	- Other	10		B
	5705 00	Other carpets and other textile floor coverings, whether or not made up			
	5705 00 80 00	- Of other textile materials	15		B
	5801	Woven pile fabrics and chenille fabrics, other than fabrics of heading 5802 or 5806			
	5801 10 00 00	- Of wool or fine animal hair	10		B
		- Of cotton			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	5801 21 00 00	-- Uncut weft pile fabrics	10		B
	5801 22 00 00	-- Cut corduroy	10		B
	5801 23 00 00	-- Other weft pile fabrics	10		B
	5801 25 00 00	-- Warp pile fabrics, cut	10		B
	5801 26 00 00	-- Chenille fabrics	10		B
		-- Of man-made fibres			
	5801 31 00 00	-- Uncut weft pile fabrics	10		B
	5801 32 00 00	-- Cut corduroy	10		B
	5801 33 00 00	-- Other weft pile fabrics	10		B
	5801 35 00 00	-- Warp pile fabrics, cut	10		B
	5801 36 00 00	-- Chenille fabrics	10		B
	5801 90	-- Of other textile materials			
	5801 90 90 00	-- Other	10		B
	5802	Terry towelling and similar woven terry fabrics, other than narrow fabrics of heading 5806; tufted textile fabrics, other than products of heading 5703			
		-- Terry towelling and similar woven terry fabrics, of cotton			
	5802 11 00 00	-- Unbleached	10		B
	5802 19 00 00	-- Other	10		B
	5802 20 00 00	-- Terry towelling and similar woven terry fabrics, of other textile materials	10		B
	5802 30 00 00	-- Tufted textile fabrics	10		B
	5803 00	Gauze, other than narrow fabrics of heading 5806			
	5803 00 10 00	-- Of cotton	10		B
	5803 00 90 00	-- Other	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	5804	Tulles and other net fabrics, not including woven, knitted or crocheted fabrics; lace in the piece, in strips or in motifs, other than fabrics of headings 6002 to 6006			
	5804 10	– Tulles and other net fabrics			
	5804 10 10 00	– – Plain	10		B
	5804 10 90 00	– – Other	10		B
		– Mechanically made lace			
	5804 21	– – Of man-made fibres			
	5804 21 10 00	– – – Made on mechanical bobbin machines	10		B
	5804 21 90 00	– – – Other	10		B
	5804 29	– – Of other textile materials			
	5804 29 90 00	– – – Other	10		B
	5805 00 00 00	Hand-woven tapestries of the type Gobelins, Flanders, Aubusson, Beauvais and the like, and needle-worked tapestries (for example, petit point, cross stitch), whether or not made up	10		B
	5806	Narrow woven fabrics, other than goods of heading 5807; narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)			
	5806 10 00 00	– Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics	6.3		B
	5806 20 00 00	– Other woven fabrics, containing by weight 5% or more of elastomeric yarn or rubber thread	10		B
		– Other woven fabrics			
	5806 31 00 00	– – Of cotton	10		B
	5806 32	– – Of man-made fibres			
	5806 32 10 00	– – – With real selvages	10		B
	5806 32 90 00	– – – Other	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	5806 39 00 00	-- Of other textile materials	10		B
	5806 40 00 00	-- Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	10		B
	5807	Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered			
	5807 10	-- Woven			
	5807 10 10 00	-- -- With woven inscription	10		B
	5807 10 90 00	-- -- Other	10		B
	5807 90	-- Other			
	5807 90 10 00	-- -- Of felt or nonwovens	10		B
	5807 90 90 00	-- -- Other	10		B
	5808	Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles			
	5808 10 00 00	-- Braids, in the piece	4		B
	5808 90 00 00	-- Other	10		B
	5810	Embroidery in the piece, in strips or in motifs			
	5810 10	-- Embroidery without visible ground			
	5810 10 10 00	-- -- Of a value exceeding € 35/kg (net weight)	10		B
	5810 10 90 00	-- -- Other	10		B
		-- Other embroidery			
	5810 91	-- -- Of cotton			
	5810 91 10 00	-- -- -- Of a value exceeding € 17,50/kg (net weight)	10		B
	5810 91 90 00	-- -- -- Other	10		B
	5810 92	-- -- Of man-made fibres			
	5810 92 10 00	-- -- -- Of a value exceeding € 17,50/kg (net weight)	10		B
	5810 92 90 00	-- -- -- Other	10		B
	5810 99	-- -- Of other textile materials			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			Ad valorem duty rate	Specific duty	
	5810 99 10 00	— — — Of a value exceeding € 17,50/kg (net weight)	10		B
	5810 99 90 00	— — — Other	10		B
	5811 00 00 00	Quilted textile products in the piece, composed of one or more layers of textile materials assembled with padding by stitching or otherwise, other than embroidery of heading 5810	10		B
	5901	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 90 00 00	— Other	10		B
	5902	Tyre cord fabric of high- tenacity yarn of nylon or other polyamides, polyesters or viscose rayon			
	5902 90	— Other			
	5902 90 90 00	— — Other	10		B
	5903	Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 5902			
	5903 10	— With poly(vinyl chloride)			
	5903 10 10 00	— — Impregnated	10		B
	5903 10 90 00	— — Coated, covered or laminated	10		B
	5903 20	— With polyurethane			
	5903 20 10 00	— — Impregnated	10		B
	5903 20 90 00	— — Coated, covered or laminated	8		B
	5903 90	— Other			
	5903 90 10 00	— — Impregnated	10		B
		— — Coated, covered or laminated			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	5903 90 91 00	— — — With cellulose derivatives or other plastics, with the fabric forming the right side	10		B
	5904	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 00	— Linoleum	10		B
	5904 90 00 00	— Other	10		B
	5906	Rubberised textile fabrics, other than those of heading 5902			
	5906 10 00 00	— Adhesive tape of a width not exceeding 20 cm	10		B
		— Other			
	5906 91 00 00	— — Knitted or crocheted	10		B
	5906 99	— — Other			
	5906 99 10 00	— — — Fabrics mentioned in note 4(c) to this chapter	10		B
	5906 99 90 00	— — — Other	10		B
	5907 00 00 00	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio backcloths or the like	10		B
	5908 00 00 00	Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the like; incandescent gas mantles and tubular knitted gas-mantle fabric therefor, whether or not impregnated	10		B
	5911	Textile products and articles, for technical uses, specified in note 7 to this chapter			
		— 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 32	— — Weighing 650 g/m ² or more			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		--- Of silk or man-made fibres			
	5911 32 11 00	---- Woven fabrics having a batt layer needled on them, of a kind used in papermaking machines (for example, press felts)	5		A
	5911 32 19 00	---- Other	5		A
	6001	Pile fabrics, including 'long pile' fabrics and terry fabrics, knitted or crocheted			
	6001 10 00 00	- 'Long pile' fabrics	10		B
		- Looped pile fabrics			
	6001 21 00 00	-- Of cotton	10		B
	6001 22 00 00	-- Of man-made fibres	10		B
		- Other			
	6001 91 00 00	-- Of cotton	10		B
	6001 92 00 00	-- Of man-made fibres	10		B
	6001 99 00 00	-- Of other textile materials	10		B
	6002	Knitted or crocheted fabrics of a width not exceeding 30 cm, containing by weight 5% or more of elastomeric yarn or rubber thread, other than those of heading 6001			
	6002 40 00 00	- Containing by weight 5% or more of elastomeric yarn, but not containing rubber thread	10		B
	6002 90 00 00	- Other	10		B
	6003	Knitted or crocheted fabrics of a width not exceeding 30 cm, other than those of heading 6001 or 6002			
	6003 20 00 00	- Of cotton	10		B
	6003 30	- Of synthetic fibres			
	6003 30 10 00	-- Raschel lace	10		B
	6003 30 90 00	-- Other	10		B
	6003 40 00 00	- Of artificial fibres	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6003 90 00 00	– Other	10		B
	6004	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 6001			
	6004 10 00 00	– Containing by weight 5% or more of elastomeric yarn, but not containing rubber thread	10		B
	6004 90 00 00	– Other	10		B
	6005	Warp knit fabrics (including those made on galloon knitting machines), other than those of headings 6001 to 6004			
		– Of cotton			
	6005 21 00 00	– – Unbleached or bleached	10		B
	6005 22 00 00	– – Dyed	10		B
	6005 23 00 00	– – Of yarns of different colours	10		B
	6005 24 00 00	– – Printed	10		B
		– Of synthetic fibres			
	6005 31	– – Unbleached or bleached			
	6005 31 10 00	– – – For curtains, including net curtain fabric	10		B
	6005 31 50 00	– – – Raschel lace, other than for curtains or net curtain fabric	10		B
	6005 31 90 00	– – – Other	10		B
	6005 32	– – Dyed			
	6005 32 10 00	– – – For curtains, including net curtain fabric	10		B
	6005 32 90 00	– – – Other	10		B
	6005 33	– – Of yarns of different colours			
	6005 33 10 00	– – – For curtains, including net curtain fabric	10		B
	6005 33 90 00	– – – Other	10		B
	6005 34	– – Printed			
	6005 34 10 00	– – – For curtains, including net curtain fabric	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6005 34 90 00	--- Other	10		B
		- Of artificial fibres			
	6005 42 00 00	-- Dyed	10		B
	6005 43 00 00	-- Of yarns of different colours	10		B
	6005 44 00 00	-- Printed	10		B
	6005 90	- Other			
	6005 90 10 00	-- Of wool or fine animal hair	10		B
	6005 90 90 00	-- Other	10		B
	6006	Other knitted or crocheted fabrics			
	6006 10 00 00	- Of wool or fine animal hair	10		B
		- Of cotton			
	6006 21 00 00	-- Unbleached or bleached	10		B
	6006 22 00 00	-- Dyed	10		B
	6006 23 00 00	-- Of yarns of different colours	10		B
	6006 24 00 00	-- Printed	10		B
		- Of synthetic fibres			
	6006 31	-- Unbleached or bleached			
	6006 31 10 00	--- For curtains, including net curtain fabric	10		B
	6006 31 90 00	--- Other	10		B
	6006 32	-- Dyed			
	6006 32 10 00	--- For curtains, including net curtain fabric	10		B
	6006 32 90 00	--- Other	10		B
	6006 33	-- Of yarns of different colours			
	6006 33 90 00	--- Other	10		B
	6006 34	-- Printed			
	6006 34 10 00	--- For curtains, including net curtain fabric	10		B
	6006 34 90 00	--- Other	10		B
		- Of artificial fibres			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6006 41 00 00	-- Unbleached or bleached	10		B
	6006 42 00 00	-- Dyed	10		B
	6006 43 00 00	-- Of yarns of different colours	10		B
	6006 44 00 00	-- Printed	10		B
	6006 90 00 00	- Other	10		B
	6101	Men's or boys' overcoats, car coats, capes, cloaks, anoraks (including ski jackets), windcheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 6103			
	6101 20	- Of cotton			
	6101 20 10 00	-- Overcoats, car coats, capes, cloaks and similar articles	15		B
	6101 30	- Of man-made fibres			
	6101 30 10 00	-- Overcoats, car coats, capes, cloaks and similar articles	15		B
	6101 90	- Of other textile materials			
	6101 90 20 00	-- Overcoats, car coats, capes, cloaks and similar articles	15		B
	6102	Women's or girls' overcoats, car coats, capes, cloaks, anoraks (including ski jackets), windcheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 6104			
	6102 10	- Of wool or fine animal hair			
	6102 10 10 00	-- Overcoats, car coats, capes, cloaks and similar articles	15		B
	6102 20	- Of cotton			
	6102 20 10 00	-- Overcoats, car coats, capes, cloaks and similar articles	15		B
	6102 30	- Of man-made fibres			
	6102 30 10 00	-- Overcoats, car coats, capes, cloaks and similar articles	15		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6102 90	– Of other textile materials			
	6102 90 10 00	– – Overcoats, car coats, capas, cloaks and similar articles	15		B
	6103	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted			
	6103 10	– Suits			
	6103 10 10 00	– – Of wool or fine animal hair	15		B
	6103 10 90 00	– – Of other textile materials	15		B
		– Ensembles			
	6103 22 00 00	– – Of cotton	15		B
	6103 23 00 00	– – Of synthetic fibres	15		B
	6103 29 00 00	– – Of other textile materials	15		B
		– Jackets and blazers			
	6103 31 00 00	– – Of wool or fine animal hair	15		B
	6103 32 00 00	– – Of cotton	15		B
	6103 33 00 00	– – Of synthetic fibres	15		B
	6103 39 00 00	– – Of other textile materials	15		B
		– Trousers, bib and brace overalls, breeches and shorts			
	6103 41 00 00	– – Of wool or fine animal hair	15		B
	6103 42 00 00	– – Of cotton	15		B
	6103 43 00 00	– – Of synthetic fibres	15		B
	6103 49 00 00	– – Of other textile materials	15		B
	6104	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted			
		– Suits			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6104 13 00 00	-- Of synthetic fibres	15		B
	6104 19	-- Of other textile materials			
	6104 19 20 00	--- Of cotton	15		B
	6104 19 90 00	-- Other	15		B
		- Ensembles			
	6104 22 00 00	-- Of cotton	15		B
	6104 23 00 00	-- Of synthetic fibres	15		B
	6104 29	-- Of other textile materials			
	6104 29 10 00	--- Of wool or fine animal hair	15		B
	6104 29 90 00	--- Of other textile materials	15		B
		- Jackets and blazers			
	6104 31 00 00	-- Of wool or fine animal hair	15		B
	6104 32 00 00	-- Of cotton	15		B
	6104 33 00 00	-- Of synthetic fibres	15		B
	6104 39 00 00	-- Of other textile materials	15		B
		- Dresses			
	6104 41 00 00	-- Of wool or fine animal hair	15		B
	6104 42 00 00	-- Of cotton	15		B
	6104 43 00 00	-- Of synthetic fibres	15		B
	6104 44 00 00	-- Of artificial fibres	15		B
	6104 49 00 00	-- Of other textile materials	15		B
		- Skirts and divided skirts			
	6104 51 00 00	-- Of wool or fine animal hair	15		B
	6104 52 00 00	-- Of cotton	15		B
	6104 53 00 00	-- Of synthetic fibres	15		B
	6104 59 00 00	-- Of other textile materials	15		B
		- Trousers, bib and brace overalls, breeches and shorts			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6104 61 00 00	-- Of wool or fine animal hair	15		B
	6104 62 00 00	-- Of cotton	15		C
	6104 63 00 00	-- Of synthetic fibres	15		C
	6104 69 00 00	-- Of other textile materials	15		B
	6105	Men's or boys' shirts, knitted or crocheted			
	6105 10 00 00	-- Of cotton	15		C
	6105 20	-- Of man-made fibres			
	6105 20 10 00	-- Of synthetic fibres	15		B
	6105 20 90 00	-- Of artificial fibres	15		B
	6105 90	-- Of other textile materials			
	6105 90 10 00	-- Of wool or fine animal hair	15		B
	6105 90 90 00	-- Of other textile materials	15		B
	6106	Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted			
	6106 10 00 00	-- Of cotton	15		B
	6106 20 00 00	-- Of man-made fibres	15		C
	6106 90	-- Of other textile materials			
	6106 90 10 00	-- Of wool or fine animal hair	15		B
	6106 90 30 00	-- Of silk or silk waste	15		B
	6106 90 50 00	-- Of flax or of ramie	15		B
	6106 90 90 00	-- Of other textile materials	15		B
	6107	Men's or boys' underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles, knitted or crocheted			
		-- Underpants and briefs			
	6107 11 00 00	-- Of cotton	15		C
	6107 12 00 00	-- Of man-made fibres	15		B
	6107 19 00 00	-- Of other textile materials	15		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		– Nightshirts and pyjamas			
	6107 21 00 00	– – Of cotton	15		B
	6107 22 00 00	– – Of man-made fibres	15		B
	6107 29 00 00	– – Of other textile materials	15		B
		– Other			
	6107 91 00 00	– – Of cotton	15		B
	6107 99 00 00	– – Of other textile materials	15		B
	6108	Women's or girls' slips, petticoats, briefs, panties, nightdresses, pyjamas, négligés, bathrobes, dressing gowns and similar articles, knitted or crocheted			
		– Slips and petticoats			
	6108 11 00 00	– – Of man-made fibres	15		B
	6108 19 00 00	– – Of other textile materials	15		B
		– Briefs and panties			
	6108 21 00 00	– – Of cotton	15		C
	6108 22 00 00	– – Of man-made fibres	15		B
	6108 29 00 00	– – Of other textile materials	15		B
		– Nightdresses and pyjamas			
	6108 31 00 00	– – Of cotton	15		B
	6108 32 00 00	– – Of man-made fibres	15		B
	6109	T-shirts, singlets and other vests, knitted or crocheted			
	6109 10 00 00	– Of cotton	15		B
	6109 90	– Of other textile materials			
	6109 90 20 00	– – Of wool or fine animal hair or of man-made fibres	15		B
	6109 90 90 00	– – Of other textile materials	15		B
	6110	Jerseys, pullovers, cardigans, waistcoats and similar articles, knitted or crocheted			
		– Of wool or fine animal hair			
	6110 11	– – Of wool			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		--- Other			
	6110 11 90 00	---- Women's or girls'	15		B
	6110 20	- Of cotton			
	6110 20 10 00	-- Lightweight fine knit roll, polo or turtleneck jumpers and pullovers	15		B
		-- Other			
	6110 20 91 00	--- Men's or boys'	15		B
	6110 20 99 00	---- Women's or girls'	15		B
	6110 30	- Of man-made fibres			
		-- Other			
	6110 30 91 00	--- Men's or boys'	15		B
	6110 30 99 00	---- Women's or girls'	15		B
	6110 90	- Of other textile materials			
	6110 90 90 00	-- Of other textile materials	15		B
	6111	Babies' garments and clothing accessories, knitted or crocheted			
	6111 20	- Of cotton			
	6111 20 90 00	-- Other	15		B
	6111 30	- Of synthetic fibres			
	6111 90	- Of other textile materials			
		-- Of wool or fine animal hair			
	6111 90 90 00	-- Of other textile materials	15		B
	6112	Tracksuits, ski suits and swimwear, knitted or crocheted			
		- Tracksuits			
	6112 11 00 00	-- Of cotton	15		B
	6112 12 00 00	-- Of synthetic fibres	15		B
		- Men's or boys' swimwear			
	6112 31	-- Of synthetic fibres			
	6112 31 90 00	---- Other	15		B
		- Women's or girls' swimwear			
	6112 41	-- Of synthetic fibres			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6112 41 90 00	--- Other	15		B
	6114	Other garments, knitted or crocheted			
	6114 20 00 00	- Of cotton	15		B
	6114 90 00 00	- Of other textile materials	15		B
	6115	Pantyhose, 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	- Graduated compression hosiery (for example, stockings for varicose veins)			
	6115 10 10 00	-- Stockings for varicose veins of synthetic fibres	15		B
	6115 10 90 00	-- Other	15		B
		- Other pantyhose and tights			
	6115 21 00 00	-- Of synthetic fibres, measuring per single yarn less than 67 decitex	15		B
	6115 29 00 00	-- Of other textile materials	15		B
	6115 30	- Other women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex			
		-- Of synthetic fibres			
	6115 30 11 00	--- Knee-length stockings	15		B
	6115 30 19 00	--- Other	15		B
		- Other			
	6115 95 00 00	-- Of cotton	15		B
	6115 96	-- Of synthetic fibres			
	6115 96 10 00	--- Knee-length stockings	15		B
		--- Other			
	6115 96 91 00	---- Women's stockings	15		B
	6115 96 99 00	---- Other	15		C

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6115 99 00 00	-- Of other textile materials	15		C
	6116	Gloves, mittens and mitts, knitted or crocheted			
	6116 10	-- Impregnated, coated or covered with plastics or rubber			
	6116 10 20 00	-- Gloves impregnated, coated or covered with rubber	15		B
	6116 10 80 00	-- Other	15		B
		-- Other			
	6116 91 00 00	-- Of wool or fine animal hair	15		B
	6116 92 00 00	-- Of cotton	15		B
	6116 93 00 00	-- Of synthetic fibres	15		B
	6116 99 00 00	-- Of other textile materials	15		B
	6117	Other made-up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories			
	6117 10 00 00	-- Shawls, scarves, mufflers, mantillas, veils and the like	15		B
	6117 80	-- Other accessories			
	6117 80 10 00	-- Knitted or crocheted, elasticated or rubberised	15		B
	6117 80 80 00	-- Other	15		B
	6117 90 00 00	-- Parts	15		C
	6201	Men's or boys' overcoats, car coats, capes, cloaks, anoraks (including ski jackets), windcheaters, wind-jackets and similar articles, other than those of heading 6203			
		-- Overcoats, raincoats, car coats, capes, cloaks and similar articles			
	6201 11 00 00	-- Of wool or fine animal hair	15		B
	6201 12	-- Of cotton			
	6201 12 10 00	--- Of a weight, per garment, not exceeding 1 kg	15		B
	6201 12 90 00	--- Of a weight, per garment, exceeding 1 kg	15		B
	6201 13	-- Of man-made fibres			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6201 13 10 00	--- Of a weight, per garment, not exceeding 1 kg	15		B
	6201 13 90 00	--- Of a weight, per garment, exceeding 1 kg	15		B
	6201 19 00 00	-- Of other textile materials	15		B
		- Other			
	6201 91 00 00	-- Of wool or fine animal hair	15		B
	6201 92 00 00	-- Of cotton	15		B
	6201 93 00 00	-- Of man-made fibres	15		C
	6201 99 00 00	-- Of other textile materials	15		B
	6202	Women's or girls' overcoats, car coats, capes, cloaks, anoraks (including ski jackets), windcheaters, wind-jackets and similar articles, other than those of heading 6204			
		- Overcoats, raincoats, car coats, capes, cloaks and similar articles			
	6202 11 00 00	-- Of wool or fine animal hair	15		B
	6202 12	-- Of cotton			
	6202 12 10 00	--- Of a weight, per garment, not exceeding 1 kg	15		B
	6202 12 90 00	--- Of a weight, per garment, exceeding 1 kg	15		B
	6202 13	-- Of man-made fibres			
	6202 13 10 00	--- Of a weight, per garment, not exceeding 1 kg	15		B
	6202 13 90 00	--- Of a weight, per garment, exceeding 1 kg	15		B
	6202 19 00 00	-- Of other textile materials	15		B
		- Other			
	6202 91 00 00	-- Of wool or fine animal hair	15		B
	6202 92 00 00	-- Of cotton	15		B
	6202 93 00 00	-- Of man-made fibres	15		C
	6202 99 00 00	-- Of other textile materials	15		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6203	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear)			
		– Suits			
	6203 11 00 00	– – Of wool or fine animal hair	15		C
	6203 12 00 00	– – Of synthetic fibres	15		B
	6203 19	– – Of other textile materials			
	6203 19 10 00	– – – Of cotton	15		B
	6203 19 30 00	– – – Of artificial fibres	15		B
	6203 19 90 00	– – – Of other textile materials	15		B
		– Ensembles			
	6203 22	– – Of cotton			
	6203 22 10 00	– – – Industrial and occupational	15		B
	6203 22 80 00	– – – Other	15		B
	6203 23	– – Of synthetic fibres			
	6203 23 10 00	– – – Industrial and occupational	15		B
	6203 23 80 00	– – – Other	15		B
	6203 29	– – Of other textile materials			
		– – – Of artificial fibres			
	6203 29 11 00	– – – – Industrial and occupational	15		B
	6203 29 18 00	– – – – Other	15		B
	6203 29 30 00	– – – Of wool or fine animal hair	15		B
	6203 29 90 00	– – – Of other textile materials	15		B
		– Jackets and blazers			
	6203 31 00 00	– – Of wool or fine animal hair	15		B
	6203 32	– – Of cotton			
	6203 32 10 00	– – – Industrial and occupational	15		B
	6203 32 90 00	– – – Other	15		C
	6203 33	– – Of synthetic fibres			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6203 33 10 00	--- Industrial and occupational	15		B
	6203 33 90 00	--- Other	15		C
	6203 39	-- Of other textile materials			
		--- Of artificial fibres			
	6203 39 11 00	---- Industrial and occupational	15		B
	6203 39 19 00	---- Other	15		B
	6203 39 90 00	--- Of other textile materials	15		C
		- Trousers, bib and brace overalls, breeches and shorts			
	6203 41	-- Of wool or fine animal hair			
	6203 41 90 00	--- Other	15		B
	6203 42	-- Of cotton			
		--- Trousers and breeches			
	6203 42 11 00	---- Industrial and occupational	15		B
		---- Other			
	6203 42 31 00	----- Of denim	15		B
	6203 42 35 00	----- Other	15		B
	6203 42 90 00	--- Other	15		B
	6203 43	-- Of synthetic fibres			
		--- Trousers and breeches			
	6203 43 19 00	---- Other	15		B
	6203 49	-- Of other textile materials			
	6203 49 90 00	--- Of other textile materials	15		B
	6204	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear)			
		- Suits			
	6204 11 00 00	-- Of wool or fine animal hair	15		B
	6204 12 00 00	-- Of cotton	15		B
	6204 13 00 00	-- Of synthetic fibres	15		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6204 19	-- Of other textile materials			
	6204 19 10 00	---- Of artificial fibres	15		B
	6204 19 90 00	---- Of other textile materials	15		B
		- Ensembles			
	6204 22	-- Of cotton			
	6204 22 80 00	---- Other	15		B
	6204 23	-- Of synthetic fibres			
	6204 23 80 00	---- Other	15		B
		- Jackets and blazers			
	6204 32	-- Of cotton			
	6204 32 90 00	---- Other	15		B
	6204 33	-- Of synthetic fibres			
	6204 33 90 00	---- Other	15		B
	6204 39	-- Of other textile materials			
		---- Of artificial fibres			
	6204 39 90 00	---- Of other textile materials	15		B
		- Dresses			
	6204 42 00 00	-- Of cotton	15		B
	6204 43 00 00	-- Of synthetic fibres	15		B
	6204 49	-- Of other textile materials			
	6204 49 90 00	---- Of other textile materials	15		B
		- Skirts and divided skirts			
	6204 51 00 00	-- Of wool or fine animal hair	15		B
	6204 52 00 00	-- Of cotton	15		C
	6204 53 00 00	-- Of synthetic fibres	15		C
	6204 59	-- Of other textile materials			
	6204 59 90 00	---- Of other textile materials	15		B
		- Trousers, bib and brace overalls, breeches and shorts			
	6204 61	-- Of wool or fine animal hair			
	6204 61 10 00	---- Trousers and breeches	15		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6204 61 85 00	--- Other	15		B
	6204 62	-- Of cotton			
		--- Trousers and breeches			
		---- Other			
	6204 62 31 00	----- Of denim	15		B
	6204 62 39 00	----- Other	15		C
	6204 63	-- Of synthetic fibres			
		--- Trousers and breeches			
	6204 63 18 00	---- Other	15		C
	6204 63 90 00	--- Other	15		B
	6204 69	-- Of other textile materials			
		--- Of artificial fibres			
		---- Trousers and breeches			
	6204 69 18 00	----- Other	15		B
	6204 69 90 00	--- Of other textile materials	15		B
	6205	Men's or boys' shirts			
	6205 20 00 00	- Of cotton	15		B
	6205 30 00 00	- Of man-made fibres	15		B
	6205 90	- Of other textile materials			
	6205 90 80 00	-- Of other textile materials	15		B
	6206	Women's or girls' blouses, shirts and shirt-blouses			
	6206 10 00 00	- Of silk or silk waste	15		B
	6206 20 00 00	- Of wool or fine animal hair	15		B
	6206 30 00 00	- Of cotton	15		B
	6206 40 00 00	- Of man-made fibres	15		C
	6206 90	- Of other textile materials			
	6206 90 10 00	-- Of flax or ramie	15		B
	6206 90 90 00	-- Of other textile materials	15		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6207	Men's or boys' singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles			
		– Underpants and briefs			
	6207 11 00 00	– – Of cotton	15		B
		– Nightshirts and pyjamas			
	6207 21 00 00	– – Of cotton	15		B
		– Other			
	6207 91 00 00	– – Of cotton	15		C
	6207 99	– – Of other textile materials			
	6207 99 10 00	– – – Of man-made fibres	15		B
	6207 99 90 00	– – – Of other textile materials	15		C
	6208	Women's or girls' singlets and other vests, slips, petticoats, briefs, panties, nightdresses, pyjamas, négligés, bathrobes, dressing gowns and similar articles			
		– Slips and petticoats			
	6208 11 00 00	– – Of man-made fibres	15		B
	6208 19 00 00	– – Of other textile materials	15		B
		– Nightdresses and pyjamas			
	6208 21 00 00	– – Of cotton	15		C
	6208 22 00 00	– – Of man-made fibres	15		B
	6208 29 00 00	– – Of other textile materials	15		B
		– Other			
	6208 91 00 00	– – Of cotton	15		C
	6208 92 00 00	– – Of man-made fibres	15		C
	6208 99 00 00	– – Of other textile materials	15		C
	6209	Babies' garments and clothing accessories			
	6209 20 00 00	– Of cotton	15		C
	6209 90	– Of other textile materials			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			Ad valorem duty rate	Specific duty	
	6209 90 10 00	-- Of wool or fine animal hair	15		B
	6209 90 90 00	-- Of other textile materials	15		B
	6210	Garments, made up of fabrics of heading 5602, 5603, 5903, 5906 or 5907			
	6210 20 00 00	-- Other garments, of the type described in subheadings 6201 11 to 6201 19	15		B
	6210 30 00 00	-- Other garments, of the type described in subheadings 6202 11 to 6202 19	15		B
	6210 40 00 00	-- Other men's or boys' garments	15		B
	6210 50 00 00	-- Other women's or girls' garments	15		B
	6211	Tracksuits, ski suits and swimwear; other garments			
		-- Swimwear			
	6211 11 00 00	-- Men's or boys'	15		B
	6211 12 00 00	-- Women's or girls'	15		B
	6211 20 00 00	-- Ski suits	15		B
		-- Other garments, men's or boys'			
	6211 32	-- Of cotton			
	6211 32 10 00	--- Industrial and occupational clothing	15		B
		--- Tracksuits with lining			
	6211 32 31 00	---- With an outer shell of a single identical fabric	15		B
		---- Other			
	6211 32 41 00	----- Upper parts	15		B
	6211 32 42 00	----- Lower parts	15		C
	6211 32 90 00	---- Other	15		C
	6211 33	-- Of man-made fibres			
	6211 33 10 00	--- Industrial and occupational clothing	15		B
		--- Tracksuits with lining			
	6211 33 31 00	---- With an outer shell of a single identical fabric	15		B
		---- Other			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6211 33 41 00	----- Upper parts	15		B
	6211 33 42 00	----- Lower parts	15		B
	6211 33 90 00	--- Other	15		C
	6211 39 00 00	-- Of other textile materials	15		B
		- Other garments, women's or girls'			
	6211 41 00 00	-- Of wool or fine animal hair	15		B
	6211 42	-- Of cotton			
	6211 42 10 00	--- Aprons, overalls, smock-overalls and other industrial and occupational clothing (whether or not also suitable for domestic use)	15		B
		--- Tracksuits with lining			
	6211 42 31 00	----- With an outer shell of a single identical fabric	15		B
		----- Other			
	6211 42 41 00	----- Upper parts	15		B
	6211 42 42 00	----- Lower parts	15		B
	6211 42 90 00	--- Other	15		B
	6211 43	-- Of man-made fibres			
	6211 43 10 00	--- Aprons, overalls, smock-overalls and other industrial and occupational clothing (whether or not also suitable for domestic use)	15		B
		--- Tracksuits with lining			
	6211 43 31 00	----- With an outer shell of a single identical fabric	15		B
		----- Other			
	6211 43 41 00	----- Upper parts	15		B
	6211 43 42 00	----- Lower parts	15		B
	6211 43 90 00	--- Other	15		C
	6211 49 00 00	-- Of other textile materials	15		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6212	Brassières, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof, whether or not knitted or crocheted			
	6212 10	– Brassières			
	6212 10 10 00	– – In a set made up for retail sale containing a brassière and a pair of briefs	15		B
	6212 10 90 00	– – Other	15		C
	6212 90 00 00	– Other	15		B
	6213	Handkerchiefs			
	6213 20 00 00	– Of cotton	15		B
	6213 90 00 00	– Of other textile materials	15		B
	6214	Shawls, scarves, mufflers, mantillas, veils and the like			
	6214 10 00 00	– Of silk or silk waste	15		B
	6214 20 00 00	– Of wool or fine animal hair	15		B
	6214 30 00 00	– Of synthetic fibres	15		B
	6214 40 00 00	– Of artificial fibres	15		B
	6214 90 00 00	– Of other textile materials	15		B
	6215	Ties, bow ties and cravats			
	6215 10 00 00	– Of silk or silk waste	15		B
	6215 20 00 00	– Of man-made fibres	15		B
	6215 90 00 00	– Of other textile materials	15		B
	6216 00 00 00	Gloves, mittens and mitts	15		B
	6217	Other made-up clothing accessories; parts of garments or of clothing accessories, other than those of heading 6212			
	6217 10 00 00	– Accessories	15		C
	6217 90 00 00	– Parts	15		C
		I. OTHER MADE-UP TEXTILE ARTICLES			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6301	Blankets and travelling rugs			
	6301 10 00 00	– Electric blankets	15		C
	6301 20	– Blankets (other than electric blankets) and travelling rugs, of wool or of fine animal hair			
	6301 20 10 00	– – Knitted or crocheted	15		C
	6301 20 90 00	– – Other	15		C
	6301 30	– Blankets (other than electric blankets) and travelling rugs, of cotton			
	6301 30 10 00	– – Knitted or crocheted	15		C
	6301 30 90 00	– – Other	15		C
	6301 40	– Blankets (other than electric blankets) and travelling rugs, of synthetic fibres			
	6301 40 10 00	– – Knitted or crocheted	15		C
	6301 40 90 00	– – Other	15		C
	6301 90	– Other blankets and travelling rugs			
	6301 90 10 00	– – Knitted or crocheted	15		C
	6301 90 90 00	– – Other	15		C
	6302	Bedlinen, table linen, toilet linen and kitchen linen			
	6302 10 00 00	– Bedlinen, knitted or crocheted	15		C
		– Other bedlinen, printed			
	6302 21 00 00	– – Of cotton	15		C
	6302 22	– – Of man-made fibres			
	6302 22 10 00	– – – Nonwovens	15		C
	6302 22 90 00	– – – Other	15		C
	6302 29	– – Of other textile materials			
	6302 29 10 00	– – – Of flax or ramie	15		C
	6302 29 90 00	– – – Of other textile materials	15		C
		– Other bedlinen			
	6302 31 00 00	– – Of cotton	15		C

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6302 32	-- Of man-made fibres			
	6302 32 10 00	--- Nonwovens	15		C
	6302 32 90 00	--- Other	15		C
	6302 39	-- Of other textile materials			
	6302 39 20 00	--- Of flax or ramie	15		C
	6302 39 90 00	--- Of other textile materials	15		C
	6302 40 00 00	- Table linen, knitted or crocheted	15		C
		- Other table linen			
	6302 51 00 00	-- Of cotton	15		C
	6302 53	-- Of man-made fibres			
	6302 53 10 00	--- Nonwovens	15		C
	6302 53 90 00	--- Other	15		C
	6302 59	-- Of other textile materials			
	6302 59 10 00	--- Of flax	15		C
	6302 59 90 00	--- Other	15		C
	6302 60 00 00	- Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton	15		C
		- Other			
	6302 91 00 00	-- Of cotton	15		C
	6302 93	-- Of man-made fibres			
	6302 93 10 00	--- Nonwovens	15		C
	6302 93 90 00	--- Other	15		C
	6302 99	-- Of other textile materials			
	6302 99 10 00	--- Of flax	15		C
	6302 99 90 00	--- Other	15		C
	6303	Curtains (including drapes) and interior blinds; curtain or bed valances			
		- Knitted or crocheted			
	6303 12 00 00	-- Of synthetic fibres	15		C
	6303 19 00 00	-- Of other textile materials	15		C

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			Ad valorem duty rate	Specific duty	
		– Other			
	6303 91 00 00	– – Of cotton	15		C
	6303 92	– – Of synthetic fibres			
	6303 92 10 00	– – – Nonwovens	15		C
	6303 92 90 00	– – – Other	15		C
	6303 99	– – Of other textile materials			
	6303 99 10 00	– – – Nonwovens	15		C
	6304	Other furnishing articles, excluding those of heading 9404			
		– Bedspreads			
	6304 11 00 00	– – Knitted or crocheted	15		C
	6304 19	– – Other			
	6304 19 10 00	– – – Of cotton	15		C
	6304 19 30 00	– – – Of flax or ramie	15		C
	6304 19 90 00	– – – Of other textile materials	15		C
		– Other			
	6304 91 00 00	– – Knitted or crocheted	15		C
	6304 92 00 00	– – Not knitted or crocheted, of cotton	15		C
	6304 93 00 00	– – Not knitted or crocheted, of synthetic fibres	15		C
	6305	Sacks and bags, of a kind used for the packing of goods			
	6305 10	– Of jute or of other textile bast fibres of heading 5303			
	6305 10 10 00	– – Used	15		C
	6305 10 90 00	– – Other	15		C
	6305 20 00 00	– Of cotton	15		C
		– Of man-made textile materials			
	6305 32	– – Flexible intermediate bulk containers			
		– – – Of polyethylene or polypropylene strip or the like			
	6305 32 11 00	– – – – Knitted or crocheted	15		C

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6305 32 19 00	----- Other	15		C
	6305 32 90 00	---- Other	15		C
	6305 33	-- Other, of polyethylene or polypropylene strip or the like			
	6305 33 10 00	--- Knitted or crocheted	15		C
	6305 33 90 00	---- Other	15		C
	6305 39 00 00	-- Other	15		C
	6305 90 00 00	- Of other textile materials	15		C
	6306	Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping goods			
		- Tarpaulins, awnings and sunblinds			
	6306 12 00 00	-- Of synthetic fibres	15		C
	6306 19 00 00	-- Of other textile materials	15		C
		- Tents			
	6306 22 00 00	-- Of synthetic fibres	15		C
	6306 29 00 00	-- Of other textile materials	15		C
	6306 30 00 00	- Sails	15		C
	6306 40 00 00	- Pneumatic mattresses	15		C
		- Other			
	6306 91 00 00	-- Of cotton	15		C
	6306 99 00 00	-- Of other textile materials	15		C
	6307	Other made-up articles, including dress patterns			
	6307 10	- Floorcloths, dishcloths, dusters and similar cleaning cloths			
	6307 10 10 00	-- Knitted or crocheted	15		C
	6307 10 30 00	-- Nonwovens	15		C
	6307 10 90 00	-- Other	15		C

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6307 20 00 00	– Life jackets and lifebelts	15		B
	6307 90	– Other			
	6307 90 10 00	– – Knitted or crocheted	15		B
		– – Other			
	6307 90 91 00	– – – Of felt	15		B
	6307 90 99 00	– – – Other	15		B
		II. SETS			
	6308 00 00 00	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered tablecloths or serviettes, or similar textile articles, put up in packings for retail sale	10		B
	6401	Waterproof footwear with outer soles and uppers of rubber or of plastics, the uppers of which are neither fixed to the sole nor assembled by stitching, riveting, nailing, screwing, plugging or similar processes			
	6401 10 00 00	– Footwear incorporating a protective metal toecap	15		B
		– Other footwear			
	6401 92	– – Covering the ankle but not covering the knee			
	6401 92 10 00	– – – With uppers of rubber	15		B
	6401 92 90 00	– – – With uppers of plastics	15		B
	6401 99 00 00	– – Other	15		B
	6402	Other footwear with outer soles and uppers of rubber or plastics			
		– Sports footwear			
	6402 12	– – Ski-boots, cross-country ski footwear and snowboard boots			
	6402 12 10 00	– – – Ski-boots and cross-country ski footwear	15		B
	6402 12 90 00	– – – Snowboard boots	15		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6402 19 00 00	-- Other	15		B
	6402 20 00 00	-- Footwear with upper straps or thongs assembled to the sole by means of plugs	15		B
		-- Other footwear			
	6402 91	-- Covering the ankle			
	6402 91 10 00	--- Incorporating a protective metal toecap	15		B
	6402 91 90 00	--- Other	15		B
	6402 99	-- Other			
	6402 99 05 00	--- Incorporating a protective metal toecap	15		B
		--- Other			
	6402 99 10 00	---- With uppers of rubber	15		B
		---- With uppers of plastics			
		---- Footwear with a vamp made of straps or which has one or several pieces cut out			
	6402 99 31 00	----- With sole and heel combined having a height of more than 3 cm	15		B
	6402 99 39 00	----- Other	15		B
	6402 99 50 00	----- Slippers and other indoor footwear	15		B
		----- Other, with insoles of a length			
	6402 99 91 00	----- Of less than 24 cm	15		B
		----- Of 24 cm or more			
	6402 99 93 00	----- Footwear which cannot be identified as men's or women's footwear	15		B
		----- Other			
	6402 99 96 00	----- For men	15		B
	6402 99 98 00	----- For women	15		B
	6403	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather			
		-- Sports footwear			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6403 12 00 00	-- Ski-boots, cross-country ski footwear and snowboard boots	15		B
	6403 19 00 00	-- Other	15		C
	6403 20 00 00	-- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	15		C
	6403 40 00 00	-- Other footwear, incorporating a protective metal toecap	15		C
		-- Other footwear with outer soles of leather			
	6403 51	-- Covering the ankle			
	6403 51 05 00	---- Made on a base or platform of wood, not having an inner sole	15		B
		---- Other			
		----- Covering the ankle but no part of the calf, with insoles of a length			
	6403 51 11 00	----- Of less than 24 cm	15		C
		----- Of 24 cm or more			
	6403 51 15 00	----- For men	15		B
	6403 51 19 00	----- For women	15		C
		----- Other, with insoles of a length			
	6403 51 91 00	----- Of less than 24 cm	15		C
		----- Of 24 cm or more			
	6403 51 95 00	----- For men	15		B
	6403 51 99 00	----- For women	15		C
	6403 59	-- Other			
	6403 59 05 00	---- Made on a base or platform of wood, not having an inner sole	15		B
		---- Other			
		----- Footwear with a vamp made of straps or which has one or several pieces cut out			
	6403 59 11 00	----- With sole and heel combined having a height of more than 3 cm	15		C

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		----- Other, with insoles of a length			
	6403 59 31 00	----- Of less than 24 cm	15		C
		----- Of 24 cm or more			
	6403 59 35 00	----- For men	15		B
	6403 59 39 00	----- For women	15		C
	6403 59 50 00	----- Slippers and other indoor footwear	15		C
		----- Other, with insoles of a length			
	6403 59 91 00	----- Of less than 24 cm	15		B
		----- Of 24 cm or more			
	6403 59 95 00	----- For men	15		C
	6403 59 99 00	----- For women	15		C
		- Other footwear			
	6403 91	-- Covering the ankle			
	6403 91 05 00	---- Made on a base or platform of wood, not having an inner sole	15		B
		---- Other			
		----- Covering the ankle but no part of the calf, with insoles of a length			
	6403 91 11 00	----- Of less than 24 cm	15		B
		----- Of 24 cm or more			
	6403 91 13 00	----- Footwear which cannot be identified as men's or women's footwear	15		C
		----- Other			
	6403 91 16 00	----- For men	15		C
	6403 91 18 00	----- For women	15		C
		----- Other, with insoles of a length			
	6403 91 91 00	----- Of less than 24 cm	15		C
		----- Of 24 cm or more			
	6403 91 93 00	----- Footwear which cannot be identified as men's or women's footwear	15		C
		----- Other			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6403 91 96 00	----- For men	15		C
	6403 91 98 00	----- For women	15		C
	6403 99	-- Other			
	6403 99 05 00	---- Made on a base or platform of wood, not having an inner sole	15		B
		---- Other			
		---- Footwear with a vamp made of straps or which has one or several pieces cut out			
	6403 99 11 00	----- With sole and heel combined having a height of more than 3 cm	15		C
		----- Other, with insoles of a length			
	6403 99 31 00	----- Of less than 24 cm	15		C
		----- Of 24 cm or more			
	6403 99 33 00	----- Footwear which cannot be identified as men's or women's footwear	15		C
		----- Other			
	6403 99 36 00	----- For men	15		C
	6403 99 38 00	----- For women	15		C
	6403 99 50 00	---- Slippers and other indoor footwear	15		C
		---- Other, with insoles of a length			
	6403 99 91 00	----- Of less than 24 cm	15		C
		----- Of 24 cm or more			
	6403 99 93 00	----- Footwear which cannot be identified as men's or women's footwear	15		C
		----- Other			
	6403 99 96 00	----- For men	15		C
	6403 99 98 00	----- For women	15		C
	6404	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials			
		– Footwear with outer soles of rubber or plastics			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6404 11 00 00	-- Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like	15		C
	6404 19	-- Other			
	6404 19 10 00	--- Slippers and other indoor footwear	15		C
	6404 19 90 00	--- Other	15		C
	6404 20	-- Footwear with outer soles of leather or composition leather			
	6404 20 10 00	-- Slippers and other indoor footwear	15		C
	6404 20 90 00	-- Other	15		C
	6405	Other footwear			
	6405 10 00 00	-- With uppers of leather or composition leather	15		C
	6405 20	-- With uppers of textile materials			
	6405 20 10 00	-- With outer soles of wood or cork	15		C
		-- With outer soles of other materials			
	6405 20 91 00	--- Slippers and other indoor footwear	15		C
	6405 20 99 00	--- Other	15		C
	6405 90	-- Other			
	6405 90 10 00	-- With outer soles of rubber, plastics, leather or composition leather	15		C
	6405 90 90 00	-- With outer soles of other materials	15		C
	6406	Parts of footwear (including uppers whether or not attached to soles other than outer soles); removable insoles, heel cushions and similar articles; gaiters, leggings and similar articles, and parts thereof			
		-- Other			
	6406 99	-- Of other materials			
	6406 99 30 00	--- Assemblies of uppers affixed to inner soles or to other sole components, but without outer soles	10		B
	6406 99 50 00	--- Removable insoles and other removable accessories	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6406 99 60 00	--- Outer soles of leather or composition leather	10		B
	6406 99 85 00	--- Other	10		B
	6504 00 00 00	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed	10		B
	6505	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; hairnets of any material, whether or not lined or trimmed			
	6505 10 00 00	- Hairnets	15		C
	6505 90	- Other			
	6505 90 05 00	-- Of fur felt or of felt of wool and fur, made from the hat bodies, hoods or plateaux of heading 6501	15		B
		-- Other			
	6505 90 10 00	--- Berets, bonnets, skullcaps, fezzes, tarbooshes and the like	15		C
	6505 90 30 00	--- Peaked caps	15		C
	6505 90 80 00	--- Other	15		C
	6506	Other headgear, whether or not lined or trimmed			
	6506 10	- Safety headgear			
	6506 10 10 00	-- Of plastics	15		C
	6506 10 80 00	-- Of other materials	10		B
		- Other			
	6506 91 00 00	-- Of rubber or of plastics	10		B
	6506 99	-- Of other materials			
	6506 99 10 00	--- Of fur felt or of felt of wool and fur, made from the hat bodies, hoods or plateaux of heading 6501	15		B
	6506 99 90 00	--- Other	10		B
ex	6506 99 90 10	----- Of furskin	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6507 00 00 00	Headbands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear	10		B
	6601	Umbrellas and sun umbrellas (including walking-stick umbrellas, garden umbrellas and similar umbrellas)			
	6601 10 00 00	– Garden or similar umbrellas	15		C
		– Other			
	6601 91 00 00	– – Having a telescopic shaft	15		C
	6601 99	– – Other			
	6601 99 20 00	– – – With a cover of woven textile materials	15		C
	6601 99 90 00	– – – Other	15		C
	6602 00 00 00	Walking sticks, seat-sticks, whips, riding-crops and the like	10		B
	6603	Parts, trimmings and accessories of articles of heading 6601 or 6602			
	6603 20 00 00	– Umbrella frames, including frames mounted on shafts (sticks)	10		B
	6603 90	– Other			
	6603 90 10 00	– – Handles and knobs	10		B
	6603 90 90 00	– – Other	10		B
	6701 00 00 00	Skins and other parts of birds with their feathers or down, feathers, parts of feathers, down and articles thereof (other than goods of heading 0505 and worked quills and scapes)	10		B
	6702	Artificial flowers, foliage and fruit and parts thereof; articles made of artificial flowers, foliage or fruit			
	6702 10 00 00	– Of plastics	10		B
	6702 90 00 00	– Of other materials	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6703 00 00 00	Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or other textile materials, prepared for use in making wigs or the like	10		B
	6704	Wigs, false beards, eyebrows and eyelashes, switches and the like, of human or animal hair or of textile materials; articles of human hair not elsewhere specified or included			
		– Of synthetic textile materials			
	6704 11 00 00	– – Complete wigs	10		B
	6704 19 00 00	– – Other	10		B
	6704 20 00 00	– Of human hair	10		B
	6704 90 00 00	– Of other materials	10		B
	6802	Worked monumental or building stone (except slate) and articles thereof, other than goods of heading 6801; mosaic cubes and the like, of natural stone (including slate), whether or not on a backing; artificially coloured granules, chippings and powder, of natural stone (including slate)			
	6802 10 00 00	– Tiles, cubes and similar articles, whether or not rectangular (including square), the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm; artificially coloured granules, chippings and powder	10		B
		– Other monumental or building stone and articles thereof, simply cut or sawn, with a flat or even surface			
	6802 21 00 00	– – Marble, travertine and alabaster	10		B
	6810	Articles of cement, of concrete or of artificial stone, whether or not reinforced			
		– Tiles, flagstones, bricks and similar articles			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6810 19 00 00	-- Other	10		B
		-- Other articles			
	6810 91 00 00	-- Prefabricated structural components for building or civil engineering	10		B
	6811	Articles of asbestos-cement, of cellulose fibre-cement or the like			
	6811 40 00 00	-- Containing asbestos	10		B
		-- Not containing asbestos			
	6811 81 00 00	-- Corrugated sheets	10		B
	6811 82 00 00	-- Other sheets, panels, tiles and similar articles	10		B
	6811 83 00 00	-- Tubes, pipes and tube or pipe fittings	10		B
	6811 89 00 00	-- Other articles	10		B
	6812	Fabricated asbestos fibres; mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate; articles of such mixtures or of asbestos (for example, thread, woven fabric, clothing, headgear, footwear, gaskets), whether or not reinforced, other than goods of heading 6811 or 6813			
	6812 80	-- Of crocidolite			
	6812 80 10 00	-- Fabricated fibres; mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate	10		B
	6812 80 90 00	-- Other	10		B
		-- Other			
	6812 91 00 00	-- Clothing, clothing accessories, footwear and headgear	10		B
	6812 92 00 00	-- Paper, millboard and felt	10		B
	6812 93 00 00	-- Compressed asbestos fibre jointing, in sheets or rolls	10		B
	6812 99	-- Other			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6812 99 10 00	— — — Fabricated asbestos fibres; mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate	10		B
	6812 99 90 00	— — — Other	10		B
		I. GOODS OF SILICEOUS FOSSIL MEALS OR OF SIMILAR SILICEOUS EARTHS, AND REFRACTORY GOODS			
	6901 00 00 00	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths	10		B
	6903	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 00	— Containing, by weight, more than 50% of graphite or other carbon or of a mixture of these products	10		B
		II. OTHER CERAMIC PRODUCTS			
	6904	Ceramic building bricks, flooring blocks, support or filler tiles and the like			
	6904 10 00 00	— Building bricks	10		B
	6904 90 00 00	— Other	10		B
	6907	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 00	— Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm	10		B
	6907 90	— Other			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			Ad valorem duty rate	Specific duty	
	6907 90 20 00	-- Stoneware	10		B
	6907 90 80 00	-- Other	10		B
	6908	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 00	-- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm	10		B
	6908 90	-- Other			
		-- Of common pottery			
	6908 90 11 00	--- Double tiles of the 'Spaltplatten' type	10		B
	6908 90 20 00	--- Other	10		B
		-- Other			
	6908 90 31 00	--- Double tiles of the 'Spaltplatten' type	10		B
		--- Other			
	6908 90 51 00	---- With a face of not more than 90 cm ²	10		B
		---- Other			
	6908 90 91 00	----- Stoneware	10		B
	6908 90 93 00	----- Earthenware or fine pottery	10		B
	6908 90 99 00	----- Other	10		A
	6910	Ceramic sinks, washbasins, washbasin pedestals, baths, bidets, water closet pans, flushing cisterns, urinals and similar sanitary fixtures			
	6910 10 00 00	-- Of porcelain or china	10		B
	6910 90 00 00	-- Other	10		B
	6911	Tableware, kitchenware, other household articles and toilet articles, of porcelain or china			
	6911 10 00 00	-- Tableware and kitchenware	10		B
	6911 90 00 00	-- Other	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	6912 00	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china			
	6912 00 10 00	– Of common pottery	10		B
	6912 00 30 00	– Stoneware	10		B
	6912 00 50 00	– Earthenware or fine pottery	10		B
	6912 00 90 00	– Other	10		B
	6913	Statuettes and other ornamental ceramic articles			
	6913 10 00 00	– Of porcelain or china	15		C
	6913 90	– Other			
	6913 90 10 00	– – Of common pottery	10		B
		– – Other			
	6913 90 93 00	– – – Earthenware or fine pottery	15		C
	6913 90 98 00	– – – Other	10		B
	6914	Other ceramic articles			
	6914 10 00 00	– Of porcelain or china	10		B
	6914 90 00 00	– Other	10		B
	7003	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	– – Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer			
	7003 12 10 00	– – – Of optical glass	10		B
		– – – Other			
	7003 12 91 00	– – – – Having a non-reflecting layer	10		B
	7003 12 99 00	– – – – Other	10		B
	7003 19	– – Other			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	7003 19 10 00	— — — Of optical glass	10		B
	7003 19 90 00	— — — Other	10		B
	7003 20 00 00	— Wired sheets	10		B
	7003 30 00 00	— Profiles	10		B
	7006 00	Glass of heading 7003, 7004 or 7005, bent, edge-worked, engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other materials			
	7006 00 10 00	— Optical glass	5		A
	7006 00 90 00	— Other	10		B
	7007	Safety glass, consisting of toughened (tempered) or laminated glass			
		— Toughened (tempered) safety glass			
	7007 11	— — Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels			
	7007 11 10 00	— — — Of size and shape suitable for incorporation in motor vehicles	10		B
	7007 11 90 00	— — — Other	10		B
	7007 19	— — Other			
	7007 19 10 00	— — — Enamelled	10		B
	7007 19 20 00	— — — Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent or reflecting layer	10		B
	7007 19 80 00	— — — Other	10		B
		— Laminated safety glass			
	7007 21	— — Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels			
	7007 21 20 00	— — — Of size and shape suitable for incorporation in motor vehicles	10		B
	7007 21 80 00	— — — Other	10		B
	7007 29 00 00	— — Other	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	7008 00	Multiple-walled insulating units of glass			
	7008 00 20 00	– Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent or reflecting layer	10		B
		– Other			
	7008 00 81 00	– – Consisting of two panels of glass sealed around the edges by an airtight joint and separated by a layer of air, other gases or a vacuum	10		B
	7008 00 89 00	– – Other	10		B
	7009	Glass mirrors, whether or not framed, including rear-view mirrors			
	7009 10 00 00	– Rear-view mirrors for vehicles	10		B
		– Other			
	7009 91 00 00	– – Unframed	10		B
	7009 92 00 00	– – Framed	10		B
	7010	Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids and other closures, of glass			
	7010 20 00 00	– Stoppers, lids and other closures	10		B
	7010 90	– Other			
	7010 90 10 00	– – Preserving jars (sterilising jars)	10		B
		– – Other			
	7010 90 21 00	– – – Made from tubing of glass	10		B
		– – – Other, of a nominal capacity of			
	7010 90 31 00	– – – – 2,5 l or more	10		B
		– – – – Less than 2,5 l			
		– – – – – For beverages and foodstuffs			
		– – – – – Bottles			
		– – – – – Of colourless glass, of a nominal capacity of			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	7010 90 43 00	----- More than 0,33 l but less than 1 l	10		B
	7010 90 47 00	----- Less than 0,15 l	10		B
		----- Of coloured glass, of a nominal capacity of			
	7010 90 57 00	----- Less than 0,15 l	10		B
		----- Other, of a nominal capacity of			
	7010 90 67 00	----- Less than 0,25 l	10		B
		----- For other products			
	7010 90 91 00	----- Of colourless glass	10		B
	7010 90 99 00	----- Of coloured glass	10		B
	7013	Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading 7010 or 7018)			
	7013 10 00 00	- Of glass ceramics	10		B
		- Stemware drinking glasses, other than of glass ceramics			
	7013 22	-- Of lead crystal			
	7013 22 10 00	--- Gathered by hand	15		C
	7013 22 90 00	--- Gathered mechanically	15		C
	7013 28	-- Other			
	7013 28 10 00	--- Gathered by hand	15		C
	7013 28 90 00	--- Gathered mechanically	15		C
		- Other drinking glasses, other than of glass ceramics			
	7013 33	-- Of lead crystal			
		--- Gathered by hand			
	7013 33 11 00	---- Cut or otherwise decorated	15		C
	7013 33 19 00	---- Other	15		C
		--- Gathered mechanically			
	7013 33 91 00	---- Cut or otherwise decorated	15		C
	7013 33 99 00	---- Other	15		C

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			Ad valorem duty rate	Specific duty	
	7013 37	-- Other			
	7013 37 10 00	---- Of toughened glass	15		C
		---- Other			
		----- Gathered by hand			
	7013 37 51 00	----- Cut or otherwise decorated	15		C
	7013 37 59 00	----- Other	15		C
		----- Gathered mechanically			
	7013 37 91 00	----- Cut or otherwise decorated	15		C
	7013 37 99 00	----- Other	15		C
		- Glassware of a kind used for table (other than drinking glasses) or kitchen purposes other than of glass ceramics			
	7013 41	-- Of lead crystal			
	7013 41 10 00	---- Gathered by hand	15		C
	7013 41 90 00	---- Gathered mechanically	15		C
	7013 42 00 00	-- Of glass having a linear coefficient of expansion not exceeding 5 * 10 - 6 per Kelvin within a temperature range of 0 °C to 300 °C	15		C
	7013 49	-- Other			
	7013 49 10 00	---- Of toughened glass	15		C
		---- Other			
	7013 49 91 00	----- Gathered by hand	15		C
	7013 49 99 00	----- Gathered mechanically	15		C
		- Other glassware			
	7013 91	-- Of lead crystal			
	7013 91 10 00	---- Gathered by hand	15		C
	7013 91 90 00	---- Gathered mechanically	15		C
	7013 99 00 00	-- Other	15		C
	7014 00 00 00	Signalling glassware and optical elements of glass (other than those of heading 7015), not optically worked	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	7015	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 90 00 00	– Other	10		B
	7016	Paving blocks, slabs, bricks, squares, tiles and other articles of pressed or moulded glass, whether or not wired, of a kind used for building or construction purposes; glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar forms			
	7016 90	– Other			
	7016 90 10 00	– – Leaded lights and the like	10		B
	7016 90 40 00	– – Blocks and bricks, of a kind used for building or construction purposes	5		B
	7016 90 70 00	– – Other	10		B
	7017	Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated			
	7017 20 00 00	– Of other glass having a linear coefficient of expansion not exceeding $5 \cdot 10^{-6}$ per Kelvin within a temperature range of 0 °C to 300 °C	10		B
	7018	Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares, and articles thereof other than imitation jewellery; glass eyes other than prosthetic articles; statuettes and other ornaments of lamp-worked glass, other than imitation jewellery; glass microspheres not exceeding 1 mm in diameter			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	7018 10	– Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares			
		– – Glass beads			
	7018 10 11 00	– – – Cut and mechanically polished	10		B
	7018 10 19 00	– – – Other	10		B
	7018 10 30 00	– – Imitation pearls	10		B
		– – Imitation precious or semi-precious stones			
	7018 10 51 00	– – – Cut and mechanically polished	10		B
	7018 10 59 00	– – – Other	10		B
	7018 10 90 00	– – Other	10		B
	7018 20 00 00	– Glass microspheres not exceeding 1 mm in diameter	10		B
	7018 90	– Other			
	7018 90 90 00	– – Other	10		B
	7019	Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics)			
		– Thin sheets (voiles), webs, mats, mattresses, boards and similar non-woven products			
	7019 31 00 00	– – Mats	10		B
	7019 32 00 00	– – Thin sheets (voiles)	10		B
	7019 39 00 00	– – Other	10		B
	7019 40 00 00	– Woven fabrics of rovings	10		B
	7019 90	– Other			
		– – Other			
	7019 90 91 00	– – – Of textile fibres	10		B
	7019 90 99 00	– – – Other	10		B
	7020 00	Other articles of glass			
	7020 00 05 00	– Quartz reactor tubes and holders designed for insertion into diffusion and oxidation furnaces for production of semiconductor materials	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		– Glass inners for vacuum flasks or for other vacuum vessels			
	7020 00 08 00	– – Finished	10		B
		– Other			
	7020 00 10 00	– – Of fused quartz or other fused silica	10		B
	7020 00 30 00	– – Of glass having a linear coefficient of expansion not exceeding $5 \cdot 10^{-6}$ per Kelvin within a temperature range of 0 °C to 300 °C	10		B
	7020 00 80 00	– – Other	10		B
		I. NATURAL OR CULTURED PEARLS AND PRECIOUS OR SEMI-PRECIOUS STONES			
	7101	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 00	– Natural pearls	10		B
		– Cultured pearls			
	7101 22 00 00	– – Worked	10		B
	7102	Diamonds, whether or not worked, but not mounted or set			
		– Non-industrial			
	7102 39 00 00	– – Other	15		C
	7103	Precious stones (other than diamonds) and semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded precious stones (other than diamonds) and semi-precious stones, temporarily strung for convenience of transport			
		– Otherwise worked			
	7103 99 00 00	– – Other	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	7104	Synthetic or reconstructed precious or semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded synthetic or reconstructed precious or semi-precious stones, temporarily strung for convenience of transport			
	7104 90 00 00	– Other	10		B
		III. JEWELLERY, GOLDSMITHS' AND SILVERSMITHS' WARES AND OTHER ARTICLES			
	7113	Articles of jewellery and parts thereof, of precious metal or of metal clad with precious metal			
		– Of precious metal whether or not plated or clad with precious metal			
	7113 11 00 00	– – Of silver, whether or not plated or clad with other precious metal	15		C
	7113 19 00 00	– – Of other precious metal, whether or not plated or clad with precious metal	15		C
	7113 20 00 00	– Of base metal clad with precious metal	15		C
	7114	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 00	– – Of silver, whether or not plated or clad with other precious metal	15		C
	7114 19 00 00	– – Of other precious metal, whether or not plated or clad with precious metal	15		C
	7114 20 00 00	– Of base metal clad with precious metal	15		C
	7115	Other articles of precious metal or of metal clad with precious metal			
	7115 90 00 00	– Other	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	7116	Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed)			
	7116 10 00 00	– Of natural or cultured pearls	10		B
	7116 20	– Of precious or semi-precious stones (natural, synthetic or reconstructed)			
	7116 20 11 00	– – Necklaces, bracelets and other articles of natural precious or semi-precious stones, simply strung without fasteners or other accessories	10		B
	7116 20 80 00	– – Other	10		B
	7117	Imitation jewellery			
		– Of base metal, whether or not plated with precious metal			
	7117 11 00 00	– – Cuff links and studs	10		A
	7117 19 00 00	– – Other	10		A
	7117 90 00 00	– Other	10		A
	7118	Coin			
		II. IRON AND NON-ALLOY STEEL			
	7214	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 00	– Forged	10		B
	7214 20 00 00	– Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling	10		B
	7214 30 00 00	– Other, of free-cutting steel	10		B
		– Other			
	7214 91	– – Of rectangular (other than square) cross-section			
	7214 91 90 00	– – – Containing by weight 0,25% or more of carbon	10		B
	7214 99	– – Other			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			Ad valorem duty rate	Specific duty	
		--- Containing by weight less than 0,25% of carbon			
	7214 99 10 00	---- Of a type used for concrete reinforcement	10		B
		---- Other, of circular cross-section measuring in diameter			
	7214 99 31 00	----- 80 mm or more	10		A
	7214 99 50 00	----- Other	10		A
		--- Containing by weight 0,25% or more of carbon			
		---- Of a circular cross-section measuring in diameter			
	7214 99 71 00	----- 80 mm or more	10		B
	7214 99 79 00	----- Less than 80 mm	10		B
	7214 99 95 00	----- Other	10		B
	7215	Other bars and rods of iron or non-alloy steel			
	7215 50	- Other, not further worked than cold-formed or cold-finished			
		-- Containing by weight less than 0,25% of carbon			
	7215 50 11 00	--- Of rectangular (other than square) cross-section	10		B
	7215 50 19 00	--- Other	10		B
	7215 50 80 00	-- Containing by weight 0,25 % or more of carbon	10		B
	7215 90 00 00	- Other	10		B
	7217	Wire of iron or non-alloy steel			
	7217 10	- Not plated or coated, whether or not polished			
		-- Containing by weight less than 0,25% of carbon			
		--- With a maximum cross-sectional dimension of 0,8 mm or more			
	7217 10 31 00	---- Containing indentations, ribs, grooves or other deformations produced during the rolling process	5		B
	7217 10 39 00	---- Other	5		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	7217 20	– Plated or coated with zinc			
		– – Containing by weight less than 0,25% of carbon			
	7217 20 10 00	– – – With a maximum cross-sectional dimension of less than 0,8 mm	10		B
	7217 20 30 00	– – – With a maximum cross-sectional dimension of 0,8 mm or more	10		B
	7217 30	– Plated or coated with other base metals			
		– – Containing by weight less than 0,25% of carbon			
	7217 30 41 00	– – – Copper-coated	10		B
	7217 30 49 00	– – – Other	10		B
	7217 90	– Other			
	7217 90 20 00	– – Containing by weight less than 0,25 % of carbon	5		B
	7217 90 50 00	– – Containing by weight 0,25% or more but less than 0,6% of carbon	5		B
		III. STAINLESS STEEL			
	7222	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	– – Of circular cross-section			
		– – – Of a diameter of 80 mm or more, containing by weight			
	7222 11 11 00	– – – – 2,5% or more of nickel	10		A
		– – – Of a diameter of less than 80 mm, containing by weight			
	7222 11 81 00	– – – – 2,5% or more of nickel	10		A
	7222 11 89 00	– – – – Less than 2,5% of nickel	10		A
	7222 20	– Bars and rods, not further worked than cold-formed or cold-finished			
		– – Of circular cross-section			
		– – – Of a diameter of 80 mm or more, containing by weight			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	7222 20 19 00	---- Less than 2,5% of nickel	10		A
		---- Of a diameter of 25 mm or more, but less than 80 mm, containing by weight			
	7222 20 21 00	---- 2,5% or more of nickel	10		A
		---- Of a diameter of less than 25 mm, containing by weight			
	7222 20 31 00	---- 2,5% or more of nickel	10		A
		-- Other, containing by weight			
	7222 20 89 00	--- Less than 2,5% of nickel	10		A
	7222 30	- Other bars and rods			
	7222 30 97 00	-- Other	10		A
	7222 40	- Angles, shapes and sections			
	7222 40 10 00	-- Not further worked than hot-rolled, hot-drawn or extruded	10		A
	7222 40 50 00	-- Not further worked than cold-formed or cold-finished	10		A
	7222 40 90 00	-- Other	10		A
	7223 00	Wire of stainless steel			
		- Containing by weight 2,5% or more of nickel			
	7223 00 19 00	-- Other	10		A
	7227	Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel			
	7227 90	- Other			
	7227 90 50 00	-- Containing by weight 0,9% or more but not more than 1,15% of carbon, 0,5% or more but not more than 2% of chromium and, if present, not more than 0,5% of molybdenum	10		B
	7228	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 20	- Bars and rods, of silico- manganese steel			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	7228 20 10 00	-- Of rectangular (other than square) cross-section, hot-rolled on four faces	10		B
		-- Other			
	7228 20 91 00	---- Not further worked than hot-rolled, hot-drawn or extruded; hot-rolled, hot-drawn or extruded, not further worked than clad	10		B
	7228 30	-- Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded			
	7228 30 20 00	-- Of tool steel	10		B
		-- Other			
		---- Of circular cross-section, of a diameter of			
	7228 30 61 00	----- 80 mm or more	10		B
	7228 30 70 00	---- Of rectangular (other than square) cross-section, hot-rolled on four faces	10		B
	7228 30 89 00	---- Other	10		B
	7228 40	-- Other bars and rods, not further worked than forged			
	7228 40 10 00	-- Of tool steel	10		B
	7228 40 90 00	-- Other	10		B
	7228 50	-- Other bars and rods, not further worked than cold-formed or cold-finished			
	7228 50 20 00	-- Of tool steel	10		B
	7228 60	-- Other bars and rods			
	7228 60 20 00	-- Of tool steel	10		B
	7228 60 80 00	-- Other	10		B
	7228 70	-- Angles, shapes and sections			
	7228 70 10 00	-- Not further worked than hot-rolled, hot-drawn or extruded	10		B
	7228 70 90 00	-- Other	10		B
	7229	Wire of other alloy steel			
	7229 20 00 00	-- Of silico-manganese steel	10		B
	7229 90	-- Other			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	7229 90 50 00	-- Containing by weight 0,9% or more but not more than 1,15% of carbon, 0,5% or more but not more than 2% of chromium and, if present, not more than 0,5% of molybdenum	10		B
	7229 90 90 00	-- Other	10		A
	7302	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 90 00 00	-- Other	5		B
	7304	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 00	-- Of stainless steel	10		B
	7304 19	-- Other			
	7304 19 10 00	---- Of an external diameter not exceeding 168,3 mm	10		B
	7304 19 30 00	---- Of an external diameter exceeding 168,3 mm, but not exceeding 406,4 mm	10		B
	7304 19 90 00	---- Of an external diameter exceeding 406,4 mm	10		B
	7305	Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross-sections, the external diameter of which exceeds 406,4 mm, of iron or steel			
		-- Line pipe of a kind used for oil or gas pipelines			
	7305 11 00 00	-- Longitudinally submerged arc welded	10		B
	7305 12 00 00	-- Other, longitudinally welded	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			Ad valorem duty rate	Specific duty	
	7305 19 00 00	-- Other	10		B
	7306	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 19	-- Other			
	7306 19 10 00	---- Longitudinally welded	10		B
	7306 19 90 00	---- Spirally welded	10		B
	7306 30	-- Other, welded, of circular cross-section, of iron or non-alloy steel			
		-- Precision tubes, with a wall thickness			
		-- Other			
		---- Threaded or threadable tubes (gas pipe)			
	7306 30 41 00	----- Plated or coated with zinc	10		B
	7306 30 49 00	----- Other	10		B
		---- Other, of an external diameter			
		---- Not exceeding 168,3 mm			
	7306 30 72 00	----- Plated or coated with zinc	10		B
	7306 30 77 00	----- Other	10		B
	7306 40	-- Other, welded, of circular cross-section, of stainless steel			
	7306 40 80 00	-- Other	10		A
		-- Other, welded, of non-circular cross-section			
	7306 61	-- Of square or rectangular cross-section			
	7306 61 10 00	---- Of stainless steel	10		B
		---- Other			
	7306 61 92 00	----- With a wall thickness not exceeding 2 mm	10		B
	7306 61 99 00	----- Other	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	7306 69	-- Of other non-circular cross-section			
	7306 69 10 00	--- Of stainless steel	10		B
	7306 69 90 00	--- Other	10		B
	7306 90 00 00	- Other	10		A
	7307	Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel			
		- Other			
	7307 91 00 00	-- Flanges	10		A
	7307 92	-- Threaded elbows, bends and sleeves			
	7307 92 10 00	--- Sleeves	10		A
	7307 92 90 00	--- Elbows and bends	10		A
	7307 93	-- Butt welding fittings			
		--- With greatest external diameter not exceeding 609,6 mm			
	7307 93 11 00	---- Elbows and bends	10		A
	7307 93 19 00	---- Other	10		A
		--- With greatest external diameter exceeding 609,6 mm			
	7307 93 99 00	---- Other	10		A
	7307 99	-- Other			
	7307 99 10 00	--- Threaded	10		A
	7307 99 30 00	--- For welding	10		A
	7307 99 90 00	--- Other	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	7308	Structures (excluding prefabricated buildings of heading 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 00	– Bridges and bridge-sections	10		A
	7308 20 00 00	– Towers and lattice masts	10		A
	7308 30 00 00	– Doors, windows and their frames and thresholds for doors	10		A
	7309 00	Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment			
		– For liquids			
		– – Other, of a capacity			
	7309 00 59 00	– – – Not exceeding 100 000 l	10		A
	7310	Tanks, casks, drums, cans, boxes and similar containers, for any material (other than compressed or liquefied gas), of iron or steel, of a capacity not exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment			
	7310 10 00 00	– Of a capacity of 50 l or more	10		A
	7311 00	Containers for compressed or liquefied gas, of iron or steel			
		– Seamless			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		-- For a pressure of 165 bar or more, of a capacity of:			
	7311 00 11 00	--- Less than 20 l	10		A
	7311 00 13 00	--- Of 20 l or more but not exceeding 50 l	10		A
	7311 00 19 00	--- 50 l or more	10		A
	7311 00 30 00	-- Other	10		A
		- Other, of a capacity of			
	7311 00 91 00	-- Less than 1 000 l	10		A
	7311 00 99 00	-- 1 000 l or more	10		A
	7312	Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated			
	7312 10	- Stranded wire, ropes and cables			
	7312 10 20 00	-- Of stainless steel	10		A
		-- Other, with a maximum cross-sectional dimension			
		--- Not exceeding 3 mm			
	7312 10 49 00	---- Other	10		A
		--- Exceeding 3 mm			
		---- Stranded wire			
	7312 10 61 00	----- Not coated	10		A
		----- Coated			
	7312 10 65 00	----- Plated or coated with zinc	10		A
	7312 10 69 00	----- Other	10		A
	7312 90 00 00	- Other	10		A
	7313 00 00 00	Barbed wire of iron or steel; twisted hoop or single flat wire, barbed or not, and loosely twisted double wire, of a kind used for fencing, of iron or steel	10		A
	7314	Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel			
		- Woven cloth			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	7314 19 00 00	-- Other	10		A
	7314 20	-- Grill, netting and fencing, welded at the intersection, of wire with a maximum cross-sectional dimension of 3 mm or more and having a mesh size of 100 cm ² or more			
	7314 20 10 00	-- Of ribbed wire	10		A
	7314 20 90 00	-- Other	10		A
		-- Other grill, netting and fencing, welded at the intersection			
	7314 31 00 00	-- Plated or coated with zinc	10		A
	7314 39 00 00	-- Other	10		A
		-- Other cloth, grill, netting and fencing			
	7314 41	-- Plated or coated with zinc			
	7314 41 90 00	--- Other	10		A
	7314 42	-- Coated with plastics			
	7314 42 90 00	--- Other	10		A
	7314 49 00 00	-- Other	10		A
	7314 50 00 00	-- Expanded metal	10		A
	7315	Chain and parts thereof, of iron or steel			
		-- Articulated link chain and parts thereof			
	7315 11	-- Roller chain			
	7315 11 90 00	--- Other	10		A
	7315 12 00 00	-- Other chain	10		A
	7315 20 00 00	-- Skid chain	10		A
		-- Other chain			
	7315 81 00 00	-- Stud-link	10		A
	7315 82	-- Other, welded link			
	7315 89 00 00	-- Other	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	7318	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 00	– – Coach screws	10		A
	7318 12	– – Other wood screws			
	7318 12 10 00	– – – Of stainless steel	10		A
	7318 12 90 00	– – – Other	10		A
	7318 13 00 00	– – Screw hooks and screw rings	10		A
	7318 14	– – Self-tapping screws			
	7318 14 10 00	– – – Of stainless steel	10		A
		– – – Other			
	7318 14 91 00	– – – – Spaced-thread screws	10		A
	7318 14 99 00	– – – – Other	10		A
	7318 15	– – Other screws and bolts, whether or not with their nuts or washers			
	7318 15 10 00	– – – Screws, turned from bars, rods, profiles, or wire, of solid section, of a shank thickness not exceeding 6 mm	10		A
		– – – Other			
		– – – – Other			
		– – – – – Without heads			
	7318 15 30 00	– – – – – Of stainless steel	10		A
		– – – – – Other, with a tensile strength			
	7318 15 41 00	– – – – – Of less than 800 MPa	10		A
	7318 15 49 00	– – – – – Of 800 MPa or more	10		A
		– – – – – With heads			
		– – – – – Slotted and cross-recessed screws			
	7318 15 51 00	– – – – – Of stainless steel	10		A
	7318 15 59 00	– – – – – Other	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		----- Hexagon socket head screws			
	7318 15 61 00	----- Of stainless steel	10		A
	7318 15 69 00	----- Other	10		A
		----- Hexagon bolts			
	7318 15 70 00	----- Of stainless steel	10		A
		----- Other, with a tensile strength			
	7318 15 81 00	----- Of less than 800 MPa	10		A
	7318 15 89 00	----- Of 800 MPa or more	10		A
	7318 15 90 00	----- Other	10		A
	7318 16	-- Nuts			
	7318 16 10 00	--- Turned from bars, rods, profiles, or wire, of solid section, of a hole diameter not exceeding 6 mm	10		A
		--- Other			
	7318 16 30 00	---- Of stainless steel	10		A
		---- Other			
	7318 16 50 00	----- Self-locking nuts	10		A
		----- Other, with an inside diameter			
	7318 16 91 00	----- Not exceeding 12 mm	10		A
	7318 16 99 00	----- Exceeding 12 mm	10		A
	7318 19 00 00	-- Other	10		A
		- Non-threaded articles			
	7318 21 00 00	-- Spring washers and other lock washers	10		A
	7318 23 00 00	-- Rivets	10		A
	7318 24 00 00	-- Cotter pins and cotter pins	10		A
	7318 29 00 00	-- Other	10		A
	7320	Springs and leaves for springs, of iron or steel			
	7320 10	- Leaf-springs and leaves therefor			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		-- Hot-worked			
	7320 10 11 00	--- Laminated springs and leaves therefor	10		A
	7320 10 90 00	-- Other	10		A
	7320 20	- Helical springs			
	7320 20 20 00	-- Hot-worked	10		A
		-- Other			
	7320 20 81 00	---- Coil compression springs	10		A
	7320 20 85 00	---- Coil tension springs	10		A
	7320 20 89 00	---- Other	10		A
	7320 90	- Other			
	7320 90 30 00	-- Discs springs	10		A
	7320 90 90 00	-- Other	10		A
	7321	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	-- For gas fuel or for both gas and other fuels			
	7321 11 10 00	--- With oven, including separate ovens	10		A
	7321 11 90 00	--- Other	10		A
	7321 12 00 00	-- For liquid fuel	10		A
	7321 19 00 00	-- Other, including appliances for solid fuel	10		A
		- Other appliances			
	7321 81	-- For gas fuel or for both gas and other fuels			
	7321 81 10 00	--- With exhaust outlet	10		A
	7321 81 90 00	--- Other	10		A
	7321 82	-- For liquid fuel			
	7321 89 00 00	-- Other, including appliances for solid fuel	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	7321 90 00 00	– Parts	10		A
	7322	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 00	– – Of cast iron	10		A
	7322 19 00 00	– – Other	10		A
	7322 90 00 00	– Other	10		A
	7323	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 00	– Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	10		A
		– Other			
	7323 91 00 00	– – Of cast iron, not enamelled	10		A
	7323 92 00 00	– – Of cast iron, enamelled	10		A
	7323 93	– – Of stainless steel			
	7323 93 10 00	– – – Articles for table use	10		A
	7323 93 90 00	– – – Other	10		A
	7323 94	– – Of iron (other than cast iron) or steel, enamelled			
	7323 94 10 00	– – – Articles for table use	10		A
	7323 94 90 00	– – – Other	10		A
	7323 99	– – Other			
	7323 99 10 00	– – – Articles for table use	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		--- Other			
	7323 99 91 00	---- Varnished or painted	10		A
	7323 99 99 00	---- Other	10		A
	7324	Sanitary ware and parts thereof, of iron or steel			
	7324 10 00 00	– Sinks and washbasins, of stainless steel	10		A
		– Baths			
	7324 21 00 00	– – Of cast iron, whether or not enamelled	10		A
	7324 29 00 00	– – Other	10		A
	7324 90 00 00	– Other, including parts	10		A
	7325	Other cast articles of iron or steel			
	7325 10	– Of non-malleable cast iron			
	7325 10 50 00	– – Surface and valve boxes	10		A
		– – Other			
	7325 10 92 00	---- For sewage, water, etc., systems	10		A
		– Other			
	7325 99	– – Other			
	7325 99 10 00	---- Of malleable cast iron	10		A
	7325 99 90 00	---- Other	10		A
	7326	Other articles of iron or steel			
		– Forged or stamped, but not further worked			
	7326 19	– – Other			
	7326 19 10 00	---- Open-die forged	10		A
	7326 20	– Articles of iron or steel wire			
	7326 20 50 00	– – Wire baskets	10		A
	7326 20 80 00	– – Other	10		A
	7326 90	– Other			
	7326 90 30 00	– – Ladders and steps	10		A
	7326 90 40 00	– – Pallets and similar platforms for handling goods	10		A
	7326 90 50 00	– – Reels for cables, piping and the like	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	7326 90 60 00	-- Non-mechanical ventilators, guttering, hooks and like articles used in the building industry	10		A
		-- Other articles of iron or steel			
	7326 90 91 00	--- Open-die forged	10		A
	7326 90 93 00	--- Closed-die forged	10		A
	7326 90 98 00	--- Other	10		A
	7415	Nails, tacks, drawing pins, staples (other than those of heading 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 00	-- Nails and tacks, drawing pins, staples and similar articles	10		A
	7418	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 19	-- Other			
	7418 19 90 00	--- Other	15		B
	7418 20 00 00	-- Sanitary ware and parts thereof	15		B
	7419	Other articles of copper			
		-- Other			
	7419 99	-- Other			
	7419 99 90 00	--- Other	10		A
	7601	Unwrought aluminium			
	7601 10 00 00	-- Aluminium, not alloyed	5		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	7604	Aluminium bars, rods and profiles			
	7604 10	– Of aluminium, not alloyed			
	7604 10 10 00	– – Bars and rods	10		A
	7604 10 90 00	– – Profiles	10		A
		– Of aluminium alloys			
	7604 21 00 00	– – Hollow profiles	10		A
	7604 29	– – Other			
	7604 29 10 00	– – – Bars and rods	10		A
	7604 29 90 00	– – – Profiles	10		A
	7608	Aluminium tubes and pipes			
	7608 10 00 00	– Of aluminium, not alloyed	7.5		A
	7608 20	– Of aluminium alloys			
	7608 20 20 00	– – Welded	10		A
		– – Other			
	7608 20 81 00	– – – Not further worked than extruded	10		A
	7608 20 89 00	– – – Other	10		A
	7609 00 00 00	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves)	10		A
	7610	Aluminium structures (excluding prefabricated buildings of heading 9406) 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 00	– Doors, windows and their frames and thresholds for doors	10		A
	7610 90	– Other			
	7610 90 90 00	– – Other	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	7611 00 00 00	Aluminium reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300 litres, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment	10		A
	7612	Aluminium casks, drums, cans, boxes and similar containers (including rigid or collapsible tubular containers), for any material (other than compressed or liquefied gas), of a capacity not exceeding 300 litres, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment			
	7612 90	– Other			
	7612 90 20 00	– – Containers of a kind used for aerosols	10		A
	7612 90 90 00	– – Other	10		A
	7615	Table, kitchen or other household articles and parts thereof, of aluminium; pot scourers and scouring or polishing pads, gloves and the like, of aluminium; sanitary ware and parts thereof, of aluminium			
		– Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like			
	7615 11 00 00	– – Pot scourers and scouring or polishing pads, gloves and the like	10		A
	7615 19	– – Other			
	7615 19 90 00	– – – Other	10		A
	7615 20 00 00	– Sanitary ware and parts thereof	10		A
	7616	Other articles of aluminium			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	7616 10 00 00	– Nails, tacks, staples (other than those of heading 8305), screws, bolts, nuts, screw hooks, rivets, cotters, cotter pins, washers and similar articles	10		A
		– Other			
	7616 91 00 00	– – Cloth, grill, netting and fencing, of aluminium wire	10		A
	7907 00 00 00	Other articles of zinc	10		A
	8201	Hand tools, the following: spades, shovels, mattocks, picks, hoes, forks and rakes; axes, billhooks 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 00	– Spades and shovels	10		B
	8201 20 00 00	– Forks	10		B
	8201 30 00 00	– Mattocks, picks, hoes and rakes	10		B
	8201 50 00 00	– Secateurs and similar one-handed pruners and shears (including poultry shears)	10		B
	8201 60 00 00	– Hedge shears, two-handed pruning shears and similar two-handed shears	10		B
	8201 90 00 00	– Other hand tools of a kind used in agriculture, horticulture or forestry	10		B
	8202	Handsaws; blades for saws of all kinds (including slitting, slotting or toothless saw blades)			
		– Other saw blades			
	8202 99	– – Other			
	8202 99 80 00	– – – For working other materials	10		A
	8203	Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal-cutting shears, pipe-cutters, bolt croppers, perforating punches and similar hand tools			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8203 10 00 00	– Files, rasps and similar tools	10		A
	8203 20 00 00	– Pliers (including cutting pliers), pincers, tweezers and similar tools	10		A
	8203 30 00 00	– Metal-cutting shears and similar tools	10		A
	8203 40 00 00	– Pipe-cutters, bolt croppers, perforating punches and similar tools	10		A
	8205	Hand tools (including glaziers' diamonds), not elsewhere specified or included; blowlamps; vices, clamps and the like, other than accessories for and parts of machine tools; anvils; portable forges; hand- or pedal-operated grinding wheels with frameworks			
	8205 10 00 00	– Drilling, threading or tapping tools	10		A
	8205 20 00 00	– Hammers and sledge hammers	10		A
	8205 30 00 00	– Planes, chisels, gouges and similar cutting tools for working wood	10		A
	8205 40 00 00	– Screwdrivers	10		A
		– Other hand tools (including glaziers' diamonds)			
	8205 51 00 00	– – Household tools	10		A
	8205 59	– – Other			
	8205 59 10 00	– – – Tools for masons, moulders, cement workers, plasterers and painters	10		A
	8205 59 80 00	– – – Other	10		A
	8205 70 00 00	– Vices, clamps and the like	10		A
	8205 80 00 00	– Anvils; portable forges; hand- or pedal-operated grinding wheels with frameworks	10		A
	8205 90 00 00	– Sets of articles of two or more of the foregoing subheadings	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8207	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			
	8207 30	– Tools for pressing, stamping or punching			
	8207 30 90 00	– – Other	5		A
	8207 40	– Tools for tapping or threading			
		– – For working metal			
	8207 40 30 00	– – – Tools for threading	10		A
	8207 40 90 00	– – Other	10		A
	8207 50	– Tools for drilling, other than for rock-drilling			
	8207 50 10 00	– – With working part of diamond or agglomerated diamond	10		A
		– – With working part of other materials			
		– – – Other			
		– – – – For working metal, with working part			
	8207 50 50 00	– – – – – Of cermets	10		A
	8207 50 60 00	– – – – – Of high speed steel	10		A
	8207 50 70 00	– – – – – Of other materials	10		A
	8207 50 90 00	– – – – Other	10		A
	8207 60	– Tools for boring or broaching			
		– – With working part of other materials			
		– – – Tools for boring			
	8207 60 50 00	– – – – Other	10		A
		– – – – Tools for broaching			
	8207 60 70 00	– – – – For working metal	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8207 60 90 00	----- Other	10		A
	8207 70	– Tools for milling			
		-- For working metal, with working part			
	8207 70 10 00	---- Of cermets	10		A
		---- Of other materials			
	8207 70 31 00	----- Shank type	10		A
	8207 70 38 00	----- Other	10		A
	8207 70 90 00	-- Other	10		A
	8207 80	– Tools for turning			
		-- For working metal, with working part			
	8207 80 19 00	---- Of other materials	10		A
	8207 80 90 00	-- Other	10		A
	8207 90	– Other interchangeable tools			
		-- With working part of other materials			
	8207 90 30 00	---- Screwdriver bits	10		A
		---- Other, with working part			
		----- Of cermets			
		----- Of other materials			
	8207 90 91 00	----- For working metal	10		A
	8207 90 99 00	----- Other	10		A
	8208	Knives and cutting blades, for machines or for mechanical appliances			
	8208 10 00 00	– For metalworking	10		A
	8208 20 00 00	– For woodworking	10		A
	8208 30 00 00	– For kitchen appliances or for machines used by the food industry	10		A
	8208 40 00 00	– For agricultural, horticultural or forestry machines	10		A
	8208 90 00 00	– Other	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8209 00	Plates, sticks, tips and the like for tools, unmounted, of cermets			
	8209 00 20 00	– Indexable inserts	10		A
	8209 00 80 00	– Other	10		A
	8210 00 00 00	Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink	10		A
	8211	Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading 8208, and blades therefor			
	8211 10 00 00	– Sets of assorted articles	10		A
		– Other			
	8211 91 00 00	– – Table knives having fixed blades	10		A
	8211 92 00 00	– – Other knives having fixed blades	10		A
	8211 93 00 00	– – Knives having other than fixed blades	10		A
	8211 94 00 00	– – Blades	10		A
	8212	Razors and razor blades (including razor blade blanks in strips)			
	8212 10	– Razors			
	8212 10 10 00	– – Safety razors with non-replaceable blades	10		A
	8212 10 90 00	– – Other	10		A
	8212 20 00 00	– Safety razor blades, including razor blade blanks in strips	10		A
	8212 90 00 00	– Other parts	10		A
	8213 00 00 00	Scissors, tailors' shears and similar shears, and blades therefor	10		A
	8214	Other articles of cutlery (for example, hair clippers, butchers' or kitchen cleavers, choppers and mincing knives, paperknives); manicure or pedicure sets and instruments (including nail files)			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8214 10 00 00	– Paperknives, letter openers, erasing knives, pencil sharpeners and blades therefor	10		A
	8214 20 00 00	– Manicure or pedicure sets and instruments (including nail files)	10		A
	8214 90 00 00	– Other	10		A
	8215	Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware			
	8215 10	– Sets of assorted articles containing at least one article plated with precious metal			
	8215 10 20 00	– – Containing only articles plated with precious metal	10		A
		– – Other			
	8215 10 30 00	– – – Of stainless steel	10		A
	8215 20	– Other sets of assorted articles			
	8215 20 10 00	– – Of stainless steel	10		A
	8215 20 90 00	– – Other	10		A
		– Other			
	8215 99	– – Other			
	8215 99 10 00	– – – Of stainless steel	10		A
	8215 99 90 00	– – – Other	10		A
	8301	– 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 00	– Padlocks	10		A
	8301 20 00 00	– Locks of a kind used for motor vehicles	10		A
	8301 30 00 00	– Locks of a kind used for furniture	10		A
	8301 40	– Other locks			
		– – Locks of a kind used for doors of buildings			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8301 40 11 00	— — — Cylinder	10		A
	8301 40 19 00	— — — Other	10		A
	8301 40 90 00	— — Other locks	10		A
	8301 60 00 00	— Parts	10		A
	8301 70 00 00	— Keys presented separately	10		A
	8302	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 00	— Hinges	10		A
	8302 20 00 00	— Castors	10		A
	8302 30 00 00	— Other mountings, fittings and similar articles suitable for motor vehicles	10		A
		— Other mountings, fittings and similar articles			
	8302 41	— — Suitable for buildings			
	8302 41 10 00	— — — For doors	10		A
	8302 41 50 00	— — — For windows and French windows	10		A
	8302 41 90 00	— — — Other	10		A
	8302 49 00 00	— — Other	10		A
	8302 50 00 00	— Hat-racks, hat-pegs, brackets and similar fixtures	10		A
	8302 60 00 00	— Automatic door closers	10		A
	8303 00	Armoured or reinforced safes, strongboxes and doors and safe deposit lockers for strong-rooms, cash or deed boxes and the like, of base metal			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8303 00 40 00	– Armoured or reinforced safes and strongboxes, doors and safe deposit lockers for strongrooms	10		A
	8303 00 90 00	– Cash or deed boxes and the like	10		A
	8304 00 00 00	Filing cabinets, card-index cabinets, paper trays, paper rests, pen trays, office-stamp stands and similar office or desk equipment, of base metal, other than office furniture of heading 9403	10		A
	8305	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 00	– Fittings for loose-leaf binders or files	10		A
	8305 20 00 00	– Staples in strips	10		A
	8305 90 00 00	– Other, including parts	10		A
	8306	Bells, gongs and the like, non-electric, of base metal; statuettes and other ornaments, of base metal; photograph, picture or similar frames, of base metal; mirrors of base metal			
	8306 10 00 00	– Bells, gongs and the like	10		A
		– Statuettes and other ornaments			
	8306 29 00 00	– – Other	10		A
	8306 30 00 00	– Photograph, picture or similar frames; mirrors	10		A
	8308	Clasps, frames with clasps, buckles, buckle-clasps, hooks, eyes, eyelets and the like, of base metal, of a kind used for clothing, footwear, awnings, handbags, travel goods or other made-up articles, tubular or bifurcated rivets, of base metal; beads and spangles, of base metal			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8308 10 00 00	– Hooks, eyes and eyelets	10		A
	8308 20 00 00	– Tubular or bifurcated rivets	10		A
	8308 90 00 00	– Other, including parts	10		A
	8309	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 00	– Crown corks	10		A
	8309 90	– Other			
	8309 90 10 00	– – Capsules of lead; capsules of aluminium of a diameter exceeding 21 mm	10		A
	8309 90 90 00	– – Other	10		A
	8310 00 00 00	Sign-plates, nameplates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 9405	10		A
	8402	Steam or other vapour 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 12 00 00	– – Watertube boilers with a steam production not exceeding 45 tonnes per hour	10		A
	8402 19	– – Other vapour generating boilers, including hybrid boilers			
	8402 19 90 00	– – – Other	10		A
	8402 20 00 00	– Superheated water boilers	10		A
	8402 90 00 00	– Parts	10		A
	8403	Central heating boilers other than those of heading 8402			
	8403 10	– Boilers			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8403 10 10 00	-- Of cast iron	10		A
	8403 10 90 00	-- Other	10		A
	8403 90	- Parts			
	8403 90 90 00	-- Other	10		A
	8404	Auxiliary plant for use with boilers of heading 8402 or 8403 (for example, economisers, superheaters, soot removers, gas recoverers); condensers for steam or other vapour power units			
	8404 10 00 00	- Auxiliary plant for use with boilers of heading 8402 or 8403	10		A
	8404 90 00 00	- Parts	10		A
	8407	Spark-ignition reciprocating or rotary internal combustion piston engines			
		- Marine propulsion engines			
	8407 21	-- Outboard motors			
ex	8407 29 00 10	--- Used	10		A
		- Reciprocating piston engines of a kind used for the propulsion of vehicles of Chapter 87			
	8407 34	-- Of a cylinder capacity exceeding 1 000 cm ³			
	8407 34 30 00	---- Used	10		A
	8407 90	- Other engines			
	8407 90 10 00	-- Of a cylinder capacity not exceeding 250 cm ³	10		A
		-- Of a cylinder capacity exceeding 250 cm ³			
		--- Other			
	8407 90 80 00	---- Of a power not exceeding 10 kW	10		A
	8408	Compression-ignition internal combustion piston engines (diesel or semi-diesel engines)			
	8408 20	- Engines of a kind used for the propulsion of vehicles of Chapter 87			
		-- Other			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		--- For wheeled agricultural or forestry tractors, of a power			
	8408 20 31 00	---- Not exceeding 50 kW	10		B
	8408 90	- Other engines			
		-- Other			
	8408 90 27 00	--- Used	10		B
	8412	Other engines and motors			
		- Hydraulic power engines and motors			
	8412 21	-- Linear acting (cylinders)			
	8412 21 20 00	--- Hydraulic systems	10		A
	8412 21 80 00	--- Other	10		A
	8412 29	-- Other			
	8412 29 20 00	--- Hydraulic systems	10		A
		--- Other			
	8412 29 81 00	---- Hydraulic fluid power motors	10		A
	8412 29 89 00	---- Other	10		A
		- Pneumatic power engines and motors			
	8412 31 00 00	-- Linear acting (cylinders)	10		A
	8412 39 00 00	-- Other	10		A
	8412 90	- Parts			
	8412 90 40 00	-- Of hydraulic power engines and motors	10		A
	8412 90 80 00	-- Other	10		A
	8413	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 00	-- Pumps for dispensing fuel or lubricants, of the type used in filling stations or in garages	10		A
	8413 19 00 00	-- Other	10		A
	8413 20 00 00	- Handpumps, other than those of subheading 8413 11 or 8413 19	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			Ad valorem duty rate	Specific duty	
	8413 30	– Fuel, lubricating or cooling medium pumps for internal combustion piston engines			
	8413 30 20 00	– – Injection pumps	10		A
	8413 40 00 00	– Concrete pumps	10		A
	8413 50	– Other reciprocating positive displacement pumps			
	8413 50 20 00	– – Hydraulic units	10		A
	8413 50 40 00	– – Dosing and proportioning pumps	10		A
		– – Other			
		– – – Piston pumps			
	8413 50 61 00	– – – – Hydraulic fluid power	10		A
	8413 50 69 00	– – – – Other	10		A
	8413 50 80 00	– – – Other	10		A
	8413 60	– Other rotary positive displacement pumps			
	8413 60 20 00	– – Hydraulic units	10		A
		– – Other			
		– – – Gear pumps			
	8413 60 31 00	– – – – Hydraulic fluid power	10		A
	8413 60 39 00	– – – – Other	10		A
		– – – Vane pumps			
	8413 60 61 00	– – – – Hydraulic fluid power	10		A
	8413 60 80 00	– – – Other	10		A
	8413 70	– Other centrifugal pumps			
		– – Submersible pumps			
	8413 70 21 00	– – – Single-stage	10		A
	8413 70 29 00	– – – Multi-stage	10		A
	8413 70 30 00	– – Glandless impeller pumps for heating systems and warm water supply	10		A
		– – Other, with a discharge outlet diameter			
		– – – Exceeding 15 mm			
		– – – – Radial flow pumps			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		----- Single-stage			
		----- With single entry impeller			
	8413 70 51 00	----- Monobloc	10		A
	8413 70 59 00	----- Other	10		A
	8413 70 65 00	----- With more than one entry impeller	10		A
	8413 70 75 00	----- Multi-stage	10		A
		----- Other centrifugal pumps			
	8413 70 81 00	----- Single-stage	10		A
	8413 70 89 00	----- Multi-stage	10		A
		- Other pumps; liquid elevators			
	8413 81 00 00	-- Pumps	10		A
	8413 82 00 00	-- Liquid elevators	10		A
		- Parts			
	8414	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	- Vacuum pumps			
	8414 10 20 00	-- For use in semiconductor production (2)	10		A
		-- Other			
	8414 10 25 00	--- Rotary piston pumps, sliding vane rotary pumps, molecular drag pumps and Roots pumps	10		A
		--- Other			
	8414 10 81 00	---- Diffusion pumps, cryopumps and adsorption pumps	10		A
	8414 10 89 00	---- Other	10		A
	8414 20	- Hand- or foot-operated air pumps			
	8414 20 80 00	-- Other	10		A
	8414 30	- Compressors of a kind used in refrigerating equipment			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8414 30 20 00	-- Of a power not exceeding 0,4 kW	10		A
		-- Of a power exceeding 0,4 kW			
	8414 40	-- Air compressors mounted on a wheeled chassis for towing			
	8414 40 10 00	-- Giving a flow per minute not exceeding 2 m3	10		A
	8414 40 90 00	-- Giving a flow per minute exceeding 2 m3	10		A
		-- Fans			
	8414 51 00 00	-- Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W	10		A
	8414 59	-- Other			
	8414 59 20 00	---- Axial fans	10		A
	8414 59 40 00	---- Centrifugal fans	10		A
	8414 59 80 00	---- Other	10		A
	8414 60 00 00	-- Hoods having a maximum horizontal side not exceeding 120 cm	10		A
	8414 80	-- Other			
		-- Turbo-compressors			
	8414 80 11 00	---- Single-stage	10		A
	8414 80 19 00	---- Multi-stage	10		A
		-- Reciprocating displacement compressors, having a gauge pressure capacity of			
		---- Not exceeding 15 bar, giving a flow per hour			
	8414 80 22 00	---- Not exceeding 60 m3	10		A
		-- Rotary displacement compressors			
	8414 80 73 00	---- Single-shaft	10		A
		---- Multi-shaft			
	8414 80 75 00	---- Screw compressors	10		A
	8414 80 78 00	---- Other	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8414 80 80 00	-- Other	10		A
	8415	Air-conditioning machines, comprising a motor-driven fan and elements for changing the temperature and humidity, including those machines in which the humidity cannot be separately regulated			
	8415 10	-- Window or wall types, self-contained or 'split-system'			
	8415 10 10 00	-- Self-contained	15		A
	8415 10 90 00	-- Split-system	15		A
	8415 20 00 00	-- Of a kind used for persons, in motor vehicles	10		A
		-- Other			
	8415 81 00 00	-- Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps)	10		A
	8415 82 00 00	-- Other, incorporating a refrigerating unit	10		A
	8415 83 00 00	-- Not incorporating a refrigerating unit	10		A
	8415 90 00 00	-- Parts	10		A
	8418	Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air-conditioning machines of heading 8415			
	8418 10	-- Combined refrigerator-freezers, fitted with separate external doors			
	8418 10 20 00	-- Of a capacity exceeding 340 litres	10		A
	8418 10 80 00	-- Other	10		A
		-- Refrigerators, household type			
	8418 21	-- Compression-type			
	8418 21 10 00	-- Of a capacity exceeding 340 litres	10		A
		-- Other			
	8418 21 51 00	-- Table model	10		A
	8418 21 59 00	-- Building-in type	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		----- Other, of a capacity			
	8418 21 91 00	----- Not exceeding 250 litres	10		A
	8418 21 99 00	----- Exceeding 250 litres but not exceeding 340 litres	10		A
	8418 29 00 00	-- Other	10		A
	8418 30	- Freezers of the chest type, not exceeding 800 litres capacity			
	8418 30 20 00	-- Of a capacity not exceeding 400 litres	10		A
	8418 30 80 00	-- Of a capacity exceeding 400 litres but not exceeding 800 litres	10		A
	8418 40	- Freezers of the upright type, not exceeding 900 litres capacity			
	8418 40 20 00	-- Of a capacity not exceeding 250 litres	10		A
	8418 40 80 00	-- Of a capacity exceeding 250 litres but not exceeding 900 litres	10		A
	8418 50	- Other furniture (chests, cabinets, display counters, showcases and the like) for storage and display, incorporating refrigerating or freezing equipment			
		-- Refrigerated showcases and counters (incorporating a refrigerating unit or evaporator)			
	8418 50 11 00	--- For frozen food storage	10		A
	8418 50 19 00	--- Other	10		A
	8418 50 90 00	-- Other refrigerating furniture	10		A
		- Other refrigerating or freezing equipment; heat pumps			
	8418 61 00 00	-- Heat pumps other than air conditioning machines of heading 8415	10		A
		- Parts			
	8418 91 00 00	-- Furniture designed to receive refrigerating or freezing equipment	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8419	Machinery, plant or laboratory equipment, whether or not electrically heated (excluding furnaces, ovens and other equipment of heading 8514), 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 00	– – Instantaneous gas water heaters	10		A
	8419 20 00 00	– Medical, surgical or laboratory sterilisers	10		A
		– Dryers			
	8419 39 00 00	– – Other	10		A
	8419 40 00 00	– Distilling or rectifying plant	10		A
	8419 50 00 00	– Heat-exchange units	10		A
	8419 60 00 00	– Machinery for liquefying air or other gases	10		A
		– Other machinery, plant and equipment			
	8419 81	– – For making hot drinks or for cooking or heating food			
	8419 81 20 00	– – – Percolators and other appliances for making coffee and other hot drinks	10		A
	8419 81 80 00	– – – Other	10		A
	8421	Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus, for liquids or gases			
		– Filtering or purifying machinery and apparatus for liquids			
	8421 21 00 00	– – For filtering or purifying water	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8421 22 00 00	-- For filtering or purifying beverages other than water	10		A
		-- Filtering or purifying machinery and apparatus for gases			
	8421 31 00 00	-- Intake air filters for internal combustion engines	10		A
	8421 39	-- Other			
	8421 39 20 00	--- Machinery and apparatus for filtering or purifying air	10		A
		--- Machinery and apparatus for filtering or purifying other gases			
	8421 39 60 00	---- By a catalytic process	10		A
	8421 39 80 00	---- Other	10		A
	8422	Dishwashing machines; machinery for cleaning or drying bottles or other containers; machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; other packing or wrapping machinery (including heat-shrink wrapping machinery); machinery for aerating beverages			
		-- Dishwashing machines			
	8422 11 00 00	-- Of the household type	10		A
	8422 19 00 00	-- Other	10		A
	8422 20 00 00	-- Machinery for cleaning or drying bottles or other containers	10		A
	8423	Weighing machinery (excluding balances of a sensitivity of 5 cg or better), including weight-operated counting or checking machines; weighing machine weights of all kinds			
	8423 10	-- Personal weighing machines, including baby scales; household scales			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8423 10 10 00	-- Household scales	10		A
	8424	Mechanical appliances (whether or not hand-operated) for projecting, dispersing or spraying liquids or powders; fire extinguishers, whether or not charged; spray guns and similar appliances; steam or sandblasting machines and similar jet projecting machines			
	8424 10 00 00	-- Fire extinguishers, whether or not charged	10		A
	8424 20 00 00	-- Spray guns and similar appliances	10		A
		-- Other appliances			
	8424 81	-- Agricultural or horticultural			
	8424 81 10 00	---- Watering appliances	10		A
		---- Other			
	8424 81 30 00	---- Portable appliances	10		A
		---- Other			
	8424 81 91 00	----- Sprayers and powder distributors designed to be mounted on or drawn by tractors	10		A
	8428	Other lifting, handling, loading or unloading machinery (for example, lifts, escalators, conveyors, teleferics)			
	8428 10	-- Lifts and skip hoists			
	8428 10 20 00	-- Electrically operated	10		A
	8429	Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers			
		-- Bulldozers and angledozers			
	8429 11 00 00	-- Track laying	10		A
	8429 19 00 00	-- Other	10		A
	8429 20 00 00	-- Graders and levellers	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8430	Other moving, grading, levelling, scraping, excavating, tamping, compacting, extracting or boring machinery, for earth, minerals or ores; piledrivers and pile extractors; snowploughs and snowblowers			
		– Coal or rock cutters and tunnelling machinery			
	8430 39 00 00	– – Other	10		A
		– Other boring or sinking machinery			
	8430 49 00 00	– – Other	10		A
		– Other machinery, not self-propelled			
	8430 61 00 00	– – Tamping or compacting machinery	10		A
	8430 69 00 00	– – Other	10		A
	8433	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 8437			
		– Mowers for lawns, parks or sports grounds			
	8433 11	– – Powered, with the cutting device rotating in a horizontal plane			
	8433 11 10 00	– – – Electric	10		A
		– – – Other			
		– – – – Self-propelled			
	8433 11 51 00	– – – – With a seat	10		A
	8433 11 59 00	– – – – Other	10		A
	8433 11 90 00	– – – – Other	10		A
	8433 19	– – Other			
		– – – With motor			
	8433 19 10 00	– – – – Electric	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		----- Other			
		----- Self-propelled			
	8433 19 51 00	----- With a seat	10		A
	8433 19 59 00	----- Other	10		A
	8433 19 70 00	----- Other	10		A
	8433 19 90 00	--- Without motor	10		A
	8433 20	– Other mowers, including cutter bars for tractor mounting			
	8433 20 10 00	-- With motor	10		A
		-- Other			
	8433 20 50 00	--- Designed to be carried on or hauled by a tractor	10		A
	8433 20 90 00	--- Other	10		A
	8433 30 00 00	– Other haymaking machinery	10		A
	8445	Machines for preparing textile fibres; spinning, doubling or twisting machines and other machinery for producing textile yarns; textile reeling or winding (including weft-winding) machines and machines for preparing textile yarns for use on the machines of heading 8446 or 8447			
		– Machines for preparing textile fibres			
	8445 20 00 00	– Textile spinning machines	10		A
	8445 40 00 00	– Textile winding (including weft-winding) or reeling machines	10		A
	8450	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	-- Fully-automatic machines			
		--- Each of a dry linen capacity not exceeding 6 kg			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8450 11 11 00	----- Front-loading machines	10		A
	8450 11 19 00	----- Top-loading machines	10		A
	8450 11 90 00	---- Each of a dry linen capacity exceeding 6 kg but not exceeding 10 kg	10		A
	8450 12 00 00	-- Other machines, with built-in centrifugal drier	10		A
	8450 19 00 00	-- Other	10		A
	8450 20 00 00	- Machines, each of a dry linen capacity exceeding 10 kg	10		A
	8453	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 00	- Machinery for preparing, tanning or working hides, skins or leather	10		A
	8453 20 00 00	- Machinery for making or repairing footwear	10		A
	8453 90 00 00	- Parts	10		A
	8456	Machine tools for working any material by removal of material, by laser or other light or photon beam, ultrasonic, electrodischarge, electrochemical, electron beam, ionic-beam or plasma arc processes			
	8456 90 00 00	- Other	10		A
	8457	Machining centres, unit construction machines (single station) and multi-station transfer machines, for working metal			
	8457 10	- Machining centres			
	8457 10 10 00	-- Horizontal	10		A
	8457 10 90 00	-- Other	10		A
	8458	Lathes (including turning centres) for removing metal			
		- Horizontal lathes			
	8458 11	-- Numerically controlled			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		--- Automatic lathes			
	8458 11 41 00	---- Single spindle	10		A
	8458 11 49 00	---- Multi-spindle	10		A
	8458 11 80 00	--- Other	10		A
	8458 19 00 00	-- Other	10		A
		- Other lathes			
	8458 91	-- Numerically controlled			
	8458 91 20 00	--- Turning centres	10		A
	8458 91 80 00	--- Other	10		A
	8458 99 00 00	-- Other	10		A
	8459	Machine tools (including way-type unit head machines) for drilling, boring, milling, threading or tapping by removing metal, other than lathes (including turning centres) of heading 8458			
	8459 10 00 00	- Way-type unit head machines	10		A
		- Other drilling machines			
	8459 29 00 00	-- Other	10		A
		- Other boring-milling machines			
	8459 31 00 00	-- Numerically controlled	10		A
	8459 39 00 00	-- Other	10		A
	8459 40	- Other boring machines			
	8459 40 90 00	-- Other	10		A
		- Milling machines, knee-type			
	8459 51 00 00	-- Numerically controlled	10		A
		- Other milling machines			
	8459 61	-- Numerically controlled			
	8459 61 10 00	--- Tool milling machines	10		A
	8459 61 90 00	--- Other	10		A
	8459 69	-- Other			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8459 69 90 00	— — — Other	10		A
	8459 70 00 00	— Other threading or tapping machines	10		A
	8460	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 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 19 00 00	— — Other	10		A
		— 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	— — Numerically controlled			
		— — — For cylindrical surfaces			
	8460 21 15 00	— — — — Centreless grinding machines	10		A
	8460 21 90 00	— — — Other	10		A
	8460 29	— — Other			
	8460 29 90 00	— — — Other	10		A
		— Sharpening (tool or cutter grinding) machines			
	8460 39 00 00	— — Other	10		A
	8460 90	— Other			
	8460 90 90 00	— — Other	10		A
	8461	Machine tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine tools working by removing metal or cermets, not elsewhere specified or included			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8461 20 00 00	– Shaping or slotting machines	10		A
	8461 50	– Sawing or cutting-off machines			
		– – Sawing machines			
	8461 50 11 00	– – – Circular saws	10		A
	8461 50 19 00	– – – Other	10		A
	8461 50 90 00	– – Cutting-off machines	10		A
	8461 90 00 00	– Other	10		A
	8462	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			
		– Shearing machines (including presses), other than combined punching and shearing machines			
ex	8462 31 00 10	– – – For working plastic products (sheet metals, ribbons and similar)	10		A
		– Other			
	8462 91	– – Hydraulic presses			
	8462 91 20 00	– – – Numerically controlled	10		A
	8462 91 80 00	– – – Other	10		A
	8462 99	– – Other			
	8462 99 20 00	– – – Numerically controlled	10		A
	8462 99 80 00	– – – Other	10		A
	8463	Other machine tools for working metal or cermets, without removing material			
	8463 90 00 00	– Other	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8465	Machine tools (including machines for nailing, stapling, glueing or otherwise assembling) for working wood, cork, bone, hard rubber, hard plastics or similar hard materials			
		– Other			
	8465 91	– – Sawing machines			
	8465 91 10 00	– – – Bandsaws	10		A
	8465 91 20 00	– – – Circular saws	10		A
	8465 91 90 00	– – – Other	10		A
	8465 92 00 00	– – Planing, milling or moulding (by cutting) machines	10		A
	8465 95 00 00	– – Drilling or morticing machines	10		A
	8465 96 00 00	– – Splitting, slicing or paring machines	10		A
	8466	Parts and accessories suitable for use solely or principally with the machines of headings 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	– Tool holders and self-opening dieheads			
		– – Tool holders			
	8466 10 20 00	– – – Arbors, collets and sleeves	10		A
		– – – Other			
	8466 10 31 00	– – – – For lathes	10		A
	8466 10 38 00	– – – – Other	10		A
	8466 10 80 00	– – Self-opening dieheads	10		A
	8466 20	– Work holders			
	8466 20 20 00	– – Jigs and fixtures for specific applications; sets of standard jig and fixture components	10		A
		– – Other			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8466 20 91 00	--- For lathes	10		A
	8466 20 98 00	--- Other	10		A
	8466 30 00 00	- Dividing heads and other special attachments for machine tools	10		A
		- Other			
	8466 94 00 00	-- For machines of heading 8462 or 8463	10		A
	8467	Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non- electric motor			
		- Pneumatic			
	8467 11	-- Rotary type (including combined rotary-percussion)			
	8467 11 90 00	--- Other	10		A
	8467 19 00 00	-- Other	10		A
		- With self-contained electric motor			
	8467 21	-- Drills of all kinds			
	8467 21 10 00	--- Capable of operation without an external source of power	10		A
		--- Other			
	8467 21 91 00	----- Electropneumatic	10		A
	8467 21 99 00	----- Other	10		A
	8467 22	-- Saws			
	8467 22 10 00	--- Chainsaws	10		A
	8467 22 30 00	--- Circular saws	10		A
	8467 22 90 00	--- Other	10		A
	8467 29	-- Other			
	8467 29 10 00	--- Of a kind used for working textile materials	10		A
		--- Other			
	8467 29 30 00	----- Capable of operation without an external source of power	10		A
		----- Other			
		----- Grinders and sanders			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8467 29 51 00	----- Angle grinders	10		A
	8467 29 53 00	----- Belt sanders	10		A
	8467 29 59 00	----- Other	10		A
	8467 29 70 00	----- Planers	10		A
	8467 29 80 00	----- Hedge trimmers and lawn edge cutters	10		A
	8467 29 90 00	----- Other	10		A
		- Other tools			
	8467 81 00 00	-- Chainsaws	10		A
	8467 89 00 00	-- Other	10		A
	8468	Machinery and apparatus for soldering, brazing or welding, whether or not capable of cutting, other than those of heading 8515; gas-operated surface tempering machines and appliances			
	8468 10 00 00	- Hand-held blow pipes	10		A
	8468 20 00 00	- Other gas-operated machinery and apparatus	10		A
	8468 80 00 00	- Other machinery and apparatus	10		A
	8468 90 00 00	- Parts	10		A
	8481	Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, including pressure- reducing valves and thermostatically controlled valves			
	8481 80	- Other appliances			
		-- Taps, cocks and valves for sinks, washbasins, bidets, water cisterns, baths and similar fixtures			
	8481 80 11 00	--- Mixing valves	10		A
	8481 80 19 00	--- Other	10		A
		-- Central heating radiator valves			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8481 80 31 00	--- Thermostatic valves	10		A
	8481 80 39 00	--- Other	10		A
	8481 80 40 00	-- Valves for pneumatic tyres and inner tubes	10		A
		-- Other			
		--- Process control valves			
	8481 80 51 00	----- Temperature regulators	10		A
	8481 80 59 00	----- Other	10		A
		--- Other			
		----- Gate valves			
	8481 80 61 00	----- Of cast iron	10		A
	8481 80 63 00	----- Of steel	10		A
	8481 80 69 00	----- Other	10		A
		----- Globe valves			
	8481 80 71 00	----- Of cast iron	10		A
	8481 80 73 00	----- Of steel	10		A
	8481 80 79 00	----- Other	10		A
	8481 80 81 00	--- Ball and plug valves	10		A
	8481 80 85 00	--- Butterfly valves	10		A
	8481 80 87 00	--- Diaphragm valves	10		A
	8481 80 99 00	--- Other	10		A
	8501	Electric motors and generators (excluding generating sets)			
	8501 10	-- Motors of an output not exceeding 37,5 W			
	8501 10 10 00	-- Synchronous motors of an output not exceeding 18 W	10		A
		-- Other			
	8501 10 91 00	--- Universal AC/DC motors	10		A
	8501 10 93 00	--- AC motors	10		A
	8501 10 99 00	--- DC motors	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			Ad valorem duty rate	Specific duty	
	8501 20 00 00	– Universal AC/DC motors of an output exceeding 37,5 W	10		A
		– Other DC motors; DC generators			
	8501 32 00 00	– – Of an output exceeding 750 W but not exceeding 75 kW	10		A
	8501 33 00 00	– – Of an output exceeding 75 kW but not exceeding 375 kW	10		A
	8501 40	– Other AC motors, single-phase			
	8501 40 20 00	– – Of an output not exceeding 750 W	10		A
		– Other AC motors, multi-phase			
	8501 51 00 00	– – Of an output not exceeding 750 W	10		A
	8501 52	– – Of an output exceeding 750 W but not exceeding 75 kW			
	8501 52 20 00	– – – Of an output exceeding 750 W but not exceeding 7,5 kW	10		A
	8501 52 30 00	– – – Of an output exceeding 7,5 kW but not exceeding 37 kW	10		A
	8501 52 90 00	– – – Of an output exceeding 37 kW but not exceeding 75 kW	10		A
	8501 53	– – Of an output exceeding 75 kW			
	8501 53 50 00	– – – Traction motors	10		A
		– – – Other, of an output			
	8501 53 81 00	– – – – Exceeding 75 kW but not exceeding 375 kW	10		A
	8501 53 94 00	– – – – Exceeding 375 kW but not exceeding 750 kW	10		A
	8501 53 99 00	– – – – Exceeding 750 kW	10		A
		– AC generators (alternators)			
	8501 61	– – Of an output not exceeding 75 kVA			
	8501 61 20 00	– – – Of an output not exceeding 7,5 kVA	10		A
	8501 62 00 00	– – Of an output exceeding 75 kVA but not exceeding 375 kVA	10		A
	8501 64 00 00	– – Of an output exceeding 750 kVA	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8502	Electric generating sets and rotary converters			
		– Generating sets with compression-ignition internal combustion piston engines (diesel or semi-diesel engines)			
	8502 11	– – Of an output not exceeding 75 kVA			
	8502 11 20 00	– – – Of an output not exceeding 7,5 kVA	10		A
	8502 11 80 00	– – – Of an output exceeding 7,5 kVA but not exceeding 75 kVA	10		A
	8502 12 00 00	– – Of an output exceeding 75 kVA but not exceeding 375 kVA	10		A
	8502 13	– – Of an output exceeding 375 kVA			
	8502 13 20 00	– – – Of an output exceeding 375 kVA but not exceeding 750 kVA	10		A
	8502 20	– Generating sets with spark-ignition internal combustion piston engines			
	8502 20 20 00	– – Of an output not exceeding 7,5 kVA	10		A
		– Other generating sets			
	8502 39	– – Other			
	8502 39 80 00	– – – Other	10		A
	8502 40 00 00	– Electric rotary converters	10		A
	8504	Electrical transformers, static converters (for example, rectifiers) and inductors			
	8504 10	– Ballasts for discharge lamps or tubes			
	8504 10 20 00	– – Inductors, whether or not connected with a capacitor	10		A
	8504 10 80 00	– – Other	10		A
		– Liquid dielectric transformers			
	8504 21 00 00	– – Having a power handling capacity not exceeding 650 kVA	10		A
	8504 22	– – Having a power handling capacity exceeding 650 kVA but not exceeding 10 000 kVA			
	8504 22 10 00	– – – Exceeding 650 kVA but not exceeding 1 600 kVA	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			Ad valorem duty rate	Specific duty	
	8504 22 90 00	--- Exceeding 1 600 kVA but not exceeding 10 000 kVA	10		A
		- Other transformers			
	8504 31	-- Having a power handling capacity not exceeding 1 kVA			
		--- Measuring transformers			
	8504 31 21 00	---- For voltage measurement	10		A
	8504 31 29 00	---- Other	10		A
	8504 31 80 00	---- Other	10		A
	8504 32 00 00	-- Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA	10		A
	8504 33 00 00	-- Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	10		A
	8504 34 00 00	-- Having a power handling capacity exceeding 500 kVA	10		A
	8504 40	- Static converters			
	8504 40 30 00	-- Of a kind used with telecommunication apparatus, automatic data processing machines and units thereof	10		A
		-- Other			
	8504 40 55 00	--- Accumulator chargers	10		A
		--- Other			
		---- Inverters			
	8504 40 84 00	----- Having a power handling capacity not exceeding 7,5 kVA	10		A
	8504 40 88 00	----- Having a power handling capacity exceeding 7,5 kVA	10		A
	8504 40 90 00	---- Other	10		A
	8504 50	- Other inductors			
	8504 50 20 00	-- Of a kind used with telecommunication apparatus and for power supplies for automatic data-processing machines and units thereof	10		A
	8504 50 95 00	-- Other	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8505	Electromagnets; permanent magnets and articles intended to become permanent magnets after magnetisation; electromagnetic or permanent magnet chucks, clamps and similar holding devices; electromagnetic couplings, clutches and brakes; electromagnetic lifting heads			
		– Permanent magnets and articles intended to become permanent magnets after magnetisation			
	8505 11 00 00	– – Of metal	10		A
	8506	Primary cells and primary batteries			
	8506 10	– Manganese dioxide			
		– – Alkaline			
	8506 10 11 00	– – – Cylindrical cells	10		A
	8506 10 18 00	– – – Other	10		A
		– – Other			
	8506 10 91 00	– – – Cylindrical cells	10		A
	8506 10 98 00	– – – Other	10		A
	8506 30 00 00	– Mercuric oxide	10		A
	8506 40 00 00	– Silver oxide	10		A
	8506 60 00 00	– Air-zinc	10		A
	8506 80	– Other primary cells and primary batteries			
	8506 80 80 00	– – Other	10		A
	8507	Electric accumulators, including separators therefor, whether or not rectangular (including square)			
	8507 10	– Lead-acid, of a kind used for starting piston engines			
	8507 10 20 00	– – Working with liquid electrolyte	15		B
	8507 10 80 00	– – Other	15		B
	8507 20	– Other lead-acid accumulators			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8507 20 20 00	– – Working with liquid electrolyte	15		B
	8507 20 80 00	– – Other	15		B
	8507 30	– Nickel-cadmium			
	8507 30 80 00	– – Other	10		A
	8507 80	– Other accumulators			
	8507 80 20 00	– – Nickel-hydride	10		A
	8507 80 30 00	– – Lithium-ion	10		A
	8507 80 80 00	– – Other	10		A
	8507 90	– Parts			
	8507 90 30 00	– – Separators	10		A
	8507 90 80 00	– – Other	10		A
	8508	Vacuum cleaners			
		– With self-contained electric motor			
	8508 11 00 00	– – Of a power not exceeding 1 500 W and having a dust bag or other receptable capacity not exceeding 20 l	10		A
	8508 19 00 00	– – Other	10		A
	8508 60 00 00	– Other vacuum cleaners	10		A
	8508 70 00 00	– Parts	10		A
	8509	Electromechanical domestic appliances, with self-contained electric motor, other than vacuum cleaners of heading 8508			
	8509 40 00 00	– Food grinders and mixers; fruit or vegetable juice extractors	10		A
	8509 80 00 00	– Other appliances	10		A
	8509 90 00 00	– Parts	10		A
	8510	Shavers, hair clippers and hair-removing appliances, with self-contained electric motor			
	8510 10 00 00	– Shavers	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8510 20 00 00	– Hair clippers	10		A
	8510 30 00 00	– Hair-removing appliances	10		A
	8510 90 00 00	– Parts	10		A
	8511	Electrical ignition or starting equipment of a kind used for spark-ignition or compression-ignition internal combustion engines (for example, ignition magnetos, magneto-dynamos, ignition coils, sparking plugs and glow plugs, starter motors); generators (for example, dynamos, alternators) and cut-outs of a kind used in conjunction with such engines			
	8511 40 00 00	– Starter motors and dual purpose starter-generators	10		A
	8512	Electrical lighting or signalling equipment (excluding articles of heading 8539), windscreen wipers, defrosters and demisters, of a kind used for cycles or motor vehicles			
	8512 20 00 00	– Other lighting or visual signalling equipment	10		A
	8512 30	– Sound signalling equipment			
	8512 40 00 00	– Windscreen wipers, defrosters and demisters	10		A
	8513	Portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos), other than lighting equipment of heading 8512			
	8513 10 00 00	– Lamps	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			Ad valorem duty rate	Specific duty	
	8516	Electric instantaneous or storage water heaters and immersion heaters; electric space-heating apparatus and soil-heating apparatus; electrothermic hairdressing apparatus (for example, hairdryers, 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 8545			
	8516 10	– Electric instantaneous or storage water heaters and immersion heaters			
	8516 10 80 00	– – Other	10		B
		– Electric space-heating apparatus and electric soil-heating apparatus			
	8516 29	– – Other			
	8516 29 10 00	– – – Liquid-filled radiators	15		B
	8516 29 50 00	– – – Convection heaters	15		B
		– – – Other			
	8516 29 91 00	– – – – With built-in fan	15		B
	8516 40 00 00	– Electric smoothing irons	15		B
	8516 50 00 00	– Microwave ovens	15		B
	8516 60	– Other ovens; cookers, cooking plates, boiling rings; grillers and roasters			
	8516 60 10 00	– – Cookers (incorporating at least an oven and a hob)	15		B
	8516 60 50 00	– – Cooking plates, boiling rings and hobs	15		B
	8516 60 70 00	– – Grillers and roasters	15		B
	8516 60 80 00	– – Ovens for building in	15		B
	8516 60 90 00	– – Other	15		B
		– Other electrothermic appliances			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8516 71 00 00	-- Coffee or tea makers	15		B
	8516 79	-- Other			
	8516 79 20 00	--- Deep fat fryers	15		B
	8516 79 70 00	--- Other	15		B
	8517	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 8443, 8525, 8527 or 8528			
	8517 70	- Parts			
	8517 70 90 00	-- Other	10		A
	8518	Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; audio-frequency electric amplifiers; electric sound amplifier sets			
	8518 40	- Audio-frequency electric amplifiers			
	8518 40 80 00	-- Other	10		A
	8518 50 00 00	- Electric sound amplifier sets	10		A
	8519	Sound recording or sound reproducing apparatus			
	8519 20	- Apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment			
		-- Other			
	8519 20 91 00	--- With laser reading system	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8519 30 00 00	– Turntables (record-decks)	10		A
		– Other apparatus			
	8519 81	– – Using magnetic, optical or semiconductor media			
		– – – Sound reproducing apparatus (including cassette- players), not incorporating a sound recording device			
		– – – – Other sound reproducing apparatus			
		– – – – – Other, cassette-type			
	8519 81 25 00	– – – – – Other	10		A
		– – – – – Other			
	8519 81 45 00	– – – – – Other	10		A
		– – – Other apparatus			
		– – – – Other magnetic tape recorders incorporating sound reproducing apparatus			
		– – – – – Cassette-type			
	8519 81 75 00	– – – – – Other	10		A
		– – – – – Other			
	8519 81 85 00	– – – – – Other	10		A
	8521	Video recording or reproducing apparatus, whether or not incorporating a video tuner			
	8521 10	– Magnetic tape-type			
	8521 10 95 00	– – Other	10		A
	8521 90 00 00	– Other	10		A
	8527	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	– – Pocket-size radio cassette players			
	8527 12 10 00	– – – With an analogue and digital reading system	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8527 12 90 00	--- Other	10		A
	8527 13	-- Other apparatus combined with sound recording or reproducing apparatus			
	8527 13 10 00	--- With laser reading system	10		A
		--- Other			
	8527 13 99 00	---- Other	10		A
		- Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles			
	8527 29 00 00	-- Other	10		A
		- Other			
	8527 91	-- Combined with sound recording or reproducing apparatus			
		--- Within the same housing one or more loudspeakers			
	8527 91 19 00	---- Other	10		A
		--- Other			
	8527 91 35 00	---- With laser reading system	10		A
		---- Other			
	8527 91 99 00	----- Other	10		A
	8527 92	-- Not combined with sound recording or reproducing apparatus but combined with a clock			
	8527 92 10 00	--- Alarm clock radios	15		B
	8527 92 90 00	--- Other	15		B
	8527 99 00 00	-- Other	15		B
	8528	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			
		- Other monitors			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8528 59	-- Other			
		--- Colour			
	8528 59 40 00	----- With a screen of the liquid crystal display (LCD) technology	10		A
		- Projectors			
	8528 69	-- Other			
	8528 69 10 00	--- Operating by means of flat panel display (for example, a liquid crystal device), capable of displaying digital information generated by an automatic data- processing machine	10		A
	8529	Parts suitable for use solely or principally with the apparatus of headings 8525 to 8528			
	8529 10	- Aerials and aerial reflectors of all kinds; parts suitable for use therewith			
		-- Aerials			
		--- Outside aerials for radio or television broadcast receivers			
	8529 10 39 00	----- Other	10		A
	8529 10 65 00	--- Inside aerials for radio or television broadcast receivers, including built-in types	10		A
	8529 10 69 00	--- Other	10		A
	8529 10 80 00	-- Aerial filters and separators	10		A
	8535 10 00 00	- Fuses	10		A
		- Automatic circuit breakers			
	8535 21 00 00	-- For a voltage of less than 72,5 kV	10		A
	8535 29 00 00	-- Other	10		A
	8535 30	- Isolating switches and make-and-break switches			
	8535 30 10 00	-- For a voltage of less than 72,5 kV	10		A
	8535 30 90 00	-- Other	10		A
	8535 40 00 00	- Lightning arresters, voltage limiters and surge suppressors	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8535 90 00 00	– Other	10		A
	8536	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	– Fuses			
	8536 10 10 00	– – For a current not exceeding 10 A	10		A
	8536 10 50 00	– – For a current exceeding 10 A but not exceeding 63 A	10		A
	8536 10 90 00	– – For a current exceeding 63 A	10		A
	8536 20	– Automatic circuit breakers			
	8536 20 10 00	– – For a current not exceeding 63 A	10		A
	8536 20 90 00	– – For a current exceeding 63 A	10		A
	8536 30	– Other apparatus for protecting electrical circuits			
	8536 30 10 00	– – For a current not exceeding 16 A	10		A
	8536 30 30 00	– – For a current exceeding 16 A but not exceeding 125 A	10		A
	8536 30 90 00	– – For a current exceeding 125 A	10		A
		– Lamp holders, plugs and sockets			
	8536 61	– – Lamp holders			
	8536 61 10 00	– – – Edison lamp holders	10		A
	8536 70 00 00	– Connectors for optical fibres, optical fibre bundles or cables	15		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8537	Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more apparatus of heading 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 8517			
	8537 10	– For a voltage not exceeding 1 000 V			
	8537 10 10 00	– – Numerical control panels with built-in automatic data-processing machine	10		A
		– – Other			
	8537 10 91 00	– – – Programmable memory controllers	10		A
	8537 10 99 00	– – – Other	10		A
	8537 20	– For a voltage exceeding 1 000 V			
	8537 20 91 00	– – For a voltage exceeding 1 000 V but not exceeding 72,5 kV	10		A
	8538	Parts suitable for use solely or principally with the apparatus of heading 8535, 8536 or 8537			
	8538 10 00 00	– Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 8537, not equipped with their apparatus	10		A
	8538 90	– Other			
		– – Other			
	8538 90 91 00	– – – Electronic assemblies	10		A
	8538 90 99 00	– – – Other	10		A
	8539	Electric filament or discharge lamps, including sealed beam lamp units and ultraviolet or infra-red lamps; arc lamps			
		– Other filament lamps, excluding ultraviolet or infra-red lamps			
	8539 21	– – Tungsten halogen			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8539 21 30 00	--- Of a kind used for motorcycles or other motor vehicles	10		A
		--- Other, for a voltage			
	8539 21 92 00	----- Exceeding 100 V	10		A
	8539 21 98 00	----- Not exceeding 100 V	10		A
	8539 22	-- Other, of a power not exceeding 200 W and for a voltage exceeding 100 V			
	8539 22 10 00	--- Reflector lamps	10		A
	8539 22 90 00	--- Other	10		A
	8539 29	-- Other			
	8539 29 30 00	--- Of a kind used for motorcycles or other motor vehicles	10		A
		--- Other, for a voltage			
	8539 29 92 00	----- Exceeding 100 V	10		A
	8539 29 98 00	----- Not exceeding 100 V	10		A
		- Discharge lamps, other than ultraviolet lamps			
	8539 31	-- Fluorescent, hot cathode			
	8539 31 10 00	--- With double ended cap	10		A
	8539 31 90 00	--- Other	10		A
	8539 32	-- Mercury or sodium vapour lamps; metal halide lamps			
	8539 32 20 00	--- Mercury or Sodium vapour lamps	10		A
	8539 32 90 00	--- Metal halide lamps	10		A
	8539 39 00 00	-- Other	10		A
	8544	Insulated (including enamelled or anodised) wire, cable (including coaxial cable) and other insulated electric conductors, whether or not fitted with connectors; optical fibre cables, made up of individually sheathed fibres, whether or not assembled with electric conductors or fitted with connectors			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		– Winding wire			
	8544 11	– – Of copper			
	8544 11 10 00	– – – Lacquered or enamelled	10		B
	8544 11 90 00	– – – Other	10		B
	8544 19 00 00	– – Other	10		B
	8544 20 00 00	– Coaxial cable and other coaxial electric conductors	10		B
	8544 30 00 00	– Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships	10		B
		– Other electric conductors, for a voltage not exceeding 1 000 V			
	8544 42	– – Fitted with connectors			
	8544 42 10 00	– – – Of a kind used for telecommunications	10		A
	8544 42 90 00	– – – Other	10		A
	8544 49	– – Other			
	8544 49 20 00	– – – Of a kind used for telecommunications, for a voltage not exceeding 80 V	10		A
		– – – Other			
	8544 49 91 00	– – – – Wire and cables, with individual conductor wires of a diameter exceeding 0,51 mm	10		A
		– – – – Other			
	8544 49 93 00	– – – – – For a voltage not exceeding 80 V	10		A
	8544 49 95 00	– – – – – For a voltage exceeding 80 V but less than 1 000 V	10		A
	8544 49 99 00	– – – – – For a voltage of 1 000 V	10		A
	8544 60	– Other electric conductors, for a voltage exceeding 1 000 V			
	8544 60 10 00	– – With copper conductors	10		A
	8544 60 90 00	– – With other conductors	10		A
	8602	Other rail locomotives; locomotive tenders			
	8602 90 00 00	– Other	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8701	Tractors (other than tractors of heading 8709)			
	8701 20	– Road tractors for semi-trailers			
	8701 20 90 00	– – Used	10		B
	8701 90	– Other			
		– – Agricultural tractors (excluding pedestrian-controlled tractors) and forestry tractors, wheeled			
	8701 90 50 00	– – – Used	10		A
	8702	Motor vehicles for the transport of ten or more persons, including the driver			
	8702 10	– With compression-ignition internal combustion piston engine (diesel or semi-diesel)			
		– – Of a cylinder capacity exceeding 2 500 cm ³			
	8702 10 19 00	– – – Used	15		C
		– – Of a cylinder capacity not exceeding 2 500 cm ³			
	8702 10 99 00	– – – Used	15		C
	8702 90	– Other			
		– – With spark-ignition internal combustion piston engine			
		– – – Of a cylinder capacity exceeding 2 800 cm ³			
	8702 90 19 00	– – – – Used	15		B
		– – – Of a cylinder capacity not exceeding 2 800 cm ³			
	8702 90 39 00	– – – – Used	15		B
	8702 90 90 00	– – With other engines	5		A
	8703	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			
	8703 10	– Vehicles specially designed for travelling on snow; golf cars and similar vehicles			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8703 10 11 00	-- Vehicles specially designed for travelling on snow, with compression-ignition internal combustion piston engine (diesel or semi-diesel), or with spark-ignition internal combustion piston engine	10		A
		-- Other vehicles, with spark-ignition internal combustion reciprocating piston engine			
	8703 21	-- Of a cylinder capacity not exceeding 1 000 cm3			
	8703 21 10 00	---- New	10		A
ex	8703 21 10 30	----- Personal vehicles	15		A
	8703 21 90 00	---- Used	15		C
	8703 22	-- Of a cylinder capacity exceeding 1 000 cm3 but not exceeding 1 500 cm3			
	8703 22 10 00	---- New	10		A
ex	8703 22 10 30	----- Personal vehicles	15		A
	8703 22 90 00	---- Used	15		C
	8703 23	-- Of a cylinder capacity exceeding 1 500 cm3 but not exceeding 3 000 cm3			
		---- New			
	8703 23 19 00	----- Other	10		A
ex	8703 23 19 30	----- Personal vehicles	15		A
	8703 23 90 00	---- Used	15		C
	8703 24	-- Of a cylinder capacity exceeding 3 000 cm3			
	8703 24 10 00	---- New	10		A
ex	8703 24 10 30	----- Personal vehicles	15		A
	8703 24 90 00	---- Used	15		C
		-- Other vehicles, with compression-ignition internal combustion piston engine (diesel or semi-diesel)			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8703 31	-- Of a cylinder capacity not exceeding 1 500 cm ³			
ex	8703 31 10 30	----- Personal vehicles	15		A
	8703 31 90 00	--- Used	15		C
	8703 32	-- Of a cylinder capacity exceeding 1 500 cm ³ but not exceeding 2 500 cm ³			
		--- New			
	8703 32 11 00	----- Motor caravans	10		A
	8703 32 19 00	----- Other	10		A
ex	8703 32 19 30	----- Personal vehicles	15		A
	8703 32 90 00	--- Used	15		C
	8703 33	-- Of a cylinder capacity exceeding 2 500 cm ³			
		--- New			
	8703 33 19 00	----- Other	10		A
ex	8703 33 19 30	----- Personal vehicles	15		A
	8703 33 90 00	--- Used	15		C
	8703 90	- Other			
	8704	Motor vehicles for the transport of goods			
	8704 10	- Dumpers designed for off-highway use			
	8704 10 10 00	-- With compression-ignition internal combustion piston engine (diesel or semi-diesel), or with spark-ignition internal combustion piston engine	10		A
	8704 10 90 00	-- Other	10		A
		- Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel)			
	8704 21	-- Of a gross vehicle weight not exceeding 5 tonnes			
		--- Other			
		----- With engines of a cylinder capacity exceeding 2 500 cm ³			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8704 21 31 00	----- New	10		A
	8704 21 39 00	----- Used	10		A
		---- With engines of a cylinder capacity not exceeding 2 500 cm3			
	8704 21 91 00	----- New	10		A
	8704 21 99 00	----- Used	10		A
	8704 22	-- Of a gross vehicle weight exceeding 5 tonnes but not exceeding 20 tonnes			
		---- Other			
	8704 22 99 00	----- Used	10		A
	8704 23	-- Of a gross vehicle weight exceeding 20 tonnes			
		---- Other			
	8704 23 99 00	----- Used	10		A
	8704 31 91 00	----- New	10		A
	8704 31 99 00	----- Used	10		A
	8704 32	-- Of a gross vehicle weight exceeding 5 tonnes			
		---- Other			
	8704 32 99 00	----- Used	10		A
	8704 90 00 00	-- Other	10		A
	8711	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars; side-cars			
	8711 10 00 00	-- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cm3	10		A
	8711 20	-- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cm3 but not exceeding 250 cm3			
	8711 20 10 00	-- Scooters	10		A
		-- Other, of a cylinder capacity			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8711 20 91 00	--- Exceeding 50 cm ³ but not exceeding 80 cm ³	10		A
	8711 20 93 00	--- Exceeding 80 cm ³ but not exceeding 125 cm ³	10		A
	8711 20 98 00	--- Exceeding 125 cm ³ but not exceeding 250 cm ³	10		A
	8711 30	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cm ³ but not exceeding 500 cm ³			
	8711 30 10 00	-- Of a cylinder capacity exceeding 250 cm ³ but not exceeding 380 cm ³	10		A
	8711 30 90 00	-- Of a cylinder capacity exceeding 380 cm ³ but not exceeding 500 cm ³	10		A
	8711 40 00 00	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cm ³ but not exceeding 800 cm ³	10		A
	8711 50 00 00	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cm ³	10		A
	8711 90 00 00	- Other	10		A
	8712 00	Bicycles and other cycles (including delivery tricycles), not motorised			
		- Other			
	8712 00 30 00	-- Bicycles	10		A
	8714	Parts and accessories of vehicles of headings 8711 to 8713			
		- Of motorcycles (including mopeds)			
	8714 19 00 00	-- Other	10		A
		- Other			
	8714 91	-- Frames and forks, and parts thereof			
	8714 91 10 00	--- Frames	10		A
	8714 91 30 00	--- Front forks	10		A
	8714 92	-- Wheel rims and spokes			
	8714 92 10 00	--- Rims	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8714 93	-- Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels			
	8714 93 10 00	--- Hubs without free-wheel or braking device	10		A
	8714 99	-- Other			
	8714 99 10 00	--- Handlebars	10		A
	8714 99 90 00	--- Other; parts	10		A
	8716	Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof			
	8716 10	-- Trailers and semi-trailers of the caravan type, for housing or camping			
	8716 10 10 00	-- Folding caravans	10		A
		-- Other, of a weight			
	8716 10 91 00	--- Not exceeding 750 kg	10		A
	8716 10 94 00	--- Exceeding 750 kg but not exceeding 1 600 kg	10		A
	8716 10 96 00	--- Exceeding 1 600 kg but not exceeding 3 500 kg	10		A
	8716 20 00 00	-- Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	10		A
		-- Other trailers and semi-trailers for the transport of goods			
	8716 40 00 00	-- Other trailers and semi-trailers	10		A
	8716 80 00 00	-- Other vehicles	10		A
	8716 90	-- Parts			
	8716 90 10 00	-- Chassis	10		A
	8716 90 30 00	-- Bodies	10		A
	8716 90 50 00	-- Axles	10		A
	8716 90 90 00	-- Other parts	10		A
	8903	Yachts and other vessels for pleasure or sports; rowing boats and canoes			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	8903 10	– Inflatable			
	8903 10 10 00	– – Of a weight not exceeding 100 kg each	10		A
	9002	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 00	– – For cameras, projectors or photographic enlargers or reducers	10		A
	9004	Spectacles, goggles and the like, corrective, protective or other			
	9004 10	– Sunglasses			
	9004 10 91 00	– – – With lenses of plastics	10		A
	9004 10 99 00	– – – Other	10		A
	9006	Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 8539			
		– Other cameras			
	9006 59 00 00	– – Other	10		A
		– Parts and accessories			
	9006 99 00 00	– – Other	10		A
	9018	Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scintigraphic apparatus, other electromedical apparatus and sight-testing instruments			
		– Electrodiagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters)			
	9018 11 00 00	– – Electrocardiographs	10		A
	9018 12 00 00	– – Ultrasonic scanning apparatus	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	9018 13 00 00	-- Magnetic resonance imaging apparatus	10		A
	9018 19	-- Other			
	9018 19 10 00	--- Monitoring apparatus for simultaneous monitoring of two or more parameters	10		A
	9018 19 90 00	--- Other	10		A
	9018 20 00 00	- Ultraviolet or infra-red ray apparatus	10		A
		- Other instruments and appliances, used in dental sciences			
	9018 41 00 00	-- Dental drill engines, whether or not combined on a single base with other dental equipment	10		A
	9018 49	-- Other			
	9018 49 10 00	--- Burrs, discs, drills and brushes, for use in dental drills	10		A
	9018 49 90 00	--- Other	10		A
	9018 90	- Other instruments and appliances			
	9018 90 10 00	-- Instruments and apparatus for measuring blood-pressure	10		A
	9022	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 00	-- Computed tomography apparatus	10		A
	9022 13 00 00	-- Other, for dental uses	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	9022 14 00 00	– – Other, for medical, surgical or veterinary uses	10		A
	9022 30 00 00	– X-ray tubes	10		A
	9022 90 00 00	– Other, including parts and accessories	10		A
	9025	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	– – Liquid-filled, for direct reading			
	9025 11 80 00	– – – Other	10		A
	9025 19	– – Other			
	9025 19 20 00	– – – Electronic	10		A
	9025 19 80 00	– – – Other	10		A
	9028	Gas, liquid or electricity supply or production meters, including calibrating meters therefor			
	9028 30	– Electricity meters			
		– – For alternating current			
	9028 30 19 00	– – – For multiphase	15		A
	9029	Revolution counters, production counters, taximeters, milometers, pedometers and the like; speed indicators and tachometers, other than those of heading 9014 or 9015; stroboscopes			
	9029 10 00 00	– Revolution counters, production counters, taximeters, milometers, pedometers and the like	10		A
	9101	Wristwatches, pocket-watches and other watches, including stopwatches, with case of precious metal or of metal clad with precious metal			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		– Wristwatches, electrically operated, whether or not incorporating a stopwatch facility			
	9101 11 00 00	– – With mechanical display only	10		A
		– Other wristwatches, whether or not incorporating a stopwatch facility			
	9101 21 00 00	– – With automatic winding	10		A
		– Other			
	9101 99 00 00	– – Other	10		A
	9102	Wristwatches, pocket-watches and other watches, including stopwatches, other than those of heading 9101			
		– Wristwatches, electrically operated, whether or not incorporating a stopwatch facility			
	9102 11 00 00	– – With mechanical display only	10		A
	9102 19 00 00	– – Other	10		A
		– Other wristwatches, whether or not incorporating a stopwatch facility			
	9102 21 00 00	– – With automatic winding	10		A
	9102 29 00 00	– – Other	10		A
		– Other			
	9102 91 00 00	– – Electrically operated	10		A
	9102 99 00 00	– – Other	10		A
	9103	Clocks with watch movements, excluding clocks of heading 9104			
	9103 90 00 00	– Other	10		A
	9104 00 00 00	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels	10		A
	9105	Other clocks			
		– Alarm clocks			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	9105 19 00 00	-- Other	10		A
		-- Wall clocks			
	9105 21 00 00	-- Electrically operated	10		A
	9105 29 00 00	-- Other	10		A
		-- Other			
	9105 91 00 00	-- Electrically operated	10		A
	9105 99 00 00	-- Other	10		A
	9106	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 90 00 00	-- Other	10		A
	9107 00 00 00	Time switches, with clock or watch movement or with synchronous motor	10		A
	9110	Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements			
	9110 90 00 00	-- Other	10		A
	9112	Clock cases and cases of a similar type for other goods of this chapter, and parts thereof			
	9112 20 00 00	-- Cases	10		A
	9113	Watch straps, watch bands and watch bracelets, and parts thereof			
	9113 20 00 00	-- Of base metal, whether or not gold- or silver-plated	10		A
	9113 90 00 00	-- Other	10		A
	9302 00 00 00	Revolvers and pistols, other than those of heading 9303 or 9304	15		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	9303	Other firearms and similar devices which operate by the firing of an explosive charge (for example, sporting shotguns and rifles, muzzle-loading firearms, Very pistols and other devices designed to project only signal flares, pistols and revolvers for firing blank ammunition, captive-bolt humane killers, line-throwing guns)			
	9303 20	– Other sporting, hunting or target-shooting shotguns, including combination shotgun-rifles			
	9303 20 10 00	– – Single-barrelled, smooth bore	15		B
	9303 20 95 00	– – Other	15		B
	9303 30 00 00	– Other sporting, hunting or target-shooting rifles	15		B
	9303 90 00 00	– Other	15		B
	9304 00 00 00	Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 9307	15		B
	9305	Parts and accessories of articles of headings 9301 to 9304			
		– Of shotguns or rifles of heading 9303			
	9305 21 00 00	– – Shotgun barrels	15		B
	9305 29 00 00	– – Other	15		B
		– Other			
	9305 99 00 00	– – Other	15		B
	9306	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 00	– – Cartridges	15		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	9306 29 00 00	-- Other	15		B
	9306 30	-- Other cartridges and parts thereof			
	9306 30 10 00	-- For revolvers and pistols of heading 9302 and for sub- machine-guns of heading 9301	15		B
		-- Other			
	9306 30 30 00	--- For military weapons	15		B
	9306 30 90 00	--- Other	15		C
	9401	Seats (other than those of heading 9402), whether or not convertible into beds, and parts thereof			
	9401 20 00 00	-- Seats of a kind used for motor vehicles	10		A
	9401 30 00 00	-- Swivel seats with variable height adjustment	10		A
	9401 40 00 00	-- Seats other than garden seats or camping equipment, convertible into beds	10		A
		-- Seats of cane, osier, bamboo or similar materials			
	9401 51 00 00	-- Of bamboo or rattan	10		A
	9401 59 00 00	-- Other	10		A
		-- Other seats, with wooden frames			
	9401 61 00 00	-- Upholstered	10		A
	9401 69 00 00	-- Other	10		A
		-- Other seats, with metal frames			
	9401 71 00 00	-- Upholstered	10		A
	9401 79 00 00	-- Other	10		A
	9401 80 00 00	-- Other seats	10		A
	9401 90	-- Parts			
		-- Other			
	9401 90 30 00	--- Of wood	10		A
	9401 90 80 00	--- Other	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			Ad valorem duty rate	Specific duty	
	9402	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 00	– Dentists', barbers' or similar chairs and parts thereof	10		A
	9402 90 00 00	– Other	10		A
	9403	Other furniture and parts thereof			
	9403 10	– Metal furniture of a kind used in offices			
		– – Not exceeding 80 cm in height			
	9403 10 51 00	– – – Desks	10		A
	9403 10 58 00	– – – Other	10		A
		– – Exceeding 80 cm in height			
	9403 10 91 00	– – – Cupboards with doors, shutters or flaps	10		A
	9403 10 93 00	– – – Filing, card-index and other cabinets	10		A
	9403 10 98 00	– – – Other	10		A
	9403 20	– Other metal furniture			
	9403 20 20 00	– – Beds	10		A
	9403 20 80 00	– – Other	10		A
	9403 30	– Wooden furniture of a kind used in offices			
		– – Not exceeding 80 cm in height			
	9403 30 11 00	– – – Desks	10		A
	9403 30 19 00	– – – Other	10		A
		– – Exceeding 80 cm in height			
	9403 30 91 00	– – – Cupboards with doors, shutters or flaps; filing, card-index and other cabinets	10		A
	9403 30 99 00	– – – Other	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	9403 40	– Wooden furniture of a kind used in the kitchen			
	9403 40 10 00	– – Fitted kitchen units	10		A
	9403 40 90 00	– – Other	10		A
	9403 50 00 00	– Wooden furniture of a kind used in the bedroom	10		A
	9403 60	– Other wooden furniture			
	9403 60 10 00	– – Wooden furniture of a kind used in the dining room and the living room	10		A
	9403 60 30 00	– – Wooden furniture of a kind used in shops	10		A
	9403 60 90 00	– – Other wooden furniture	10		A
	9403 70 00 00	– Furniture of plastics	10		A
		– Furniture of other materials, including cane, osier, bamboo or similar materials			
	9403 81 00 00	– – Of bamboo or rattan	10		A
	9403 89 00 00	– – Other	10		A
	9403 90	– Parts			
	9403 90 10 00	– – Of metal	10		A
	9403 90 30 00	– – Of wood	10		A
	9403 90 90 00	– – Of other materials	10		A
	9503 00	Tricycles, scooters, pedal cars and similar toys; dolls' carriages; dolls; other toys; reduced-size (scale) models and similar recreational models, working or not; puzzles of all kinds			
	9503 00 10 00	– Tricycles, scooters, pedal cars and similar toys; dolls' carriages	10		A
		– Dolls representing only human beings and parts and accessories thereof			
	9503 00 21 00	– – Dolls	10		A

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	9503 00 30 00	– Electric trains, including tracks, signals and other accessories therefor; reduced-size (scale) model assembly kits	10		A
		– Other construction sets and constructional toys			
	9503 00 35 00	– – Of plastics	10		A
	9503 00 39 00	– – Of other materials	10		A
		– Toys representing animals or non-human creatures			
	9503 00 41 00	– – Stuffed	10		A
	9503 00 49 00	– – Other	10		A
	9503 00 55 00	– Toy musical instruments and apparatus	10		A
		– Puzzles			
	9503 00 69 00	– – Other	10		A
	9503 00 70 00	– Other toys, put up in sets or outfits	10		A
		– Other toys and models, incorporating a motor			
	9503 00 75 00	– – Of plastics	10		A
	9503 00 79 00	– – Of other materials	10		A
		– Other			
	9503 00 81 00	– – Toy weapons	10		A
	9503 00 85 00	– – Die-cast miniature models of metal	10		A
		– – Other			
	9503 00 95 00	– – – Of plastics	10		A
	9503 00 99 00	– – – Other	10		A
	9504	Articles for funfair, table or parlour games, including pintables, billiards, special tables for casino games and automatic bowling alley equipment			
	9504 10 00 00	– Video games of a kind used with a television receiver	15		C
	9504 20 00 00	– Articles and accessories for billiards of all kinds	15		C

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	9504 30	– Other games, operated by coins, banknotes, bank cards, tokens or by other means of payment, other than bowling alley equipment			
	9504 30 10 00	– – Games with screen	15		C
	9504 30 20 00	– – Other games	15		C
	9504 30 90 00	– – Parts	15		C
	9504 40 00 00	– Playing cards	15		C
	9504 90	– Other			
	9504 90 10 00	– – Electric car racing sets, having the character of competitive games	15		C
	9504 90 90 00	– – Other	15		C
	9505	Festive, carnival or other entertainment articles, including conjuring tricks and novelty jokes			
	9505 10	– Articles for Christmas festivities			
	9505 10 10 00	– – Of glass	10		B
	9505 10 90 00	– – Of other materials	10		B
	9505 90 00 00	– Other	10		B
	9506	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	– – Skis			
		– – – Downhill skis			
	9506 11 21 00	– – – – Monoskis and snowboards	10		B
	9506 11 29 00	– – – – Other	10		B
	9506 11 80 00	– – – Other skis	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	9506 12 00 00	– – Ski-fastenings (ski-bindings)	10		B
	9506 19 00 00	– – Other	10		B
	9508	Roundabouts, swings, shooting galleries and other fairground amusements; travelling circuses and travelling menageries; travelling theatres			
	9508 90 00 00	– Other	10		B
	9601	Worked ivory, bone, tortoiseshell, horn, antlers, coral, mother-of-pearl and other animal carving material, and articles of these materials (including articles obtained by moulding)			
	9601 10 00 00	– Worked ivory and articles of ivory	15		C
	9601 90 00 00	– Other	15		C
ex	9602 00 00 20	– Worked vegetable and mineral materials and articles of these materials	10		B
	9603	Brooms, brushes (including brushes constituting parts of machines, appliances or vehicles), hand-operated mechanical floor sweepers, not motorised, mops and feather dusters; prepared knots and tufts for broom or brush making; paint pads and rollers; squeegees (other than roller squeegees)			
	9603 10 00 00	– Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles	10		B
		– Toothbrushes, 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 00	– – Toothbrushes, including dental-plate brushes	10		B
	9603 90	– Other			

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		-- Other			
	9603 90 91 00	--- Road-sweeping brushes; household type brooms and brushes, including shoe brushes and clothes brushes; brushes for grooming animals	10		B
	9603 90 99 00	--- Other	10		B
	9604 00 00 00	Hand sieves and hand riddles	10		B
	9605 00 00 00	Travel sets for personal toilet, sewing or shoe or clothes cleaning	10		B
	9606	Buttons, press-fasteners, snap- fasteners and press studs, button moulds and other parts of these articles; button blanks			
	9606 10 00 00	-- Press-fasteners, snap- fasteners and press studs and parts therefor	10		B
		-- Buttons			
	9606 21 00 00	-- Of plastics, not covered with textile material	10		B
	9606 22 00 00	-- Of base metal, not covered with textile material	10		B
	9606 29 00 00	-- Other	10		B
	9606 30 00 00	-- Button moulds and other parts of buttons; button blanks	10		B
	9607	Slide fasteners and parts thereof			
		-- Slide fasteners			
	9607 11 00 00	-- Fitted with chain scoops of base metal	10		B
	9607 19 00 00	-- Other	10		B
	9608	Ballpoint 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 9609			
	9608 10	-- Ballpoint pens			
	9608 10 10 00	-- With liquid ink (rolling ball pens)	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
		-- Other			
	9608 10 92 00	--- With replaceable refill	10		B
	9608 10 99 00	--- Other	10		B
	9608 20 00 00	- Felt-tipped and other porous-tipped pens and markers	10		B
		- Fountain pens, stylograph pens and other pens			
	9608 39	-- Other			
	9608 39 10 00	--- With body or cap of precious metal or rolled precious metal	10		B
	9608 39 90 00	--- Other	10		B
	9608 50 00 00	- Sets of articles from two or more of the foregoing subheadings	10		B
	9608 60	- Refills for ballpoint pens, comprising the ball point and ink-reservoir			
	9608 60 90 00	-- Other	10		B
	9609	Pencils (other than pencils of heading 9608), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors' chalks			
	9609 10	- Pencils and crayons, with leads encased in a rigid sheath			
	9609 10 10 00	-- With 'leads' of graphite	10		B
	9609 20 00 00	- Pencil leads, black or coloured	10		B
	9609 90	- Other			
	9609 90 10 00	-- Pastels and drawing charcoals	10		B
	9609 90 90 00	-- Other	10		B
	9612	Typewriter or similar ribbons, inked or otherwise prepared for giving impressions, whether or not on spools or in cartridges; ink-pads, whether or not inked, with or without boxes			
	9612 20 00 00	- Ink-pads	10		B

ex	Tariff Code Bosnia and Herzegovina	Description	Applied duty		Category
			<i>Ad valorem</i> duty rate	Specific duty	
	9613	Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof other than flints and wicks			
	9613 10 00 00	– Pocket lighters, gas fuelled, non-refillable	10		B
	9613 20 00 00	– Pocket lighters, gas fuelled, refillable	10		B
	9613 80 00 00	– Other lighters	10		B
	9613 90 00 00	– Parts	10		B
	9614 00	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof			
	9614 00 10 00	– Roughly shaped blocks of wood or root, for the manufacture of pipes	10		B
	9614 00 90 00	– Other	15		C
	9615	Combs, hair-slides and the like; hairpins, curling pins, curling grips, hair-curlers and the like, other than those of heading 8516, and parts thereof			
		– Combs, hair-slides and the like			
	9615 11 00 00	– – Of hard rubber or plastics	10		B
	9615 19 00 00	– – Other	10		B
	9615 90 00 00	– Other	10		B
	9617 00 00 00	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners	10		B