

ANNEX V

TARIFF DISMANTLING PANAMA FOR NON-AGRICULTURAL PRODUCTS

ANNEX V

TARIFF DISMANTLING PANAMA

FOR NON AGRICULTURAL PRODUCTS

1. The following staging categories listed in the Table to this Annex shall apply to the dismantling of import duties on imports into Panama referred to in paragraph 1 of Article 2.3 of this Agreement:

- (a) duties on goods not listed under any category shall be abolished on the date of entry into force of this Agreement;
- (b) duties on goods listed under category “5” shall be removed in five equal annual stages beginning on the date of entry into force of this Agreement, and such goods shall be duty-free, effective on 1 January of year five;
- (c) duties on goods listed under category “10” shall be removed in 10 equal annual stages beginning on the date of entry into force of this Agreement, and such goods shall be duty-free, effective on 1 January of year 10 and
- (d) duties on goods listed under category “F” will maintain the MFN customs duties for Switzerland and Liechtenstein only. These goods are excluded from duty elimination for Switzerland and Liechtenstein only.

2. For the purposes of this Annex, year one means the year this Agreement enters into force as provided for in Article 13.6.

3. For the purposes of this Annex, beginning in year two, each annual stage of tariff reduction shall become effective on 1 January of the relevant year.

4. The base rate of the import duty for goods, to which the successive reductions set out in this Annex are to be applied, shall be the Most-Favoured Nation rate of the duty applied on 1 January 2012.

5. If at any moment after the date of entry into force of this Agreement Panama reduces its applied Most-Favoured Nation duty on imports, that import duty shall apply if it is lower than the import duty calculated in this Annex.

TABLE

PANAMA: TARIFF DISMANTLING LIST

Tariff Heading Hs 2012	Description	Customs Duty %	Category
0305.10.00	flours, meals and pellets of fish, fit for human consumption	15	F
0511.91.10	fish scales and waste thereof	15	F
1504.10.00	fish-liver oils and their fractions	10	F
1516.10.00	animal fats and oils and their fractions	15	F
2301.10.90	other	15	F
2301.20.10	flour, meal and pellets of fish	15	F
2301.20.90	other	15	F
2501.00.10	sea water	15	5
2501.00.20	pure sodium chloride (ar)	15	10
2501.00.30	table or kitchen salt	81	10
2501.00.91	prepared for animal feed	15	10
2501.00.99	other	81	10
2505.90.00	other	10	5
2506.20.00	quartzite	10	5
2508.70.00	chamotte or dinas earths	10	5
2511.20.10	not calcined	10	5
2511.20.20	calcined	15	5
2513.10.90	other	10	5
2513.20.90	other	10	5
2514.00.00	slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into square or rectangular blocks or slabs	15	5
2515.11.00	crude or roughly trimmed	10	5
2515.20.00	ecaussine and other calcareous monumental or building stone; alabaster	10	5
2516.90.00	other monumental or building stone	15	5
2517.10.90	other	10	5
2517.20.00	macadam of slag, dross or similar industrial waste,, whether or not incorporating the materials cited in subheading 2517.10	10	5
2517.30.00	tarred macadam	10	5
2517.49.00	other	10	5
2518.20.00	calcined or sintered dolomite	10	5
2518.30.00	dolomite ramming mix	10	5
2519.90.00	other	10	5
2521.00.00	limestone flux; stones for the manufacture of lime or cement	10	5
2522.10.00	quicklime	15	5
2522.20.00	slaked lime	15	5
2522.30.00	hydraulic lime	15	5
2523.21.00	white cement, whether or not artificially coloured	10	5
2523.29.00	other	10	5
2523.30.00	aluminous cements	10	5
2523.90.00	other hydraulic cements	10	5
2525.10.00	crude mica and mica rifted into sheets or splittings	10	5
2525.30.00	mica waste	10	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
2526.10.00	neither crushed nor ground	10	5
2528.00.00	natural borates and concentrates thereof (whether or not calcined), but not including borates separated from natural brine; natural boric acid containing not more than 85% of h3bo3 calculated on the dry weight.	10	5
2529.30.00	leucite; nepheline and nepheline syenite	10	5
2530.90.20	natural cryolite; natural chiolite	10	5
2601.11.00	non-agglomerated	10	5
2601.12.00	agglomerated	10	5
2601.20.00	roasted iron pyrites (pyrites ashes)	10	5
2602.00.00	manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20% or more, calculated on the dry weight	10	5
2603.00.00	copper ores and concentrates	10	5
2604.00.00	nickel ores and concentrates	10	5
2605.00.00	cobalt ores and concentrates	10	5
2606.00.00	aluminium ores and concentrates	10	5
2617.10.00	antimony ores and concentrates	10	5
2617.90.00	other	15	5
2620.29.00	other	10	5
2620.60.00	containing arsenic, mercury, thallium or their mixtures, of a kind used for the extraction of arsenic or those metals or for the manufacture of their chemical compounds	10	5
2620.91.00	containing antimony, beryllium, cadmium, chromium or their mixtures	10	5
2620.99.20	containing mainly vanadium	10	5
2620.99.90	other	10	5
2621.90.00	other	10	5
2707.50.00	other aromatic hydrocarbon mixtures of which 65% or more by volume (including losses) distils at 250°c by the astm d 86 method	15	5
2707.91.00	creosote oils	10	5
2707.99.10	solvent naphtha	15	5
2710.19.29	other	30	5
2710.19.92	lubricating oils for electrical transformers or circuit breakers; aviation lubricating oils	10	5
2710.19.93	nationally produced lubricating oils	10	5
2710.19.94	brake and hydraulic transmission fluids	10	5
2710.91.90	other	10	5
2710.99.90	other	10	5
2712.10.00	petroleum jelly	10	5
2712.90.90	other	10	5
2713.12.00	calcined	10	5
2713.90.00	other residues of petroleum oils or of oils obtained from bituminous minerals	10	5
2714.10.00	bituminous or oil shale and tar sands	10	5
2714.90.00	other	10	5
2715.00.90	other	10	5
2804.40.00	oxygen	15	10
3204.11.11	on a backing of polyolefins	15	5
3204.11.12	on a backing of halogenated polyolefins	6	5
3204.12.12	on a backing of halogenated polyolefins	6	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
3204.13.11	on a backing of polyolefins	6	5
3204.13.12	on a backing of halogenated polyolefins	6	5
3204.14.12	on a backing of halogenated polyolefins	6	5
3204.15.12	on a backing of halogenated polyolefins	6	5
3204.16.12	on a backing of halogenated polyolefins	6	5
3204.17.11	on a backing of polyolefins	6	5
3204.19.11	on a backing of polyolefins	6	5
3204.19.12	on a backing of halogenated polyolefins	6	5
3208.10.11	aerosols	10	10
3208.10.19	other	10	10
3208.10.29	other	10	10
3208.20.19	other	6	5
3208.20.21	for leather	6	5
3208.20.22	insulating materials for electrical installations	6	5
3208.20.23	for artists	6	5
3208.20.29	other	6	5
3208.90.19	other	10	10
3208.90.29	other	6	5
3209.10.19	other	10	10
3209.10.29	other	10	10
3209.90.19	other	10	10
3215.19.90	other	15	10
3303.00.11	of a cif value of less than usd 22.38 per litre.	10	5
3303.00.19	other (of a cif value of usd 22.38 or more per litre)	5	5
3303.00.21	of a cif value of less than usd 4.43 per litre.	10	5
3303.00.29	other (of a cif value of usd 4.43 or more per litre)	5	5
3304.10.00	lip make-up preparations	6	5
3304.20.10	eye-shadow of a cif value of usd 30.00 or more per kilo gross	5	5
3304.20.90	other	6	5
3304.30.00	manicure or pedicure preparations	10	5
3304.91.10	face powder of a cif value of usd 30.00 or more per kilo gross	5	5
3304.91.20	body (talcum) powder of a cif value of usd 10.00 or more per kilo gross	5	5
3304.91.90	other	10	5
3304.99.11	face creams of a cif value of usd 15.00 or more per kilo gross	5	5
3304.99.12	body creams (for body and hands) of a cif value of usd 10.00 or more per kilo gross, other than manicure and pedicure preparations	5	5
3304.99.19	other	10	5
3304.99.20	skin toners	6	5
3304.99.30	sunscreen or suntan preparations	10	5
3304.99.90	other	10	10
3305.10.10	cream (paste, solid or semi-solid)	6	5
3305.10.20	liquid, whether or not medicated	10	10
3305.20.00	preparations for permanent waving or straightening	10	5
3305.30.00	hair lacquers	10	10
3305.90.11	pomades, perfumed	6	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
3305.90.12	pomades, not perfumed	6	5
3305.90.19	other	10	10
3305.90.20	dyes and bleaches used on the hair	10	10
3305.90.90	other	6	5
3306.10.10	medicated	6	5
3306.10.90	other	10	5
3306.90.10	mouthwashes and dental rinses	10	5
3306.90.20	other preparations for freshening the breath	6	5
3306.90.90	other	6	5
3307.10.10	shaving creams and foams	10	10
3307.10.21	based on denatured alcohols (e.g. bay rum, menticol and the like)	10	10
3307.10.22	other lotions and eau de cologne of a cif value of usd 4.43 or more per litre	10	10
3307.10.29	other lotions and eau de cologne	15	10
3307.10.90	other	6	5
3307.20.10	of a cif value of usd 15.00 or more per kilo gross	5	5
3307.20.90	other	10	10
3307.30.00	perfumed bath salts and other bath preparations	6	5
3307.41.00	'agarbatti' and other odoriferous preparations which operate by burning	10	5
3307.49.10	room deodorisers, sprays and the like presented in aerosol containers	15	10
3307.49.90	other	10	10
3307.90.10	wadding, felt and nonwovens, impregnated, coated or covered with perfume	5	5
3307.90.20	wadding, felt and nonwovens, impregnated, coated or covered with cosmetics	6	5
3307.90.30	depilatories	10	10
3307.90.40	toiletary preparations for animals, whether or not medicated	6	5
3307.90.90	other	10	10
3401.11.10	bath, beauty or scented soap, whether or not containing abrasives, deodorant soap, glycerine bath soap, whether or not containing bacteriostatic substances; organic surface-active preparations used as bath, beauty or deodorant soap, whether or not containing bacteriostatic substances	10	10
3401.19.10	soaps and products used as soaps, for washing	15	10
3401.19.20	gelatinised, used as lubricating material	6	5
3401.19.30	paper, wadding, felt and non-wovens, impregnated, coated or covered with soap or detergent	6	5
3401.19.40	with abrasives	15	10
3401.19.90	other	6	5
3401.20.10	in powder, flakes, shavings, granules or globules, other than for cosmetic use	15	10
3401.20.20	for cosmetic use, whether or not containing bacteriostatic substances	15	10
3401.20.30	medicated or disinfectant, other than ordinary products containing added bacteriostatic substances	5	5
3401.20.90	other	15	10
3401.30.90	other	15	10
3402.11.29	other	15	10
3402.12.29	other	15	10
3402.13.29	other	15	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
3402.19.21	liquids or pastes	6	5
3402.19.29	other	15	10
3402.20.11	liquids, other than cleaning and de-greasing preparations for glass (glass windscreens or window glass) based on quaternary ammonium and other surface-active agents	10	10
3402.20.12	in powder, flakes, shavings, granules and globules	10	10
3402.20.13	cleaning and de-greasing preparations for glass (glass windscreens or window glass) based on quaternary ammonium	10	10
3402.20.21	preparations for pre-washing or soaking; bleaching agents for clothes	5	5
3402.20.29	other	5	5
3402.20.30	cleaning or de-greasing preparations, other than those based on soap or other organic surface-active agents	15	5
3402.90.10	adjuvants for dyeing and brightening of textiles	6	5
3402.90.21	liquids, other than in aerosols	10	5
3402.90.22	in powder, flakes, shavings, granules and globules	10	5
3402.90.30	auxiliary preparations for pre-washing or bleaching textile products	10	10
3402.90.40	cleaning or de-greasing preparations, other than those based on soap or other organic surface-active agents	15	10
3403.19.20	other lubricating greases	10	5
3405.10.00	polishes, creams and similar preparations for footwear or leather	10	5
3405.20.00	polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	10	5
3405.30.00	polishes (lustres) and similar preparations for coachwork, other than metal polishes	10	5
3405.40.00	scouring pastes and powders and other scouring preparations	15	5
3405.90.90	other	10	5
3406.00.10	birthday candles	10	5
3406.00.90	other	15	5
3503.00.90	other	15	5
3506.10.00	products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg	10	5
3605.00.00	matches, other than pyrotechnic articles of heading 36.04	15	5
3808.50.30	used as disinfectants, except those of the heading 3808.50.10	15	5
3824.60.00	sorbitol other than of subheading 2905.44	15	10
3826.00.00	biodiesel and mixtures thereof, not containing or containing less than 70 % by weight of petroleum oils or oils obtained from bituminous minerals.	10	5
3916.20.10	vinyl cords for screens and windows	6	5
3916.90.90	other	6	5
3917.21.20	with a diameter not exceeding 4 inches, except for irrigation systems	10	10
3917.21.90	other	6	5
3917.22.20	with a diameter not exceeding 4 inches, except for irrigation systems	6	5
3917.22.90	other	6	5
3917.23.20	with a diameter not exceeding 4 inches, except for irrigation systems	6	5
3917.23.90	other	6	5
3917.29.90	other	6	5
3917.31.90	other	6	5
3917.32.90	other	6	5
3917.33.90	other	6	5
3917.39.10	with fittings	6	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
3917.39.99	other	6	5
3918.10.10	slabs, floor tiles and other tiles	5	5
3918.10.20	other floor coverings, in rolls	6	5
3918.10.90	other	6	5
3918.90.10	slabs, floor tiles and other tiles	5	5
3918.90.20	other floor coverings, in rolls	6	5
3918.90.90	other	5	5
3919.10.10	for electrical use	5	5
3919.10.90	other	10	10
3920.10.20	sheets for roofs with waves in the form of broken lines	6	5
3920.10.90	other	15	10
3920.20.90	other	6	5
3920.30.90	other	15	10
3920.51.10	diffuser sheets of the kind used in suspended ceilings	6	5
3920.51.90	other	10	10
3920.59.10	diffuser sheets of a kind used in suspended ceilings	6	5
3920.59.90	other	10	10
3920.71.10	printed	6	5
3920.73.00	of cellulose acetate	6	5
3920.79.00	of other cellulose derivatives	6	5
3920.99.10	teflon tape (polytetrafluorethylene)	6	5
3920.99.20	sheets for roofs with waves in the form of broken lines	6	5
3920.99.90	other	6	5
3921.11.10	scouring sponges	6	5
3921.12.10	scouring sponges	6	5
3921.13.10	pot scourers	6	5
3921.13.20	other flexible sponge sheets	6	5
3921.14.10	pot scourers	6	5
3921.14.20	printed sheets	6	5
3921.19.10	scouring sponges	6	5
3921.90.30	translucent sheets made of resin and glass fibre suitable for roofing, flat or corrugated	6	5
3921.90.91	p.v.c. sheets machimbradas shaped timber	6	5
3923.10.10	boxes with divisions for bottles	10	10
3923.10.20	buckets and washbowls	10	10
3923.10.90	other	5	5
3923.21.20	security bags with self-adhesive strip closure ensuring the inviolability of the contents	15	10
3923.21.90	other	15	10
3923.29.10	of a type used in microwave ovens	15	10
3923.29.30	security bags with self-adhesive strip closure ensuring the inviolability of the contents	10	10
3923.29.90	other	5	5
3923.30.90	other	15	10
3923.50.90	other	15	10
3923.90.29	other	6	5
3923.90.99	other:	10	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
3924.10.10	disposable plates	15	10
3924.10.20	disposable cups of 6 to 14 ounces	15	10
3924.10.30	disposable spoons and forks	15	10
3924.10.40	decorative trays, containers with "tupperware" type press-on lids	10	10
3924.10.60	table linen articles	6	5
3924.10.81	tableware, kitchenware items	10	10
3924.10.90	other	10	5
3924.90.13	water buckets and washbowls	5	5
3924.90.15	rubbish bins and waste paper baskets, laundry baskets and similar items	5	5
3924.90.16	sponges and scourers	10	5
3924.90.19	other	5	5
3924.90.21	soap dishes, towel rails, toilet paper holders and similar articles, other than built-in or permanent fixtures	10	5
3924.90.29	other	6	5
3924.90.90	other	6	5
3925.20.00	doors, windows and their frames and thresholds	6	5
3925.30.31	blinds, including venetian blinds	6	5
3925.30.90	other	6	5
3925.90.10	soap dishes, towel rails, toilet paper holders and similar articles that are used in bathrooms, toilets or kitchens and are designed to be permanently attached or built in during construction	6	5
3926.10.00	office or school supplies	6	5
3926.20.11	cloaks	5	5
3926.20.19	other	5	5
3926.90.51	ethylene polymer	15	5
3926.90.62	refrigerators isothermal	10	5
3926.90.75	beads for meshes and windows	10	5
3926.90.79	other	6	5
3926.90.81	accessories for panel or louvres (for display), special hooks for hanging clothing (used in commercial premises)	5	5
3926.90.82	forks and hooks for hanging clothes	10	5
3926.90.92	meshes for ponds	10	5
4001.21.00	smoked sheets	15	10
4001.22.00	technically specified natural rubber (tsnr)	15	10
4002.59.10	plates, sheets or strips	15	10
4002.59.90	other	15	10
4002.99.10	plates, sheets or strips	15	10
4002.99.90	other	15	10
4003.00.90	other	15	10
4006.10.90	other	15	10
4006.90.30	uncoated threads	15	10
4006.90.90	other	15	10
4008.19.10	profile shapes	15	10
4008.19.90	other	15	10
4008.21.90	other	15	10
4008.29.19	other	10	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
4008.29.90	other	15	10
4011.10.00	of a kind used on motor cars (including estate cars and racing cars)	10	5
4011.20.00	of a kind used on buses or lorries	10	5
4011.30.00	of a kind used on aircraft	10	5
4011.40.00	of a kind used on motorcycles	15	10
4011.50.00	of a kind used on bicycles	10	5
4011.62.90	other	15	10
4011.63.90	other	15	10
4011.69.00	other	15	10
4011.93.90	other	15	10
4011.94.90	other	15	10
4011.99.00	other	15	10
4012.12.00	of a kind used on buses or lorries	15	5
4012.20.20	of a kind used on aircraft	10	5
4012.20.90	other	15	10
4012.90.20	tyre flaps	10	5
4012.90.90	other	10	5
4013.90.30	of a kind used on motorcycles	15	10
4013.90.90	other:	15	10
4014.10.00	sheath contraceptives	10	5
4014.90.90	other	10	5
4015.90.90	other	15	10
4016.10.10	sponges for scouring, polishing or cleaning	15	10
4016.10.90	other	15	10
4016.91.10	mats for the vehicles of section xvii and similar items	10	5
4016.91.20	tiles, other than square or rectangular tiles obtained simply by cutting	10	5
4016.91.90	other	15	10
4016.92.00	erasers	10	5
4016.94.00	boat and dock fenders, whether or not inflatable	15	5
4016.95.10	pillows, seats, mattresses and similar articles	10	5
4016.95.20	life jackets and life vests	10	5
4016.95.90	other	15	5
4016.99.10	patches and plugs for repairing inner tubes and other articles	15	10
4016.99.29	other	10	5
4016.99.90	other	15	5
4017.00.11	paving, hearth or wall tiles	10	5
4017.00.19	other	15	10
4017.00.22	writing accessories	15	10
4017.00.29	other	10	5
4104.11.00	full grains, unsplit; grain splits	15	10
4104.19.00	other	15	10
4104.41.00	full grains, unsplit; grain splits	15	10
4104.49.00	other	15	10
4105.10.00	in the wet state (including wet-blue)	15	10
4105.30.00	in the dry state (crust)	15	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
4106.21.00	in the wet state (including wet-blue)	15	10
4106.22.00	in the dry state (crust)	15	10
4106.40.00	of reptiles	15	10
4106.91.00	in the wet state (including wet-blue)	15	10
4106.92.00	in the dry state (crust)	15	10
4107.11.00	full grains, unsplit	15	10
4107.12.00	grain splits	15	10
4107.19.00	other	15	10
4107.91.00	full grains, unsplit	15	10
4107.92.00	grain splits	15	10
4107.99.00	other	15	10
4112.00.00	leather further prepared after tanning or crusting, including parchment-dressed leather, of sheep or lamb, without wool on, whether or not split, other than leather of heading 41.14:	15	10
4113.10.00	of goats or kids	15	10
4113.30.00	of reptiles	15	10
4113.90.00	other	15	10
4114.10.10	for cleaning (chamois)	15	10
4114.10.90	other	15	10
4114.20.00	patent leather and patent laminated leather; metallised leather	15	10
4115.10.00	composition leather with a basis of leather or leather fibre, in slabs, sheets or strips, whether or not in rolls	15	10
4115.20.10	parchment-dressed	10	10
4115.20.90	other	15	10
4201.00.10	muzzles	15	10
4201.00.90	other	15	10
4202.11.00	with outer surface of leather, of composition leather or of patent leather	15	10
4202.12.00	with outer surface of plastic or of textile material	10	10
4202.19.10	with outer surface of cast or other iron, steel or nickel	15	10
4202.19.20	with outer surface of copper or zinc	15	10
4202.19.90	other	15	10
4202.21.00	with outer surface of leather, of composition leather or of patent leather	10	10
4202.22.00	with outer surface of plastic sheeting or textile material	10	10
4202.29.00	other	10	10
4202.31.11	of lizard skin	15	10
4202.31.19	other	15	10
4202.31.90	other	10	10
4202.32.10	spectacle cases	15	10
4202.32.90	other	10	10
4202.39.10	spectacle cases	10	10
4202.39.90	other	10	10
4202.91.10	haversacks, backpacks, knapsacks, school bags, shopping bags, gym bags, travel (overnight) bags, briefcases, hat boxes, toilet bags and similar articles	10	10
4202.91.21	tobacco pouches and pipe cases	10	10
4202.91.22	cases for musical instruments or tool bags	10	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
4202.91.23	other cases made of lizard skin	15	10
4202.91.29	other	15	10
4202.91.99	other	15	10
4202.92.10	haversacks, backpacks, knapsacks, school bags, shopping bags, gym bags, travel (overnight) bags, briefcases, hat boxes, toilet bags and similar articles	15	10
4202.92.21	tobacco pouches and pipe cases	10	10
4202.92.22	for musical instruments or tools	10	10
4202.92.23	other cases made of textile materials	15	10
4202.92.29	other	10	10
4202.92.31	of textile material	15	10
4202.92.39	other	15	10
4202.92.99	other	15	10
4202.99.10	haversacks, backpacks, knapsacks, school bags, shopping bags, gym bags, travel (overnight) bags, briefcases, hat boxes, toilet bags and similar articles	15	10
4202.99.21	tobacco pouches and pipe cases	10	10
4202.99.22	for musical instruments or tools	10	10
4202.99.29	other	15	10
4202.99.99	other	15	10
4203.10.90	other	15	10
4203.21.00	specially designed for use in sports	10	5
4203.29.90	other	10	10
4203.30.00	belts and bandoliers	10	10
4203.40.00	other clothing accessories	15	10
4205.00.10	of lizard skin	15	10
4205.00.92	transmission belts or belting	10	10
4205.00.99	other	15	10
4206.00.00	articles of gut, bladders or tendons	15	10
4302.11.00	of mink	15	10
4302.19.10	of rabbit or hare	15	10
4302.19.90	other	15	10
4302.20.00	heads, tails, paws and other pieces or cuttings, not assembled	15	10
4302.30.00	whole skins and pieces or cuttings thereof, assembled	15	10
4303.10.00	articles of apparel and clothing accessories	10	10
4303.90.10	blankets and bedspreads	10	10
4303.90.20	gloves, mittens and mitts	10	10
4303.90.90	other	15	10
4304.00.11	gloves, mittens and mitts	10	5
4304.00.19	other	10	5
4304.00.20	blankets and bedspreads	10	5
4304.00.90	other	15	10
4401.31.00	wood pellets	15	10
4401.39.00	other	15	10
4404.10.90	other	15	10
4404.20.10	shavings of a kind used in the production of vinegar or for clarifying liquids	15	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
4404.20.90	other	15	10
4405.00.00	wood wool; wood flour	15	10
4408.10.00	coniferous	10	10
4408.31.00	dark red meranti, light red meranti and meranti bakau	10	5
4408.39.00	other	10	10
4409.10.10	drawn wood intended mainly for the production of matches	15	10
4409.10.30	rounded rods for dowels, pegs and similar products	10	10
4409.10.90	other	10	10
4409.21.00	of bamboo	10	5
4409.29.10	drawn wood intended mainly for the production of matches	15	10
4409.29.30	rounded rods for dowels, pegs and similar products	10	10
4409.29.90	other	10	10
4411.12.12	of a density exceeding 0.35 g/cm ³	10	10
4411.12.92	panels for the installation of hangers of a kind used in commercial premises	5	5
4411.12.93	of a density exceeding 0.35 but not exceeding 0.5 g/cm ³	10	10
4411.13.12	of a density exceeding 0.35 g/cm ³	10	10
4411.13.93	of a density exceeding 0.35 but not exceeding 0.5 g/cm ³	10	10
4411.14.12	of a density exceeding 0.35 g/cm ³	10	10
4411.14.93	of a density exceeding 0.35 but not exceeding 0.5 g/cm ³	10	10
4411.93.19	other	10	10
4411.94.12	of a density not exceeding 0.35 g/cm ³	15	10
4411.94.19	other	10	10
4411.94.99	other	10	10
4412.10.20	coated with plastic for use in formwork	10	10
4412.10.90	other	10	10
4412.31.20	coated with plastic for use in formwork	10	5
4412.31.90	other	10	5
4412.32.20	coated with plastic for use in formwork	10	5
4412.32.90	other	10	10
4412.39.20	coated with plastic for use in formwork	10	5
4412.39.90	other	10	5
4412.94.20	coated with plastic for use in formwork	10	5
4412.94.90	other	10	5
4412.99.20	coated with plastic for use in formwork	10	10
4412.99.90	other	10	10
4413.00.90	other	10	10
4414.00.00	wooden frames for paintings, photographs, mirrors or similar objects	10	10
4415.10.20	hive boxes	10	10
4415.10.90	other	15	10
4415.20.10	pallet collars	15	10
4416.00.20	staves	15	10
4417.00.19	other	15	10
4417.00.20	handles for brooms, mops, brushes and domestic utensils	15	10
4417.00.90	other	15	10
4418.10.00	windows, french windows and their frames	10	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
4418.20.00	doors and their frames and thresholds	10	10
4418.40.00	shuttering for concrete	10	10
4418.50.00	shingles and shakes	10	5
4418.60.00	posts and beams	10	10
4418.71.00	for mosaic floors	10	10
4418.72.00	other, multilayer	10	10
4418.79.00	other	10	10
4418.90.10	cellular wooden panels, whether or not covered with base metal plates	10	10
4418.90.20	balconies and their frames	10	10
4418.90.90	other	10	10
4419.00.10	of ebony, sandalwood or lacquered wood	10	10
4419.00.91	dishes, trays, platters, pans and plates, including serving plates	10	10
4419.00.92	bread baskets, dough kneaders and pestles and mortars	15	10
4419.00.99	other	10	10
4420.10.10	of ebony, sandalwood or lacquered wood	10	10
4420.10.90	other	10	10
4420.90.11	cabinets, coat racks, shelves for brushes and card-index cabinets and mail organizers that do not stand on the floor	15	10
4420.90.19	other	10	10
4420.90.91	boards or panels with marquetry work or inlays	10	10
4420.90.92	other articles of ebony, sandalwood or lacquered woods	10	10
4420.90.99	other	15	10
4421.10.00	clothes hangers	15	10
4421.90.10	clothes pegs	10	10
4421.90.30	blocks and pins for footwear	15	10
4421.90.50	venetian blinds, latticework	15	10
4421.90.60	staircases and parts thereof	10	10
4421.90.70	knitting needles, embroidery frames	15	10
4421.90.80	lavatory seats	10	10
4421.90.99	other	10	10
4501.10.00	natural cork, raw or simply prepared	10	5
4501.90.00	other	10	5
4502.00.10	debacked or roughly squared into blocks (cubes, bricks) and plates	10	5
4502.00.20	in sheets or strips (bands)	15	10
4502.00.90	other, including sharp-edged blanks for corks or stoppers	15	10
4503.90.10	gaskets (seals), washers, diaphragms	10	5
4503.90.90	other	15	10
4504.10.90	other	15	10
4504.90.10	corks and stoppers, including their blanks	15	10
4504.90.20	gaskets (seals), washers, diaphragms	10	5
4504.90.90	other	15	10
4601.21.00	of bamboo	10	5
4601.22.00	of rattan*	10	5
4601.29.00	other	10	5
4601.92.00	of bamboo	15	10
4601.93.00	of rattan*	15	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
4601.94.00	of other vegetable materials	15	10
4601.99.10	plaits and similar products of plaiting materials, whether or not assembled into strips	15	10
4601.99.90	other	15	10
4602.11.00	of bamboo	15	10
4602.12.00	of rattan*	15	10
4602.19.00	other	10	10
4602.90.00	other	10	5
4703.11.00	coniferous	10	5
4703.19.00	non-coniferous	10	5
4704.11.00	coniferous	10	10
4704.19.00	non-coniferous	10	5
4706.10.00	cotton linters pulp	10	5
4706.20.30	semi-chemical	10	10
4706.30.10	mechanical	10	5
4706.30.30	semi-chemical	10	5
4706.91.00	mechanical	10	5
4802.20.90	other	15	10
4802.54.19	other	15	10
4802.54.29	other	15	10
4802.54.39	other	15	10
4802.54.49	other	15	10
4802.54.99	other	10	5
4802.56.10	safety paper	10	10
4802.56.20	paper for books, magazine paper and other printing paper, other than bond and tablet-type paper	10	10
4802.56.30	bond or tablet-type paper, typing paper and other writing paper	15	10
4802.56.40	drawing paper	10	10
4802.56.90	other	10	10
4802.57.10	safety paper	10	5
4802.57.20	paper for books, magazine paper and other printing paper, other than bond and tablet-type paper	10	10
4802.57.30	bond or tablet-type paper, typing paper and other writing paper	15	10
4802.57.40	drawing paper	10	10
4802.57.90	other	10	10
4802.58.19	other	15	10
4802.58.29	other	15	10
4802.58.39	other	15	10
4802.58.49	other	15	10
4802.58.99	other	10	10
4802.62.10	security paper	15	10
4802.62.20	paper for books, magazine paper and other papers for printing, excluding bond and tablet paper	15	10
4802.62.30	bond or tablet paper, paper for correspondence and other writing paper	15	10
4802.62.40	drawing paper with a weight of not more than 150 g/m ²	15	10
4802.62.50	other, weighing more than 150 g/m ² but no more than 350 g/m ² ("card")	15	10
4802.62.60	carbonising base paper	15	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
4802.62.90	other	10	5
4802.69.10	security paper	15	10
4802.69.20	paper for books, magazine paper and other paper for printing, excluding bond and tablet paper	15	10
4802.69.30	bond or tablet paper, typing paper and other writing paper	15	10
4802.69.40	drawing paper with a weight of not more than 150 g/m ²	15	10
4802.69.50	other, weighing more than 150 g/m ² but no more than 350 g/m ² ("card")	15	10
4802.69.90	other	10	10
4803.00.20	toilet paper	15	10
4803.00.90	other	15	10
4804.11.10	of a weight not exceeding 150 g/m ²	15	10
4804.21.00	unbleached	15	10
4804.31.00	unbleached	15	10
4804.41.00	unbleached	10	5
4804.42.00	bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process	10	5
4804.49.00	other	10	5
4804.59.00	other	10	10
4805.12.99	other	10	5
4805.19.99	other	10	10
4805.25.99	other	10	10
4805.50.90	other	15	10
4805.92.99	other	15	10
4806.10.90	other	10	5
4806.20.90	other	10	10
4806.30.90	other	10	10
4806.40.90	other	10	5
4808.40.10	crepe paper	10	5
4808.40.90	other	10	5
4808.90.00	other	10	10
4809.90.00	other	10	5
4810.14.19	other	10	10
4810.19.10	weighing not more than 150 g/m ²	10	10
4810.22.90	other	15	10
4810.29.90	other	15	10
4810.31.90	other	15	10
4810.32.90	other	15	10
4810.92.90	other	15	10
4810.99.90	other	15	10
4811.10.30	floor coverings on a base of paper or of paperboard, whether or not cut to size	15	10
4811.10.90	other	10	10
4811.41.90	other	10	10
4811.49.90	other	10	10
4811.51.40	floor coverings on a base of paper or of paperboard, whether or not cut to size	15	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
4811.51.90	other	10	10
4811.59.40	floor coverings on a base of paper or of paperboard, whether or not cut to size.	15	10
4811.60.90	other	15	10
4811.90.19	other	15	10
4811.90.29	other	10	10
4811.90.41	writing paper (1-10)	10	10
4811.90.42	drawing paper	15	10
4811.90.44	packing or wrapping paper, with advertisements	15	10
4811.90.93	floor coverings on a base of paper or of paperboard, whether or not cut to size.	15	10
4813.90.20	cut in shapes other than square or rectangular or in strips or rolls of a width not exceeding 15 cm provided that with does not correspond to that required for the mechanical production of cigarettes	15	10
4814.20.00	wallpaper and similar wall covering, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured, design-printed or otherwise decorated layer of plastics	10	5
4814.90.00	other	15	10
4816.20.90	other	15	10
4817.10.00	envelopes	15	10
4817.20.00	letter cards, plain postcards and correspondence cards	15	10
4817.30.00	boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	15	10
4818.10.00	toilet paper	10	10
4818.20.10	handkerchiefs and cleansing or facial tissues	15	10
4818.20.20	towel paper	10	10
4818.30.10	serviettes	10	10
4818.30.20	tablecloths	15	10
4818.30.30	sets of tablecloths and serviettes	15	10
4818.50.90	other	15	10
4818.90.90	other	15	10
4819.10.00	boxes of corrugated paper or paperboard	10	10
4819.20.20	folding boxes	15	10
4819.20.90	other	15	10
4819.30.11	for cement and the like	15	5
4819.30.12	for ground coffee or sugar	15	5
4819.30.19	other	15	5
4819.30.20	vacuum cleaner bags	15	5
4819.30.90	other	15	5
4819.40.11	for cement and the like	15	5
4819.40.12	for ground coffee or sugar	15	5
4819.40.19	other	15	5
4819.40.20	vacuum cleaner bags	15	5
4819.40.90	other	10	5
4819.50.10	paper covers for clothing	15	5
4819.50.20	packaging for eggs	15	5
4819.50.40	other folding containers:	15	5
4819.50.90	other	15	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
4819.60.00	box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	15	5
4820.10.10	registers	15	5
4820.10.20	account books	15	5
4820.10.31	continuous	15	5
4820.10.39	other	15	5
4820.10.41	blank	15	5
4820.10.49	other	15	5
4820.10.50	diaries	10	5
4820.10.90	other	15	5
4820.20.10	school exercise books (broad lined, double-lined, for writing, squared, for music and for drawing)	10	10
4820.20.90	other, including notebooks	10	10
4820.30.10	accordion files	15	5
4820.30.20	ring binders (portfolios)	10	5
4820.30.31	of the hanging type	15	5
4820.30.32	presentation types, other than manila	15	5
4820.30.39	other	10	5
4820.30.40	document covers, other than book covers	10	5
4820.30.90	other	15	5
4820.40.00	manifold business forms and interleaved carbon sets	15	5
4820.90.11	for account books	15	5
4820.90.19	other	10	5
4820.90.90	other	15	5
4821.10.10	labels for exercise books	15	5
4821.10.30	other, of types manufactured in the country	15	5
4821.10.90	other	10	5
4821.90.10	of types manufactured in the country	15	5
4821.90.90	other	10	5
4823.20.00	filter paper and paperboard	10	5
4823.61.00	of bamboo	15	5
4823.69.10	waxed paper cups, other than those of 3 to 24 ounces	10	10
4823.69.20	straws	15	10
4823.69.90	other	15	10
4823.70.20	moulds for printing	10	10
4823.70.90	other	15	10
4823.90.10	paper and paper board, simply cut for wrapping	15	10
4823.90.20	drying paper and paperboard	10	10
4823.90.30	clothes patterns	10	10
4823.90.70	letters of paper or paperboard	15	10
4823.90.80	packaging lids	10	10
4823.90.91	fans	10	10
4823.90.92	moulds for printing	10	10
4823.90.93	unperforated card, whether or not in strips, for punch card machines	15	10
4823.90.95	other paper and paperboard, of a kind used for writing, printing or other graphic purposes	15	10
4823.90.96	paper and paperboard, of a kind used for writing, printing or other	15	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
	graphic purposes		
4823.90.97	floor coverings on a base of paper or of paperboard, whether or not cut to size.	15	10
4823.90.99	other	10	10
4907.00.19	other	10	5
4907.00.20	envelopes, letter cards and other writing materials stamped by franking devices	10	5
4907.00.30	cheques, cheque books, whether or not stamped, check books other than travellers' cheques	15	5
4907.00.49	other	10	5
4907.00.51	official lottery tickets, unissued.	15	5
4907.00.52	official lottery tickets, in circulation.	15	5
4907.00.59	other	10	5
4907.00.61	uncompleted, unissued or not legal tender	15	5
4907.00.71	air bills of lading	15	5
4907.00.79	other	15	5
4907.00.90	other	15	5
4908.10.00	transfers (decalcomanias), vitrifiable	15	5
4908.90.00	other	15	5
4909.00.11	with views of the republic of panama	10	5
4909.00.19	other	15	5
4909.00.21	intended to be completed with a written message	15	5
4909.00.29	other	15	5
4909.00.30	mass cards	15	5
4909.00.40	business or visiting cards	10	5
4909.00.90	other	15	5
4910.00.19	other	15	5
4910.00.20	calendars printed on material other than paper or board, other than compound or perpetual calendars	15	5
4910.00.30	compound or perpetual calendars	15	5
4911.10.19	other	15	10
4911.10.20	posters, flyers and other printed advertising material, for cinema films or video films	10	10
4911.10.99	other	15	10
4911.91.11	posters or flyers, other than educational material	10	10
4911.91.12	reproductions of famous paintings, of the kinds not produced in panama	15	10
4911.91.19	other	15	10
4911.91.30	other photographs	15	10
4911.91.90	other	10	10
4911.99.10	tickets and the like, used to maintain order in queues, whether or not in strips	15	10
4911.99.20	travel tickets	15	10
4911.99.30	paper stamps (other than for securities)	15	10
4911.99.90	other	15	10
5004.00.00	silk yarn (other than yarn spun from silk waste) not put up for retail sale	10	5
5005.00.00	yarn spun from silk waste, not put up for retail sale	10	5
5104.00.00	garnetted stock of wool or of fine or coarse animal hair	10	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
5105.10.00	carded wool	10	5
5105.21.00	“combed wool in fragments”	10	5
5105.39.00	other	10	5
5105.40.00	coarse animal hair, carded or combed	10	5
5106.10.00	containing 85% or more by weight of wool	15	5
5106.20.00	containing less than 85% by weight of wool	15	5
5107.10.00	containing 85% or more by weight of wool	15	5
5107.20.00	containing less than 85% by weight of wool	15	5
5108.10.00	carded	15	5
5108.20.00	combed	15	5
5109.10.00	containing 85% or more by weight of wool or of fine animal hair	15	5
5109.90.00	other	15	5
5111.11.00	of a weight not exceeding 300 g/m ²	10	5
5111.19.00	other	10	5
5111.20.00	other, mixed mainly or solely with man-made filaments	10	5
5111.30.00	other, mixed mainly or solely with man-made staple fibres	10	5
5111.90.00	other	10	5
5303.10.00	jute and other textile bast fibres, raw or retted	10	5
5303.90.00	other	10	5
5305.00.90	other	10	5
5306.10.00	single	10	5
5306.20.10	not packaged or otherwise prepared for retail sale	10	5
5306.20.90	other	10	5
5307.10.00	single	15	5
5307.20.00	multiple (folded) or cabled	15	5
5308.10.00	coir yarn	15	5
5308.20.00	yarn of true hemp	10	5
5308.90.11	not put up for retail sale	10	5
5308.90.91	paper yarn	15	5
5311.00.20	rattan, palm, straw	15	5
5402.52.00	of polyesters	15	5
5404.11.00	of elastomers	15	5
5404.12.00	other, of polypropylene	15	5
5404.19.00	other	15	5
5404.90.00	other	15	5
5405.00.00	artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and other forms (for example artificial straw), of artificial textile materials of an apparent width not exceeding 5 mm.	15	5
5501.10.00	of nylon or other polyamide	10	5
5501.20.00	of polyesters	10	5
5501.30.00	acrylic or modacrylic	10	5
5501.40.00	of polypropylene	10	5
5502.00.00	artificial filament tow	10	5
5506.10.00	of nylon or other polyamides	10	5
5506.20.00	of polyesters	10	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
5506.30.00	acrylic or modacrylic	10	5
5508.20.10	put up for retail sale	15	5
5508.20.90	other	15	5
5601.22.99	other	15	5
5601.29.00	other	15	5
5601.30.10	textile flock	15	5
5601.30.20	neps (fibre balls) and dust	15	5
5602.10.00	needleloom felt and stitch-bonded fibre fabrics	15	5
5602.21.00	of wool or fine animal hair	15	5
5602.90.10	geomembranes and geotextiles of the kind used in construction for filtering or reinforcing soil	10	5
5602.90.20	roofing felt, whether or not impregnated with asphalt	10	5
5602.90.90	other	15	5
5605.00.00	metallised yarn, whether or not gimped, being textile yarn, or strip or the like of heading 54.04 or 54.05, combined with metal in the form of thread, strip or powder or covered with metal	10	5
5607.21.00	binder or baler twine	15	5
5607.29.00	other	15	5
5607.41.00	binder or baler twine	15	5
5607.90.10	of paper	15	5
5607.90.20	of abaca (manila hemp, <i>musa textilis</i> nee)) or of other hard (leaf) fibres	15	5
5607.90.90	other	15	5
5608.11.10	for tuna fishing	15	5
5608.19.11	for tuna fishing nets	10	5
5608.19.20	hammocks	15	5
5608.19.90	other	15	5
5608.90.11	for tuna fishing	15	5
5608.90.20	hammocks	15	5
5609.00.20	clothes lines	10	5
5609.00.30	mops or scourers for cleaning floors, etc.	15	5
5609.00.90	other	10	5
5702.10.10	of wool or fine animal hair"	10	5
5702.10.90	other	10	5
5702.20.00	floor coverings of coconut fibres (coir)	15	5
5702.31.00	of wool or fine animal hair	10	5
5702.32.10	presenting landscapes, designs or decorative patterns	10	5
5702.32.90	other	15	5
5702.39.10	of the products of chapter 53	15	5
5702.39.91	presenting landscapes, designs or decorative patterns	10	5
5702.39.99	other	15	5
5702.41.00	of wool or fine animal hair	10	5
5702.42.10	for motor vehicles	15	5
5702.42.20	bath mats	10	5
5702.42.30	presenting landscapes, designs or decorative patterns	10	5
5702.42.40	other, having a maximum surface area of one square metre	10	5
5702.42.90	other	15	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
5702.49.10	for motor vehicles	15	5
5702.49.20	bath mats	10	5
5702.49.30	of the products of chapter 53	15	5
5702.49.91	presenting landscapes, designs or decorative patterns	10	5
5702.49.92	other, having a maximum surface area of one square metre	10	5
5702.49.99	other	15	5
5702.50.10	of wool or fine animal hair	10	5
5702.50.20	presenting landscapes, designs or decorative patterns	10	5
5702.50.91	other, presenting landscapes, designs or decorative patterns	10	5
5702.50.99	other	15	5
5702.91.00	of wool or fine animal hair	10	5
5702.92.10	for motor vehicles	15	5
5702.92.20	bath mats	10	5
5702.92.30	presenting landscapes, designs or decorative patterns	10	5
5702.92.40	other, having a maximum surface area of one square metre	10	5
5702.92.90	other	15	5
5702.99.10	for motor vehicles	15	5
5702.99.20	bath mats	10	5
5702.99.30	of the products of chapter 53	15	5
5702.99.91	presenting landscapes, designs or decorative patterns	10	5
5702.99.92	other, having a maximum surface area of one square metre	10	5
5702.99.99	other	15	5
5703.10.00	of wool or fine animal hair	10	5
5703.20.10	for motor vehicles, made up	15	5
5703.20.20	made up bath mats	10	5
5703.20.30	other, decorated with landscapes, designs or drawings, whether or not made up	10	5
5703.20.40	other, made up, having a maximum surface area of 1 m ²	10	5
5703.20.90	other	15	5
5703.30.10	for motor vehicles, made up	15	5
5703.30.20	made up bath mats	10	5
5703.30.30	other, decorated with landscapes, designs or drawings, whether or not made up	10	5
5703.30.40	other, made up, having a maximum surface area of 1 m ²	10	5
5703.30.90	other	10	5
5703.90.10	for motor vehicles, made up	15	5
5703.90.20	made up bath mats	10	5
5703.90.30	other, of vegetable fibres of chapter 53	15	5
5703.90.91	decorated with landscapes, designs or drawings	10	5
5703.90.92	other, made up, having a maximum surface area of 1 m ²	10	5
5703.90.99	other	15	5
5704.10.00	having a maximum surface area of 0.3 m ²	15	5
5704.90.00	other	15	5
5705.00.10	of wool or fine animal hair, whether or not made up	10	5
5705.00.20	other, made up, for motor vehicles	15	5
5705.00.30	made up bath mats	10	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
5705.00.40	other, of vegetable fibres of chapter 53	15	5
5705.00.91	decorated with landscapes, designs or drawings	10	5
5705.00.92	other, made up, having a maximum surface area of 1 m ²	10	5
5705.00.99	other	15	5
5801.90.21	of flax; of hemp; of ramie	10	5
5801.90.30	other, of silk	10	5
5802.20.21	of flax; of hemp; of ramie	10	5
5802.20.22	of jute	15	5
5802.20.30	other, of silk	10	5
5802.20.40	other, of wool or of fine animal hair	10	5
5802.30.21	of flax; of hemp; of ramie	10	5
5802.30.30	other, of silk	10	5
5802.30.40	other, of wool or of fine animal hair	10	5
5805.00.90	other	15	5
5807.10.90	other	15	5
5807.90.90	other	15	5
5808.10.90	other	15	5
5810.10.10	insignia for uniforms	15	5
5810.91.10	insignia for uniforms	15	5
5810.92.10	insignia for uniforms	15	5
5810.99.10	insignia for uniforms	15	5
5901.90.00	other	15	5
5904.90.10	on a backing of needleloom felt or nonwovens	10	5
5904.90.90	on a backing of other textiles	10	5
5905.00.00	textile wall coverings	15	5
5906.10.00	adhesive tape of a width not exceeding 20 cm	10	5
5907.00.10	painted canvas	15	5
5911.10.10	geomembranes or geotextiles of the kind used in construction for filtering or reinforcing soil	10	5
5911.90.20	filter sheets	10	5
6101.20.10	men's	10	10
6101.20.20	boys'	10	10
6101.30.10	men's	10	10
6101.30.20	boys'	10	10
6101.90.20	boys'	10	10
6102.10.10	women's	10	10
6102.10.20	girls'	10	10
6102.20.10	women's	10	10
6102.20.20	girls'	10	10
6102.30.10	women's	10	10
6102.90.20	girls'	10	5
6103.22.00	of cotton	10	5
6103.23.00	of synthetic fibres	10	5
6103.29.00	of other textile materials	10	5
6103.31.00	of wool or fine animal hair	10	10
6103.32.00	of cotton	10	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
6103.33.00	of synthetic fibres	10	5
6103.39.00	of other textile materials	10	10
6103.41.00	of wool or fine animal hair	10	5
6103.42.00	of cotton	10	10
6103.43.00	of synthetic fibres	10	10
6103.49.00	of other textile materials	10	5
6104.13.10	women's	15	10
6104.13.20	girls'	10	5
6104.19.10	women's	15	10
6104.19.20	girls'	10	5
6104.22.00	of cotton	10	5
6104.23.00	of synthetic fibres	10	5
6104.29.00	of other textile materials	10	10
6104.31.00	of wool or fine animal hair	10	10
6104.32.00	of cotton	10	10
6104.33.00	of synthetic fibres	10	10
6104.39.00	of other textile materials	10	10
6104.41.10	women's	15	10
6104.41.20	girls'	10	10
6104.42.10	women's	10	10
6104.42.20	girls'	10	10
6104.43.10	women's	10	10
6104.43.20	girls'	10	10
6104.44.10	women's	15	10
6104.44.20	girls'	10	10
6104.49.10	women's	10	10
6104.49.20	girls'	10	10
6104.51.00	of wool or fine animal hair	10	10
6104.52.00	of cotton	10	5
6104.53.00	of synthetic fibres	10	10
6104.59.00	of other textile materials	10	10
6104.61.00	of wool or fine animal hair	10	10
6104.62.00	of cotton	10	10
6104.63.00	of synthetic fibres	10	10
6104.69.00	of other textile materials	10	10
6105.10.00	of cotton	10	10
6105.20.00	of man-made fibres	10	10
6105.90.00	of other textile materials	10	10
6106.10.10	women's	15	10
6106.10.20	girls'	10	10
6106.20.10	women's	15	10
6106.20.20	girls'	10	10
6106.90.10	women's	15	10
6106.90.20	girls'	10	10
6107.11.10	men's	10	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
6107.11.20	boys'	10	10
6107.12.10	men's	15	10
6107.12.20	boys'	15	10
6107.19.10	men's	10	5
6107.19.20	boys'	15	10
6107.21.10	men's	10	10
6107.21.20	boys'	10	10
6107.22.10	men's	15	10
6107.22.20	boys'	15	10
6107.29.10	men's	15	10
6107.29.20	boys'	15	10
6107.91.10	men's	15	10
6107.91.20	boys'	15	10
6107.99.10	men's	15	10
6107.99.20	boys'	15	10
6108.11.10	women's	15	10
6108.11.20	girls'	15	10
6108.19.10	women's	15	10
6108.19.20	girls'	15	10
6108.21.10	women's	15	10
6108.21.20	girls'	15	10
6108.22.10	women's	15	10
6108.22.20	girls'	15	10
6108.29.10	women's	10	10
6108.29.20	girls'	15	10
6108.31.10	women's	10	10
6108.31.20	girls'	15	10
6108.32.10	women's	15	10
6108.32.20	girls'	15	10
6108.39.10	women's	10	5
6108.39.20	girls'	10	5
6108.91.10	women's	15	10
6108.91.20	girls'	15	10
6108.92.10	women's	15	10
6108.92.20	girls'	15	10
6108.99.10	women's	15	10
6108.99.20	girls'	15	10
6109.10.10	white and not printed	10	10
6109.10.90	other	10	10
6109.90.10	white and not printed	10	10
6109.90.90	other	10	10
6110.11.10	men's and women's	10	10
6110.11.90	other	10	10
6110.12.10	men's and women's	10	10
6110.12.90	other	10	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
6110.19.10	men's and women's	10	10
6110.19.90	other	10	10
6110.20.10	with collar, other than white	10	10
6110.20.90	other	10	10
6110.30.10	with collar, other than white	10	10
6110.30.90	other	10	10
6110.90.10	with collar, other than white	10	10
6110.90.90	other	10	10
6111.20.10	cotton shirts of up to size 4t	15	10
6111.20.90	other	10	10
6111.30.10	shirts up to size 4t	15	10
6111.30.90	other	10	5
6111.90.10	shirts up to size 4t	15	10
6111.90.90	other	10	10
6112.11.00	of cotton	10	10
6112.12.00	of synthetic fibres	10	5
6112.19.00	of other textile materials	10	5
6112.20.00	ski suits	10	10
6112.31.00	of synthetic fibres	10	5
6112.39.00	of other textile materials	10	5
6112.41.00	of synthetic fibres	10	10
6112.49.00	of other textile materials	10	5
6113.00.00	garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07.	10	10
6114.20.00	of cotton	10	10
6114.30.00	of man-made fibres	10	10
6114.90.00	of other textile materials	10	10
6115.10.00	pantyhose, tights, stockings and graduated compression hosiery (for example, stockings for varicose veins):	15	10
6115.21.10	leotards and other hosiery for dancing	10	10
6115.21.90	other	15	10
6115.22.10	leotards and other hosiery for dancing	10	10
6115.22.90	other	15	10
6115.29.10	leotards and other hosiery for dancing	10	5
6115.29.90	other	10	5
6115.30.00	other women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex	15	10
6115.94.00	of wool or fine animal hair	15	10
6115.95.00	of cotton	10	10
6115.96.00	of synthetic fibres:	15	10
6115.99.10	rubberised knee-length surgical stockings, for varicose veins, other than half socks and pantyhose	15	10
6115.99.90	other	15	10
6116.10.10	workers' protective clothing	10	10
6116.10.90	other	10	10
6116.91.10	workers' protective clothing	10	5
6116.91.90	other	10	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
6116.92.10	workers' protective clothing	10	5
6116.92.90	other	10	5
6116.93.10	workers' protective clothing	10	10
6116.99.10	workers' protective clothing	10	5
6116.99.90	other	10	5
6117.10.00	shawls, scarves, mufflers, mantillas, veils and the like	15	10
6117.80.10	wasitbands, belts and bandoliers	10	10
6117.80.91	impregnated, coated or covered with rubber or combined with rubber threads	15	10
6117.80.92	ties, bow ties and cravats	10	10
6117.80.99	other	15	10
6117.90.10	of textile materials impregnated, coated or covered with rubber or combined with rubber threads	15	10
6117.90.90	other	15	10
6201.11.00	of wool or fine animal hair	10	10
6201.12.00	of cotton	10	10
6201.13.00	of man-made fibres	10	10
6201.19.00	of other textile materials	10	10
6201.91.00	of wool or fine animal hair	10	10
6201.92.00	of cotton	10	10
6201.93.00	of man-made fibres	10	10
6201.99.00	of other textile materials	10	10
6202.11.00	of wool or fine animal hair	10	10
6202.12.00	of cotton	10	10
6202.13.00	of man-made fibres	10	10
6202.19.00	of other textile materials	10	10
6202.91.00	of wool or fine animal hair	10	10
6202.92.00	of cotton	10	10
6202.93.00	of man-made fibres	10	10
6202.99.00	of other textile materials	10	10
6203.11.10	boys', with trousers from size 4 to 16	10	10
6203.11.90	other	10	10
6203.12.10	boys', with trousers from size 4 to 16	10	10
6203.12.90	other	10	10
6203.19.10	boys', with trousers from size 4 to 16	10	10
6203.19.90	other	10	10
6203.22.10	boys', with trousers from size 4 to 16	10	5
6203.22.90	other	10	5
6203.23.10	boys', with trousers from size 4 to 16	10	5
6203.23.90	other	10	5
6203.29.10	boys', with trousers from size 4 to 16	10	10
6203.29.90	other	10	5
6203.31.10	shirt jackets, other jackets and blazers	15	10
6203.31.90	other	10	10
6203.32.10	shirt jackets, other jackets and blazers	10	10
6203.32.90	other	10	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
6203.33.10	shirt jackets, other jackets and blazers	15	10
6203.33.90	other	10	10
6203.39.10	shirt jackets, other jackets and blazers	15	10
6203.39.90	other	10	10
6203.41.11	men's, without bib or brace	10	10
6203.41.12	boys', without bib or brace	10	10
6203.41.13	with bib and brace	10	10
6203.41.21	men's' without bib and brace, of a cif value exceeding b/ 100.00 per dozen	10	10
6203.41.22	men's' without bib and brace, of a cif value not exceeding b/ 100.00 per dozen	10	10
6203.41.23	boys', without bib or brace	15	10
6203.41.24	with bib and brace	10	10
6203.42.11	school uniforms for physical education	15	10
6203.42.12	other, for school uniforms	15	10
6203.42.13	other, boys', without bib or brace	10	10
6203.42.14	with bib and brace	10	10
6203.42.19	other	10	10
6203.42.21	school uniforms up to size 18	10	10
6203.42.22	men's' without bib and brace, of a cif value exceeding b/ 100.00 per dozen	10	10
6203.42.23	men's' without bib and brace, of a cif value not exceeding b/ 100.00 per dozen	10	10
6203.42.24	boys', without bib or brace	10	10
6203.42.25	with bib and brace	10	10
6203.43.11	school uniforms for physical education	15	10
6203.43.12	other, for school uniforms	15	10
6203.43.13	other, boys', without bib or brace	10	10
6203.43.14	with bib and brace	10	10
6203.43.19	other	10	10
6203.43.21	school uniforms up to size 18	10	10
6203.43.22	men's' without bib and brace, of a cif value exceeding b/ 100.00 per dozen	10	10
6203.43.23	men's' without bib and brace, of a cif value not exceeding b/ 100.00 per dozen	10	10
6203.43.24	boys', without bib or brace	10	10
6203.43.25	with bib and brace	10	10
6203.49.11	school uniforms for physical education	15	10
6203.49.12	other, for school uniforms	15	10
6203.49.13	other, boys', without bib or brace	10	10
6203.49.14	with bib and brace	10	10
6203.49.19	other	10	10
6203.49.21	school uniforms up to size 18	15	10
6203.49.22	men's' without bib and brace, of a cif value exceeding b/ 100.00 per dozen	10	10
6203.49.23	men's' without bib and brace, of a cif value not exceeding b/ 100.00 per dozen	10	10
6203.49.24	boys', without bib or brace	10	10
6203.49.25	with bib and brace	10	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
6204.11.10	women's	15	10
6204.11.21	up to size 6x	15	10
6204.11.29	other	15	10
6204.12.10	women's	10	10
6204.12.21	up to size 6x	10	10
6204.12.29	other	10	10
6204.13.10	women's	15	10
6204.13.21	up to size 6x	10	10
6204.13.29	other	10	10
6204.19.10	women's	10	10
6204.19.21	up to size 6x	10	10
6204.19.29	other	10	10
6204.21.11	with breeches or shorts	10	5
6204.21.19	other	15	10
6204.21.21	with skirt or divided skirt, up to size 6x, of a cif value exceeding b/96.00 per dozen	15	10
6204.21.22	with skirt or divided skirt, up to size 6x, of a cif value not exceeding b/96.00 per dozen	15	10
6204.21.23	other, with skirt or divided skirt	15	10
6204.21.24	with breeches or shorts	10	5
6204.21.25	with trousers, of a cif value exceeding b/. 108.00 per dozen	15	10
6204.21.26	with trousers, of a cif value not exceeding b/. 108.00 per dozen	15	10
6204.22.11	with breeches or shorts	10	5
6204.22.19	other	10	5
6204.22.21	with skirt or divided skirt, up to size 6x, of a cif value exceeding b/96.00 per dozen	10	5
6204.22.22	with skirt or divided skirt, up to size 6x, of a cif value not exceeding b/96.00 per dozen	10	5
6204.22.23	other, with skirt or divided skirt	10	5
6204.22.24	with breeches or shorts	10	5
6204.22.25	with trousers, of a cif value exceeding b/. 108.00 per dozen	15	10
6204.22.26	with trousers, of a cif value not exceeding b/. 108.00 per dozen	10	5
6204.23.11	with breeches or shorts	10	10
6204.23.19	other	10	10
6204.23.21	with skirt or divided skirt, up to size 6x, of a cif value exceeding b/96.00 per dozen	10	10
6204.23.22	with skirt or divided skirt, up to size 6x, of a cif value not exceeding b/96.00 per dozen	10	10
6204.23.23	other, with skirt or divided skirt	10	10
6204.23.24	with breeches or shorts	10	10
6204.23.25	with trousers, of a cif value exceeding b/. 108.00 per dozen	15	10
6204.23.26	with trousers, of a cif value not exceeding b/. 108.00 per dozen	10	10
6204.29.11	with breeches or shorts	10	10
6204.29.19	other	10	10
6204.29.21	with skirt or divided skirt, up to size 6x, of a cif value exceeding b/96.00 per dozen	10	10
6204.29.22	with skirt or divided skirt, up to size 6x, of a cif value not exceeding b/96.00 per dozen	10	10
6204.29.23	other, with skirt or divided skirt	10	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
6204.29.24	with breeches or shorts	10	10
6204.29.25	with trousers, of a cif value exceeding b/. 108.00 per dozen	15	10
6204.29.26	with trousers, of a cif value not exceeding b/. 108.00 per dozen	10	10
6204.41.10	women's	15	10
6204.41.21	up to size 6x	10	10
6204.41.29	other	10	10
6204.42.10	women's	10	10
6204.42.21	up to size 6x	10	10
6204.42.29	other	10	10
6204.43.10	women's	10	10
6204.43.21	up to size 6x	10	10
6204.43.29	other	10	10
6204.44.10	women's	15	10
6204.44.21	up to size 6x	15	10
6204.44.29	other	10	10
6204.49.10	women's	10	10
6204.49.21	up to size 6x	10	10
6204.49.29	other	10	10
6204.51.10	women's	15	10
6204.51.20	girls', up to size 6x	15	10
6204.51.90	other	15	10
6204.52.10	school uniforms up to size 18	10	10
6204.52.20	other, women's	10	10
6204.52.30	other, girls', up to size 6x	10	10
6204.52.90	other	10	10
6204.53.10	school uniforms up to size 18	10	10
6204.53.20	other, women's	10	10
6204.53.30	other, girls', up to size 6x	10	10
6204.53.90	other	10	10
6204.59.10	school uniforms up to size 18	15	10
6204.59.20	other, women's	10	10
6204.59.30	other, girls', up to size 6x	10	10
6204.59.90	other	10	10
6204.61.10	shorts and breeches, without bib and brace	10	10
6204.61.20	trousers, without bib and brace	10	10
6204.61.30	with bib and brace	10	10
6204.62.11	school uniforms for physical education	10	10
6204.62.12	other, with bib and brace	10	10
6204.62.19	other	10	10
6204.62.21	girls', up to size 16, without bib and brace, of denim	10	10
6204.62.22	with bib and brace	10	10
6204.62.29	other	10	10
6204.63.11	school uniforms for physical education	10	10
6204.63.12	other, with bib and brace	10	10
6204.63.19	other	10	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
6204.63.21	girls', up to size 16, without bib and brace, of denim	10	10
6204.63.22	other, with bib and brace	10	10
6204.63.29	other	10	10
6204.69.11	school uniforms for physical education	15	10
6204.69.12	other, with bib and brace	10	10
6204.69.19	other	10	10
6204.69.21	girls', up to size 16, without bib and brace, of denim	10	10
6204.69.22	other, with bib and brace	10	10
6204.69.29	other	10	10
6205.20.11	of a cif value of less than b/66.00 per dozen	10	10
6205.20.19	other	10	10
6205.20.21	for school uniforms	10	10
6205.20.29	other	15	10
6205.30.11	of a cif value of less than b/66.00 per dozen	10	10
6205.30.19	other	15	10
6205.30.21	for school uniforms	10	10
6205.30.29	other	10	10
6205.90.11	of a cif value of less than b/66.00 per dozen	10	10
6205.90.12	of silk or silk waste, of a cif value of b/66.00 per dozen or more	15	10
6205.90.19	other	10	10
6205.90.21	for school uniforms	10	10
6205.90.29	other	10	10
6206.10.10	women's	15	10
6206.10.20	girls'	10	10
6206.20.10	women's	15	10
6206.20.20	girls'	10	5
6206.30.10	women's	10	10
6206.30.20	for school uniforms up to size 16	15	10
6206.30.90	other, girls'	10	10
6206.40.10	women's	10	10
6206.40.20	for school uniforms up to size 16	15	10
6206.40.90	other, girls'	10	10
6206.90.10	women's	10	10
6206.90.20	for school uniforms up to size 16	15	10
6206.90.90	other, girls'	10	10
6207.11.10	men's	10	10
6207.11.20	boys'	10	10
6207.19.10	men's	10	5
6207.19.20	boys'	10	5
6207.21.10	men's	10	10
6207.21.20	boys'	10	10
6207.22.10	men's	15	10
6207.22.20	boys'	10	5
6207.29.10	men's	10	5
6207.29.20	boys'	10	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
6207.91.10	dressing gowns, bathrobes and similar articles	15	10
6207.91.21	white, not printed	10	5
6207.91.29	other	10	5
6207.91.90	other	15	10
6207.99.10	dressing gowns, bathrobes and similar articles	10	5
6207.99.21	white, not printed	10	10
6207.99.29	other	10	5
6207.99.90	other	15	10
6208.11.10	women's	15	10
6208.11.20	girls'	10	5
6208.19.10	women's	10	5
6208.19.20	girls'	10	5
6208.21.10	women's	10	5
6208.21.20	girls'	10	5
6208.22.10	women's	10	5
6208.22.20	girls'	10	5
6208.29.10	women's	10	5
6208.29.20	girls'	10	5
6208.91.11	women's	10	10
6208.91.12	girls'	10	10
6208.91.21	white, not printed	10	10
6208.91.29	other	10	10
6208.91.91	women's	10	10
6208.91.92	girls'	10	10
6208.92.11	women's	10	5
6208.92.12	girls'	10	5
6208.92.21	white, not printed	10	5
6208.92.29	other	10	5
6208.92.91	women's	10	5
6208.92.92	girls'	10	5
6208.99.11	women's	10	5
6208.99.12	girls'	10	5
6208.99.21	white, not printed	10	5
6208.99.29	other	10	5
6208.99.91	women's	10	5
6208.99.92	girls'	10	5
6209.30.00	of synthetic fibres	10	5
6209.90.00	of other textile materials	10	5
6210.10.00	of fabrics of heading 56.02 or 56.03	10	10
6210.20.00	other garments, of the type described in subheadings 6201.11 to 6201.19	10	10
6210.30.00	other garments, of the type described in subheadings 6202.11 to 6201.19	10	10
6210.40.00	other men's or boys' garments	10	10
6210.50.00	other women's or girls' garments	10	10
6211.11.00	men's or boys'	10	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
6211.12.00	women's or girls'	10	5
6211.20.00	ski suits	10	5
6211.32.90	other	10	10
6211.33.90	other	10	10
6211.39.90	other	10	10
6211.42.90	other	10	10
6211.43.90	other	10	10
6211.49.90	other	10	10
6212.10.00	brassieres	10	10
6212.20.00	girdles and panty-girdles:	10	10
6212.30.00	corselettes	10	10
6212.90.10	braces, suspenders and garters	10	10
6212.90.90	other	15	10
6213.20.00	of cotton	10	10
6213.90.00	of other textile materials	10	10
6214.10.00	of silk or silk waste	10	10
6214.20.00	of wool or fine animal hair	10	10
6214.30.00	of synthetic fibres	10	10
6214.40.00	of artificial fibres	10	5
6214.90.00	of other textile materials	10	10
6215.10.00	of silk or silk waste	10	10
6215.20.00	of man-made fibres	10	10
6215.90.00	of other textile materials	10	10
6216.00.90	other	10	10
6217.10.31	stockings, tights and similar articles	10	10
6217.10.39	other	10	10
6217.10.90	other	15	10
6217.90.00	parts	15	10
6301.10.00	electric blankets	10	5
6301.20.00	blankets (other than electric blankets) and travelling rugs, of wool or of fine animal hair	10	10
6301.30.00	blankets (other than electric blankets) of cotton	10	5
6301.40.00	blankets (other than electric blankets) of synthetic fibres	10	10
6301.90.00	other blankets and travelling rugs	10	5
6302.10.10	sheets and covers, other than bedcovers	10	10
6302.10.20	pillow cases and pillow covers and similar articles	10	10
6302.10.30	bedspreads	10	10
6302.10.40	sets of ¾ size sheets (3 piece)	10	10
6302.10.50	sets of double bed sheets	10	10
6302.10.60	other sets of sheets	10	10
6302.10.90	other	10	10
6302.21.10	sheets and covers, other than bedcovers	10	10
6302.21.20	pillow cases and pillow covers and similar articles	10	10
6302.21.30	bedspreads	10	10
6302.21.40	sets of double bed sheets (4 piece)	10	10
6302.21.50	sets of ¾ size sheets (3 piece)	10	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
6302.21.60	other sets of sheets	10	10
6302.21.90	other	10	10
6302.22.10	sheets and covers, other than bedcovers	10	10
6302.22.20	pillow cases and pillow covers and similar articles	10	10
6302.22.30	bedspreads	10	10
6302.22.40	sets of double bed sheets (4 piece)	10	10
6302.22.50	sets of ¾ size sheets (3 piece)	10	10
6302.22.60	other sets of sheets	10	10
6302.22.90	other	10	10
6302.29.10	sheets and covers, other than bedcovers	10	5
6302.29.20	pillow cases and pillow covers and similar articles	10	5
6302.29.30	bedspreads	10	5
6302.29.40	sets of double bed sheets (4 piece)	10	5
6302.29.50	sets of ¾ size sheets (3 piece)	10	5
6302.29.60	other sets of sheets	10	5
6302.29.90	other	10	5
6302.31.10	sheets and covers, other than bedcovers	10	10
6302.31.30	bedspreads	10	10
6302.31.40	sets of double bed sheets (4 piece)	10	10
6302.31.50	sets of ¾ size sheets (3 piece)	10	10
6302.31.60	other sets of sheets	10	10
6302.31.90	other	10	10
6302.32.10	sheets and covers, other than bedcovers	10	10
6302.32.20	pillow cases and pillow covers and similar articles	10	10
6302.32.30	bedspreads	10	10
6302.32.40	sets of double bed sheets (4 piece)	10	10
6302.32.50	sets of ¾ size sheets (3 piece)	10	10
6302.32.60	other sets of sheets	10	10
6302.32.90	other	10	10
6302.39.10	sheets and covers, other than bedcovers	10	5
6302.39.20	pillow cases and pillow covers and similar articles	10	5
6302.39.30	bedspreads	10	5
6302.39.40	sets of double bed sheets (4 piece)	10	5
6302.39.50	sets of ¾ size sheets (3 piece)	10	5
6302.39.60	other sets of sheets	10	5
6302.39.90	other	10	5
6302.40.00	table linen, knitted or crocheted	15	10
6302.51.00	of cotton	10	10
6302.53.00	of man-made fibres	10	10
6302.59.00	of other textile materials	10	10
6302.60.10	of toilet:	10	10
6302.60.20	kitchen linen	10	10
6302.91.20	kitchen linen	10	5
6302.93.10	toilet linen	10	5
6302.93.20	kitchen linen	10	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
6302.99.10	toilet linen	10	10
6302.99.20	kitchen linen	10	10
6303.12.00	of synthetic fibres	15	10
6303.19.00	of other textile materials	15	10
6303.91.00	of cotton	15	10
6303.92.00	of synthetic fibres	15	10
6303.99.00	of other textile materials	10	10
6304.11.00	knitted or crocheted	15	10
6304.19.00	other	10	5
6304.91.10	mosquito nets	10	5
6304.91.20	table cloths	10	5
6304.91.90	other	15	10
6304.92.10	mosquito nets	10	10
6304.92.20	table cloths	10	10
6304.92.90	other	15	10
6304.93.10	mosquito nets	10	5
6304.93.20	table cloths	10	5
6304.93.90	other	15	10
6304.99.10	mosquito nets	10	10
6304.99.20	table cloths	10	10
6304.99.90	other	15	10
6305.10.00	of jute or of other textile bast fibres of heading 53.03	15	10
6305.20.00	of cotton	15	10
6305.32.00	flexible intermediate bulk containers	15	10
6305.33.00	other, of polyethylene or polypropylene strip or the like	15	10
6305.39.00	other	15	10
6305.90.00	of other textile materials	15	10
6306.12.00	of synthetic fibres	10	10
6306.19.00	of other textile materials	10	5
6306.22.00	of synthetic fibres	10	10
6306.29.00	of other textile materials	10	10
6306.30.00	sails	10	10
6306.40.00	pneumatic mattresses	10	5
6306.90.00	other:	15	10
6307.10.90	other	10	10
6307.90.10	flags and similar articles	10	10
6307.90.21	motor vehicle covers	10	10
6307.90.22	canvas garment-bags	10	10
6307.90.23	vehicle seat covers	15	10
6307.90.24	covers for rackets, golf clubs, umbrellas and sun umbrellas	15	10
6307.90.29	other	15	10
6307.90.30	boot, shoe, corset laces and the like, with fitted ends	15	10
6307.90.40	cushions and pincushions	10	10
6307.90.50	textile coffee filters	15	10
6307.90.91	other, of nonwovens	15	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
6307.90.99	other	10	10
6308.00.00	sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered table cloths or serviettes, or similar textile articles, put up in packings for retail sale:	15	10
6309.00.00	worn clothing and other worn articles	10	10
6401.10.10	covering the ankle	10	5
6401.10.90	other	15	10
6401.92.00	covering the ankle but not covering the knee	10	10
6401.99.10	over-shoes	15	10
6401.99.90	other	15	10
6402.20.10	slippers and sandals, with soles of spongy or cellular material and with upper stripes which pass over the instep and encircle the big toe	10	5
6402.20.90	other	15	10
6402.91.20	indoor footwear	15	10
6402.91.91	infants' footwear	10	10
6402.91.92	boys' or girls' footwear, of a cif value not exceeding b/ 20.00 per pair	10	10
6402.91.93	boys' or girls' footwear, of a cif value exceeding b/20.00 per pair	10	10
6402.91.94	women's footwear, of a cif value not exceeding b/30.00 per pair	10	10
6402.91.96	men's footwear, of a cif value not exceeding b/30.00 per pair	10	10
6402.99.21	with outer soles of cellular material, and uppers which consist of straps across the instep and around the big toe	10	10
6402.99.29	other	15	10
6402.99.31	with outer soles of cellular material, and uppers which consist of straps across the instep and around the big toe	10	10
6402.99.33	other, of a cif value not exceeding b/10.00 per pair	10	10
6402.99.34	other, of a cif value exceeding b/10.00 per pair	10	10
6402.99.91	infants' footwear	10	10
6402.99.92	boys' or girls' footwear, of a cif value not exceeding b/ 20.00 per pair	10	10
6402.99.93	boys' or girls' footwear, of a cif value exceeding b/20.00 per pair	15	10
6402.99.94	women's footwear, of a cif value not exceeding b/20.00 per pair	10	10
6402.99.96	men's footwear, of a cif value not exceeding b/30.00 per pair	10	5
6403.20.00	footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	15	10
6403.40.10	of a cif value not exceeding b/30.00 per pair	10	10
6403.51.10	dancing shoes	15	10
6403.51.20	indoor footwear	10	10
6403.51.30	for children with a cif value exceeding us\$20.00 per pair	15	10
6403.51.40	for ladies with a cif value not exceeding us\$30.00 per pair	10	10
6403.51.60	for men with a cif value not exceeding us\$30.00 per pair	15	10
6403.59.20	indoor footwear	15	10
6403.59.91	infants' footwear	15	10
6403.59.92	boys' or girls' footwear, of a cif value not exceeding b/ 20.00 per pair	10	10
6403.59.93	boys' or girls' footwear, of a cif value exceeding b/20.00 per pair	15	10
6403.59.94	women's footwear, of a cif value not exceeding b/30.00 per pair	10	10
6403.59.96	men's footwear, of a cif value not exceeding b/30.00 per pair	10	10
6403.91.20	indoor footwear	10	10
6403.91.91	infants' footwear	15	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
6403.91.92	boys' or girls' footwear, of a cif value not exceeding b/ 20.00 per pair	10	10
6403.91.93	boys' or girls' footwear, of a cif value exceeding b/20.00 per pair	15	10
6403.91.94	women's footwear, of a cif value not exceeding b/30.00 per pair	10	10
6403.91.96	men's footwear, of a cif value not exceeding b/30.00 per pair	10	10
6403.91.98	footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	15	10
6403.99.20	indoor footwear	10	10
6403.99.91	infants' footwear	15	10
6403.99.92	boys' or girls' footwear, of a cif value not exceeding b/ 20.00 per pair	10	10
6403.99.93	boys' or girls' footwear, of a cif value exceeding b/20.00 per pair	15	10
6403.99.94	women's footwear, of a cif value not exceeding b/30.00 per pair	10	10
6403.99.96	men's footwear, of a cif value not exceeding b/30.00 per pair	10	10
6403.99.98	footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	15	10
6404.19.21	with outer soles of cellular material, and uppers which consist of straps across the instep and around the big toe	10	10
6404.19.29	other	10	10
6404.19.31	with outer soles of cellular material, and uppers which consist of straps across the instep and around the big toe	10	10
6404.19.33	other, of a cif value not exceeding b/10.00 per pair	10	10
6404.19.34	women's footwear, of a cif value exceeding b/.10.00 per pair	10	10
6404.19.91	infants' footwear	10	10
6404.19.92	boys' or girls' footwear, of a cif value not exceeding b/ 20.00 per pair	10	10
6404.19.93	boys' or girls' footwear, of a cif value exceeding b/20.00 per pair	10	10
6404.19.94	women's footwear, of a cif value not exceeding b/30.00 per pair	15	10
6404.19.96	men's footwear, of a cif value not exceeding b/30.00 per pair	15	10
6404.20.20	indoor footwear	10	10
6404.20.91	infants' footwear	15	10
6404.20.92	boys' or girls' footwear, of a cif value not exceeding b/20.00 per pair	15	10
6404.20.93	boys' or girls' footwear, of a cif value exceeding b/20.00 per pair	10	10
6404.20.94	women's footwear, of a cif value not exceeding b/30.00 per pair	10	10
6404.20.96	men's footwear, of a cif value not exceeding b/30.00 per pair	15	10
6405.10.10	with outer soles of wood or cork	15	10
6405.10.20	with outer soles of other materials (cord, paperboard, woven fabrics and felt)	15	10
6405.20.10	with outer soles of wood or cork	15	10
6405.20.20	with outer soles of other materials (cord, paperboard, woven fabrics and felt)	15	10
6405.90.10	with outer soles of wood or cork	15	10
6405.90.20	with outer soles of other materials (cord, paperboard, woven fabrics and felt)	15	10
6501.00.00	hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt	15	10
6502.00.00	hat-shapes, plaited or made by assembling strips of any material, neither blocked to shape, nor made with brims, nor lined, nor trimmed:	15	10
6504.00.10	straw hats and imitation-straw hats	15	10
6504.00.20	peaked caps, with commercial advertising	15	10
6504.00.90	other	10	5
6505.00.10	hair-nets	15	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
6505.00.20	hats	15	10
6505.00.31	without printing or design, of the type used with uniforms	15	10
6505.00.32	with printed commercial advertisement	15	10
6505.00.33	with design or printed material, embroidered, under international licences	10	5
6505.00.39	other:	10	5
6505.00.90	other:	10	5
6506.10.00	safety headgear	10	10
6506.91.10	hats	15	10
6506.91.20	swimming caps	10	5
6506.91.30	caps, other than swimming caps, and peaked caps, with commercial advertising	15	10
6506.91.90	other	15	10
6506.99.10	hats	15	10
6506.99.20	peaked caps, with commercial advertising	15	10
6506.99.90	other	10	10
6507.00.00	head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear	15	10
6601.10.00	garden or similar umbrellas	10	10
6601.91.10	beach, patio and swimming pool parasols	15	10
6601.91.20	other parasols and sun umbrellas	10	10
6601.91.90	other	10	10
6601.99.10	beach, patio and swimming pool parasols	10	10
6601.99.90	other	10	10
6602.00.10	whips, riding crops and the like of any material	15	10
6602.00.20	walking sticks, seat-sticks and the like	15	10
6603.90.90	other	15	10
6701.00.00	skins and other parts of birds, with their feathers or down; feathers, parts of feathers, down and articles thereof (other than goods of heading 05.05 and worked quills and scapes)	15	5
6702.10.00	of plastic	10	5
6702.90.00	of other materials	10	5
6703.00.00	human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or other textile materials, prepared for use in making wigs and the like	15	5
6704.11.00	complete wigs	15	5
6704.19.00	other	15	5
6704.20.00	of human hair	15	5
6704.90.00	of other materials	15	5
6801.00.00	setts, curbstones and flagstones, of natural stone (except slate)	10	10
6802.10.10	artificially coloured granules, chippings and powder	15	10
6802.10.90	other	15	10
6802.21.11	flagstones, tiles, cubes, roofing tiles and bricks	10	5
6802.21.19	other	10	5
6802.21.90	other	10	5
6802.23.11	flagstones, tiles, cubes, roofing tiles and bricks	10	10
6802.23.19	other	15	10
6802.23.90	other	15	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
6802.29.11	flagstones, tiles, cubes, roofing tiles and bricks	10	10
6802.29.19	other	15	10
6802.29.90	other	15	10
6802.91.11	images for worship	10	10
6802.91.19	other	10	10
6802.91.21	sinks, wash-basins and bathtubs	10	10
6802.91.22	soap dishes, towel rails, toilet paper holders and other sanitary ware	10	10
6802.91.29	other	15	10
6802.91.90	other	15	10
6802.92.19	other	10	5
6802.92.21	sinks, wash-basins and bathtubs	10	5
6802.92.22	soap dishes, towel rails, toilet paper holders and other sanitary ware	10	5
6802.92.29	other	15	10
6802.92.90	other	15	10
6802.93.19	other	10	10
6802.93.21	sinks, wash-basins and bathtubs	10	10
6802.93.22	soap dishes, towel rails, toilet paper holders and other sanitary ware	10	10
6802.93.29	other	15	10
6802.93.90	other	15	10
6802.99.19	other	10	10
6802.99.21	sinks, wash-basins and bathtubs	10	10
6802.99.22	soap dishes, towel rails, toilet paper holders and other sanitary ware	10	10
6802.99.29	other	15	10
6802.99.90	other	15	10
6803.00.10	flagstones, tiles and other builders' wares	10	10
6803.00.20	sinks, wash-basins and bathtubs	10	10
6803.00.90	other	15	10
6807.10.10	on a backing of glass fibre	10	10
6807.10.90	other	10	10
6808.00.10	panels, boards, tiles and the like	10	10
6808.00.90	other	10	10
6809.11.00	faced or reinforced with paper or paperboard only	10	5
6809.19.00	other	10	10
6809.90.10	statuettes and other ornamental articles	10	10
6809.90.20	builders' wares	10	10
6810.11.00	building blocks and bricks	10	10
6810.19.00	other	10	10
6810.91.10	tubes and pipes	10	10
6810.91.90	other	10	10
6810.99.10	statuettes and other ornamental articles	15	10
6810.99.90	other	15	10
6811.40.10	corrugated sheets, other sheets, panels, tiles and similar articles	10	5
6811.40.20	tubes, pipes and tube or pipe fittings	15	10
6811.40.91	other articles for building or civil engineering	10	5
6811.40.99	other	15	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
6811.81.00	corrugated sheets	10	5
6811.82.00	other sheets, panels, tiles and similar articles	10	10
6811.89.11	blocks and bricks	10	10
6811.89.19	other	10	10
6811.89.90	other	15	10
6812.80.00	of crocidolite	15	10
6812.91.10	articles of apparel and clothing accessories	15	10
6812.91.20	gloves	10	5
6812.91.30	hats and headgear	15	10
6812.91.90	other	15	10
6812.92.00	paper, millboard and felt	15	10
6812.99.10	tubes, pipes, profiles, rods, flagstones and tiles	10	5
6812.99.20	curtains, sheets and mattresses	10	5
6812.99.30	outer soles and heels	10	10
6812.99.99	other	15	10
6814.90.00	other	15	10
6815.20.00	articles of peat	15	10
6815.91.00	containing magnesite, dolomite or chromite	15	10
6901.00.00	bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths kieselguhr, tripolite or diatomite) or of similar siliceous earths	10	5
6904.10.10	of earthenware	10	5
6904.10.90	other	10	5
6904.90.10	of earthenware	10	5
6904.90.90	other	10	5
6905.10.00	roofing tiles	10	10
6905.90.10	of earthenware, whether or not glazed, enamelled or varnished	15	10
6905.90.91	of porcelain or faience	15	10
6905.90.99	other	15	10
6906.00.10	of mud or ordinary clay	10	5
6906.00.90	other	10	5
6907.10.10	of earthenware	10	5
6907.10.20	stoneware	10	5
6907.10.90	other	10	5
6907.90.10	of earthenware	10	10
6907.90.20	stoneware	10	10
6907.90.90	other	10	10
6908.10.10	of earthenware	10	5
6908.10.90	other	10	5
6908.90.11	of earthenware	10	10
6908.90.19	other	10	10
6908.90.21	stoneware	10	10
6908.90.29	other	10	10
6908.90.91	of earthenware	10	10
6908.90.99	other	10	10
6909.90.10	of earthenware	15	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
6909.90.90	other	15	10
6910.10.11	water closet pans, with or without cisterns, of a height of 10 inches for use by children	10	10
6910.10.12	water closet pans, with or without cisterns, of a height of 18 inches for use by disabled persons	10	10
6910.10.13	bidets	10	10
6910.10.14	urinals of a height not exceeding 14 inches	10	10
6910.10.15	urinals of a height exceeding 14 inches	10	10
6910.10.16	water closet pans with cisterns, moulded in a single piece	10	10
6910.10.17	wash basin pedestals	10	10
6910.10.19	other	10	10
6910.10.20	sinks (washbasins) and bathtubs	10	10
6910.10.30	seats for water-closet pans	10	10
6910.10.90	other	10	10
6910.90.11	water closet pans, with or without cisterns, of a height of 10 inches for use by children	10	10
6910.90.12	water closet pans, with or without cisterns, of a height of 18 inches for use by disabled persons	10	10
6910.90.13	bidets	10	10
6910.90.14	urinals of a height not exceeding 14 inches	10	10
6910.90.15	urinals of a height exceeding 14 inches	10	10
6910.90.16	water closet pans with cisterns, moulded in a single piece	10	10
6910.90.17	wash basin pedestals	10	10
6910.90.19	other	10	10
6910.90.20	sinks (washbasins) and bathtubs	10	10
6910.90.30	seats for water-closet pans	10	10
6910.90.90	other	10	10
6911.90.10	accessories for sanitary fixtures	10	10
6911.90.90	other	10	10
6912.00.11	of earthenware	10	10
6912.00.19	other	10	10
6912.00.20	accessories for sanitary fixtures for fitting to walls or for building in	10	10
6912.00.90	other	15	10
6913.10.00	of porcelain or china	10	10
6913.90.10	of faience	10	10
6913.90.91	of earthenware	10	10
6913.90.99	other	10	10
6914.10.10	stoves and other heating apparatus	15	10
6914.10.90	other	15	10
6914.90.10	of earthenware	15	10
6914.90.90	other	15	10
7002.20.00	rods	10	5
7002.31.00	of fused quartz or other fused silica	10	5
7002.32.00	of other glass having a linear coefficient of expansion not exceeding 5 x 10 ⁻⁶ per kelvin within a temperature range of 0 °c to 300 °c	10	5
7002.39.00	other	10	5
7003.12.11	slatted	10	5
7003.12.12	other, opacified or translucent	10	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
7003.12.90	other	10	5
7003.19.10	slatted	10	5
7003.19.90	other	10	5
7003.20.00	wired sheets	10	5
7003.30.00	profiles	10	5
7004.20.90	other	10	5
7005.10.90	other	10	10
7005.21.90	other	10	10
7005.29.90	other	10	10
7005.30.00	wired glass	10	5
7006.00.11	slatted	10	10
7006.00.19	other	10	10
7006.00.90	other	10	10
7007.11.00	of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	10	10
7007.21.00	of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	10	10
7007.29.00	other	10	10
7008.00.90	other	15	10
7009.10.00	rear-view mirrors for vehicles	10	5
7009.91.10	plates and sheets, unprocessed and not combined with other materials:	10	10
7009.91.90	other	15	10
7009.92.10	portable mirrors for toilet or table use or hand-held	10	10
7009.92.20	curved mirrors (concave or convex)	15	10
7009.92.90	other	10	10
7010.20.00	stoppers, lids and other closures	10	5
7010.90.11	cut, polished or frosted, sheathed or covered with other materials	15	10
7010.90.12	other, of types manufactured in the country (with a capacity of more than 30 c.c. and weighing more than 50 grams)	15	10
7010.90.21	cut, polished or frosted, sheathed or covered with other materials	15	10
7010.90.22	other, of types manufactured in the country (with a capacity of more than 30 c.c. and weighing more than 50 grams)	15	10
7010.90.31	cut, polished or frosted, sheathed or covered with other materials	15	10
7010.90.32	other, of types manufactured in the country (with a capacity of more than 30 c.c. and weighing more than 50 grams)	15	10
7010.90.91	cut, polished or frosted, sheathed or covered with other materials	15	10
7010.90.92	other, of types manufactured in the country (with a capacity of more than 30 c.c. and weighing more than 50 grams)	15	10
7013.10.21	bathroom accessories to be fastened or built in	10	10
7013.10.29	other	15	10
7013.10.30	office supplies	15	10
7013.10.90	other	10	10
7013.22.00	of lead crystal	10	10
7013.28.00	other	10	10
7013.33.00	of lead crystal	10	5
7013.37.10	baby bottles	10	10
7013.41.00	of lead crystal	10	10
7013.42.00	of glass having a linear coefficient of expansion not exceeding 5 x 10 ⁻⁶ per kelvin within a temperature range of 0 °c to 300 °c	10	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
7013.49.00	other:	15	10
7013.91.00	of lead crystal	10	10
7013.99.11	bathroom accessories to be fastened or built in	10	10
7013.99.19	other	15	10
7013.99.20	office supplies	15	10
7013.99.90	other	10	10
7015.10.00	glasses for corrective spectacles	10	10
7016.10.00	glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	15	10
7016.90.00	other	10	10
7018.10.00	glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares	15	10
7018.90.00	other	15	10
7019.11.00	chopped strands, of a length of not more than 50 mm	15	10
7019.12.00	rovings	15	10
7019.19.00	other	15	10
7019.32.00	voiles	10	5
7020.00.90	other	10	10
7101.10.10	unworked	10	10
7101.10.20	worked	15	10
7101.21.00	unworked	10	10
7101.22.00	worked	15	10
7102.10.00	unsorted	10	5
7102.31.00	unworked or simply sawn, cleaved or bruted	10	10
7102.39.00	other	10	10
7103.10.00	unworked or simply sawn or roughly shaped	10	10
7103.91.00	rubies, sapphires and emeralds	10	10
7103.99.00	other	10	10
7104.10.00	piezo-electric quartz	10	10
7104.20.00	other, unworked or simply sawn or roughly shaped	10	10
7104.90.00	other	10	10
7105.10.00	of diamonds	10	10
7105.90.00	other	10	10
7113.11.00	of silver, whether or not plated or clad with other precious metal	10	10
7113.19.00	of other precious metal, whether or not plated or clad with precious metal	10	10
7113.20.00	of base metal clad with precious metal	10	10
7114.11.00	of silver, whether or not plated or clad with other precious metal	10	10
7114.19.00	of other precious metal, whether or not plated or clad with precious metal	10	10
7114.20.00	of base metal clad with precious metal	10	10
7115.10.00	catalysts in the form of wire cloth or grill, of platinum	10	10
7115.90.00	other	10	10
7116.10.00	of natural or cultured pearls	10	10
7116.20.00	of precious or semi-precious stones (natural, synthetic or reconstructed)	10	10
7117.11.00	cuff links and studs	15	10
7117.19.00	other	10	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
7117.90.10	cuff links and studs, of base metal, whether or not plated with precious silver, gold or platinum	15	10
7117.90.20	other, made of at least two different materials, without the individual linking devices	10	10
7117.90.31	of ivory	15	10
7117.90.32	of tortoise shell	15	10
7117.90.39	other	15	10
7117.90.41	of plastics	10	10
7117.90.42	of wood	15	10
7117.90.43	of monumental or building stone, other than precious or semi-precious stone	15	10
7117.90.44	of porcelain or china	10	10
7117.90.45	of other ceramic materials	15	10
7117.90.46	of glass	15	10
7117.90.47	of vegetable carving material, except wood; of other unspecified mineral carving materials	10	10
7117.90.49	other	10	10
7202.11.00	containing by weight more than 2% of carbon	15	10
7202.19.00	other	15	10
7202.30.00	ferro-silico-manganese	15	10
7202.41.00	containing by weight more than 4% of carbon	15	10
7202.49.00	other	15	10
7202.50.00	ferro-silico-chromium	15	10
7202.60.00	ferro-nickel	15	10
7202.70.00	ferro-molybdenum	15	10
7202.80.00	ferro-tungsten and ferro-silico-tungsten	15	10
7202.91.00	ferro-titanium and ferro-silico-titanium	15	10
7202.93.00	ferro-niobium	15	10
7202.99.00	other	15	10
7203.10.00	ferrous products obtained by direct reduction of iron ore	15	10
7203.90.00	other	15	10
7205.29.00	other	15	10
7206.10.00	ingots	10	5
7206.90.00	other	10	10
7208.26.00	of a thickness exceeding 3.5 mm but not exceeding 4.75 mm	10	5
7208.38.00	of a thickness exceeding 3.5 mm but not exceeding 4.75 mm	10	5
7208.90.00	other	15	10
7210.30.99	other	10	10
7210.41.00	corrugated	10	5
7210.61.10	corrugated	10	10
7210.61.20	in grades 20 to 30, inclusive	10	10
7210.61.90	other	10	10
7210.69.10	corrugated	10	5
7210.69.20	in grades 20 to 30, inclusive	10	5
7210.69.90	other	10	5
7210.70.10	corrugated	10	5
7210.90.11	coated with asphalt, whether or not interleaved with aluminium wafer	10	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
7210.90.19	other	10	10
7212.20.91	in grades 20 to 30, inclusive	10	10
7212.20.99	other	10	10
7212.30.91	in grades 20 to 30, inclusive	10	10
7212.30.99	other	10	10
7212.50.39	other	10	10
7212.50.41	in grades 20 to 30, inclusive	10	10
7213.91.10	containing by weight 0.6% or more of carbon	10	5
7213.99.10	containing by weight 0.6% or more of carbon	10	5
7214.20.90	other	10	10
7214.30.20	other, of circular or square cross-section	10	10
7214.30.90	other	10	10
7214.99.19	other	10	10
7214.99.21	other, of circular or square cross-section	10	10
7214.99.29	other	10	10
7215.10.90	other	10	10
7215.50.19	other	10	10
7215.50.22	other bars and rods, tin-plated, galvanised or lead-plated	10	10
7215.50.29	other	10	10
7215.50.32	other bars and rods, tin-plated, galvanised or lead-plated	10	10
7215.50.34	other, of circular cross-section, not calibrated	10	10
7215.50.35	other, of square cross-section	10	10
7215.50.39	other	15	10
7215.90.20	other bars and rods, tin-plated, galvanised or lead-plated	10	5
7215.90.39	other	10	5
7215.90.40	other, of square cross-section	10	5
7216.50.20	corrugated sheets for roofs	10	10
7216.61.20	corrugated sheets for roofs	10	10
7216.61.30	sections in c and z shape (roof strollers)	10	10
7216.91.11	l angles	15	10
7216.91.19	other	10	5
7216.99.10	l angles	10	10
7216.99.20	corrugated sheets for roofs	10	10
7219.35.00	of a thickness of less than 0.5 mm	15	10
7301.20.11	l or v angles:	15	10
7301.20.19	other	10	10
7301.20.91	l or v angles:	10	10
7301.20.99	other	10	10
7302.90.90	other	15	10
7303.00.10	tubes and pipes, of non-malleable cast iron	10	10
7303.00.90	other	10	10
7304.11.00	of stainless steel	10	10
7304.19.00	other	10	5
7304.22.00	drill pipe of stainless steel	10	5
7304.23.00	other drill pipe	10	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
7304.24.00	other, of stainless steel	10	5
7305.12.00	other, longitudinally welded	10	5
7305.19.00	other	10	10
7305.20.00	casing of a kind used in drilling for oil or gas	10	10
7305.31.10	hydro-electric conduits of steel, whether or nor reinforced	15	10
7305.31.90	other	10	10
7305.39.10	hydro-electric conduits of steel, whether or nor reinforced	15	10
7305.39.90	other	10	10
7305.90.10	hydro-electric conduits of steel, whether or nor reinforced	15	10
7305.90.90	other	10	10
7306.11.00	welded, of stainless steel	10	10
7306.19.00	other	10	10
7306.21.00	welded, of stainless steel	10	10
7306.29.00	other	10	10
7306.30.19	other	10	10
7307.11.00	of non-malleable cast iron	10	10
7308.10.00	bridges and parts thereof	15	10
7308.20.00	towers and lattice masts	15	10
7308.30.00	doors, windows and their frames and thresholds	10	10
7308.90.10	gates	10	10
7308.90.30	columns, pillars, posts	15	10
7308.90.40	other prefabricated structures, other than those of heading 94.06	15	10
7308.90.90	other	10	10
7309.00.10	of a capacity of more than 500 l:	10	10
7309.00.90	other	15	10
7310.10.90	other	15	10
7310.21.90	other	15	10
7310.29.90	other	15	10
7311.00.20	gas fuel cylinders for cookers (propane, butane or the like), of a capacity not exceeding 50 pounds	15	10
7312.90.00	other	10	10
7313.00.90	other	15	10
7314.12.00	endless bands for machinery, of stainless steel	10	5
7314.14.20	metal mesh suitable for protecting against insects	10	10
7314.14.30	mesh for cyclones	10	10
7314.14.40	mesh suitable for gabions	10	10
7314.14.90	other	15	10
7314.19.10	mesh for screens, of the kind used in quarries	10	10
7314.19.20	metal mesh suitable for protecting against insects	10	10
7314.19.30	mesh for cyclones	10	10
7314.19.40	mesh suitable for gabions	10	10
7314.19.50	other endless bands for machinery	10	10
7314.19.90	other	15	10
7314.20.10	mesh for screens, of the kind used in quarries	10	10
7314.20.20	fencing mesh	10	10
7314.20.90	other	15	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
7314.31.10	mesh for screens, of the kind used in quarries	10	5
7314.31.20	metal mesh suitable for protecting against insects	10	5
7314.31.30	fencing mesh (other than for chicken coops)	15	10
7314.31.40	mesh for chicken coops	10	5
7314.31.90	other	15	10
7314.39.10	mesh for screens, of the kind used in quarries	10	10
7314.41.10	mesh for screens, of the kind used in quarries	10	10
7314.41.20	mesh for cyclones	10	10
7314.41.30	mesh suitable for gabions	10	10
7314.41.90	other	15	10
7314.42.10	mesh for cyclones	15	10
7314.42.20	mesh suitable for gabions	10	5
7314.42.90	other	15	10
7314.49.10	mesh for screens, of the kind used in quarries	10	5
7314.49.20	mesh for cyclones	10	10
7314.49.30	mesh suitable for gabions	10	10
7314.49.90	other	15	10
7314.50.10	of a type used as scratch oat mesh	15	10
7314.50.20	other, expanded metal, whether or not galvanised, of usg 9 or higher gauge, with a long rhomboid opening not exceeding three (3) inches	15	10
7315.82.90	other	15	10
7315.90.00	other parts	15	10
7316.00.00	anchors, grapnels and parts thereof, of iron or steel	10	10
7317.00.11	galvanised	10	10
7317.00.19	other	10	10
7317.00.20	fencing staples	15	10
7317.00.30	hook-nails and the like	15	5
7318.13.00	screw hooks and screw rings	10	10
7318.14.00	self-tapping screws	10	10
7318.15.00	other screws and bolts, whether or not with their nuts or washers	10	10
7318.16.00	nuts	10	10
7319.40.10	safety pins	10	5
7321.11.10	assembled	10	10
7321.12.10	assembled	15	10
7321.19.10	assembled	10	10
7321.81.00	for gas fuel or both gas and other fuels	15	10
7321.82.00	for liquid fuel	15	10
7321.89.00	other, including appliances for solid fuel	10	10
7321.90.00	parts	15	10
7322.11.00	of cast iron	15	10
7323.10.10	iron or steel wool	10	5
7323.91.90	other	15	10
7323.92.00	of cast iron, enamelled	10	10
7323.93.00	of stainless steel	10	10
7323.94.00	of iron (other than cast iron) or steel, enamelled	10	5
7323.99.10	wire coat hangers	15	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
7323.99.90	other	10	5
7324.10.00	sinks and washbasins, of stainless steel	10	10
7324.21.00	of cast iron, whether or not enamelled	10	5
7324.29.00	other	10	10
7324.90.00	other, including parts	10	10
7325.10.10	articles for pipelines	15	10
7325.10.90	other	15	10
7325.99.10	articles for pipelines	15	10
7325.99.90	other	10	10
7326.19.00	other	15	5
7326.20.90	other	15	5
7326.90.20	tool boxes	10	10
7326.90.41	junction boxes, covers, mouldings	15	10
7326.90.49	other	10	10
7326.90.50	clamps, collars, support clips for pipes, flexible joints, suspension grips, anchoring grips and similar gear	10	10
7326.90.60	bathroom cabinets, with or without mirror	10	10
7326.90.90	other	10	10
7403.11.00	cathodes and sections of cathodes	10	10
7403.13.00	billets	15	10
7403.19.00	other	15	10
7403.22.00	copper-tin base alloys (bronze)	15	10
7405.00.00	master alloys of copper	15	10
7406.10.00	powders of non-lamellar structure	15	10
7407.10.90	other	10	10
7407.21.90	other	10	10
7407.29.19	other	10	10
7407.29.21	hollow profiles	10	10
7407.29.29	other	10	10
7410.21.00	of refined copper	15	10
7410.22.00	of copper alloys	15	10
7411.22.00	of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	10	10
7418.10.10	household articles for use in kitchen or kitchenette; dinnerware	15	10
7418.10.20	hangers (hooks) and clothe pins	15	10
7418.10.90	other:	15	10
7418.20.00	sanitary ware and parts thereof	10	10
7419.10.00	chain and parts thereof	15	10
7419.91.10	articles for pipelines	15	10
7419.91.90	other	15	10
7419.99.11	of a capacity exceeding 300 litres	15	10
7419.99.19	other	15	5
7419.99.20	articles of wire	15	10
7419.99.30	for sieves or for protection against insects	10	10
7419.99.90	other	15	10
7501.10.00	nickel mattes	10	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
7501.20.00	nickel oxide sinters and other intermediate products of nickel metallurgy	10	5
7504.00.00	nickel powders and flakes	15	10
7505.11.10	hollow bars	10	5
7505.11.90	other	15	10
7505.12.90	other	15	10
7508.10.90	other	15	10
7508.90.31	bolts, screws, nuts and similar threaded articles	10	10
7508.90.39	other	10	10
7508.90.40	tableware, household articles and parts thereof	15	10
7508.90.51	bathtubs	10	10
7508.90.52	watering cans and spouts	10	10
7508.90.53	wash-basins, bidets, urinals, water closet pans and flushing cisterns	10	10
7508.90.54	bathroom accessories for building in or permanent fixture	10	10
7508.90.59	other	10	10
7508.90.61	of a capacity of 300 litres or more	15	10
7508.90.69	other	15	10
7508.90.70	casks, drums, boxes and similar containers for the conveyance or packing of goods	15	10
7508.90.90	other	15	10
7603.10.00	powders of non-lamellar structure	15	10
7604.10.21	profile shapes	10	10
7604.10.22	hollow profiles	10	10
7604.21.00	hollow profiles	10	10
7604.29.20	beams for shuttering	10	10
7604.29.90	other	10	5
7606.11.10	of rectangular (other than square) cross-section, of a thickness not exceeding 6 mm, of a width not exceeding 500 mm and of a thickness not exceeding one-tenth of the width (hoop and strip)	15	5
7606.11.20	other plates, sheets and strips, perforated, corrugated or fluted	10	10
7606.12.20	other plates, sheets and strips, perforated, corrugated or fluted	10	5
7606.91.90	other	15	10
7610.10.10	frames for doors and windows and thresholds for doors	10	10
7610.10.20	doors and windows, with or without glass	15	10
7610.10.90	other	10	10
7610.90.10	profiles prepared for suspended ceilings	10	10
7610.90.20	balustrades and parts thereof	15	10
7610.90.40	props, scaffolding and parts thereof	10	10
7610.90.50	other structures (partitions, columns, pillars, towers, posts, etc.) other than parts thereof	15	10
7611.00.10	of a capacity exceeding 300 litres	15	10
7611.00.90	other	15	10
7612.90.19	other	15	10
7612.90.91	heat-insulated vessels	15	10
7612.90.92	containers for beers or aerated beverages	15	10
7612.90.99	other	15	10
7613.00.11	of a capacity not exceeding 50 pounds	15	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
7613.00.19	other	10	10
7613.00.90	other	10	10
7614.10.00	with steel core	10	10
7614.90.00	other	10	10
7615.10.10	pot scourers and scouring or polishing pads, gloves and the like	15	10
7615.10.91	cooking aluminium pots	15	10
7615.10.92	pressure cooker pots	10	5
7615.10.93	other articles of kitchen or kitchenette	10	5
7615.10.94	articles for table service	15	10
7615.10.99	other:	10	5
7615.20.10	bathtubs, sinks	10	10
7615.20.20	wash-basins, bidets and water closet pans	10	10
7615.20.30	bathroom accessories for permanent fixture or building in	10	10
7615.20.90	other	10	10
7616.91.00	cloth, grill and netting, of aluminium wire	15	10
7616.99.10	tool boxes	10	10
7616.99.20	pocket-size cases, purses, key-cases, snuffboxes, jewel boxes and similar articles	15	10
7616.99.31	outdoor containers for waste	15	10
7616.99.39	other	15	10
7616.99.92	blinds for buildings and venetian blinds	15	10
7616.99.93	expanded metal	15	10
7616.99.94	hearth tiles and slabs not elsewhere included	10	5
7616.99.99	other	10	10
7804.11.00	sheets, strips and foil of a thickness (excluding any backing) not exceeding 0.2 mm	15	10
7804.20.00	powders and flakes	15	10
7806.00.10	articles for pipelines; cast, pressed or forged parts of lead; cordage rope and cables	15	10
7806.00.21	tubes for packing ointments and creams	15	10
7806.00.22	reservoirs, tanks, vats and similar containers, of a capacity of 500 litres or more	15	10
7806.00.23	reservoirs, tanks and similar containers, of a capacity of less than 500 litres	15	10
7806.00.29	other	15	10
7806.00.91	lead bars, rods, profiles and wire	10	10
7806.00.92	lead tubes, pipes and hoses, and fittings therefor (for example: couplings, elbows, sleeves)	10	10
7806.00.99	other	15	10
7901.11.00	containing by weight not less than 99.99% of zinc	15	10
7901.20.00	zinc alloys	15	10
7903.10.00	zinc dust	10	5
7905.00.00	zinc plates, sheets, strip and foil	10	5
7907.00.21	of a capacity exceeding 500 litres	15	10
7907.00.29	other	15	10
7907.00.31	cans and similar containers, of a capacity not exceeding 50 litres, other than double-walled containers	15	10
7907.00.39	other	15	10
7907.00.40	containers for compressed or liquefied gas	15	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
7907.00.50	cloth, grill and netting of zinc wire; expanded metal	10	10
7907.00.70	stoves, ranges, grates, cookers, roasters, braziers, gas-rings, plate warmers and similar heating apparatus, hot air distributors and the like	15	10
7907.00.81	kitchenware; tableware and other articles for table use	15	10
7907.00.89	other	15	10
7907.00.91	sanitary ware and parts thereof	10	10
7907.00.93	blinds and curtains	15	10
7907.00.94	zinc tubes, pipes and hoses, and fittings therefor (for example: couplings, elbows, sleeves)	15	10
8001.20.00	tin alloys	15	10
8007.00.21	tableware and kitchenware	10	10
8007.00.29	other	15	10
8007.00.90	other	15	10
8101.10.00	powder	15	10
8102.10.00	powder	15	10
8102.94.00	unwrought molybdenum, including bars and rods obtained simply by sintering	15	10
8102.95.00	bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	15	10
8102.96.00	wire	15	10
8102.97.00	waste and scrap	10	5
8103.20.00	unwrought tantalum, including bars and rods obtained simply by sintering; powders	15	10
8103.30.00	waste and scrap	10	5
8103.90.90	other	15	10
8104.19.00	other	15	10
8104.20.00	waste and scrap	10	5
8104.90.20	cloth, grill and netting	10	10
8104.90.30	bolts, screws, nuts, washers, hook-nails and similar articles	15	10
8104.90.41	of a capacity not exceeding 300 litres	15	10
8104.90.49	other	15	10
8104.90.90	other	15	10
8106.00.10	waste and scrap	10	5
8106.00.20	unwrought	15	10
8106.00.90	other	15	10
8107.20.00	unwrought cadmium; powders	15	10
8107.30.00	waste and scrap	10	5
8107.90.00	other	15	10
8108.20.00	unwrought titanium; powders	15	10
8109.20.00	unwrought zirconium; powders	15	10
8109.30.00	waste and scrap	10	5
8110.10.00	unwrought antimony; powders	15	10
8110.20.00	waste and scrap	10	5
8110.90.00	other	15	10
8111.00.10	waste and scrap	10	5
8112.92.90	other	10	10
8113.00.20	unwrought	15	10
8113.00.90	other	15	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
8201.10.00	spades and shovels	10	5
8201.30.10	picks	10	5
8201.30.20	leaf or grass rakes	10	5
8201.40.90	other	10	5
8203.20.90	other	10	10
8205.20.19	other	15	10
8205.20.90	other	10	10
8205.51.10	of copper or copper alloys	15	10
8205.51.20	holders for paint rollers	10	10
8205.51.90	other	10	10
8205.60.00	blow lamps	10	5
8205.90.19	other	15	10
8205.90.90	other	10	10
8210.00.90	other	15	10
8211.10.10	for artisans	10	10
8211.10.90	other	15	10
8211.91.00	table knives having fixed blades	10	10
8211.92.10	knives for use by artisans	10	10
8211.92.90	other	15	10
8211.93.10	for artisans	10	10
8211.93.90	other	15	10
8211.95.10	for artisans	10	5
8211.95.90	other	15	10
8212.10.00	razors	10	10
8212.90.00	other parts	10	5
8213.00.10	blunt-point scissors	10	10
8213.00.90	other	10	10
8214.10.10	pencil sharpeners and blades therefor	10	5
8214.10.90	other	10	5
8214.20.00	manicure or pedicure sets and instruments (including nail files)	10	10
8214.90.10	hair clippers	10	10
8214.90.91	combs fitted with a blade for cutting hair	10	10
8214.90.99	other	10	10
8215.10.00	sets of assorted articles containing at least one article plated with precious metal	10	5
8215.20.00	other sets of assorted articles	10	10
8215.91.00	plated with precious metal	10	5
8215.99.00	other	10	10
8301.20.00	base metal motor vehicle locks	10	5
8301.70.00	keys presented separately	10	10
8302.41.90	other	10	10
8302.49.00	other	10	10
8303.00.00	armoured or reinforced safes, strong boxes and doors and safe deposit lockers for strong rooms, cash or deed boxes and the like, of base metal	10	10
8304.00.00	filing cabinets, card-index cabinets, paper trays, paper rests, pen trays, office-stamp stands and similar office or desk equipment, of base	15	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
	metal, other than office furniture of heading 94.03		
8305.90.00	other, including parts	10	5
8306.10.00	bells, gongs and similar articles	15	10
8306.21.00	plated with precious metal	10	10
8306.29.00	other	10	10
8306.30.10	photograph, picture or similar frames	10	10
8306.30.20	mirrors of base metal, whether or not in frames	10	10
8309.10.00	crown corks	15	10
8309.90.30	radiator or fuel tank caps for vehicles	10	10
8310.00.00	sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 94.05	15	10
8405.10.10	gas generators for self-propelled machines or motor vehicles	10	5
8405.90.10	for gas generators of self-propelled machines or motor vehicles	10	5
8406.10.00	turbines for marine propulsion	15	10
8406.90.00	parts	10	5
8407.10.00	aircraft engines	15	5
8407.31.00	of a cylinder capacity not exceeding 50 cm ³	10	5
8407.32.00	of a cylinder capacity exceeding 50 cm ³ but not exceeding 250 cm ³	10	10
8407.33.00	of a cylinder capacity exceeding 250 cm ³ but not exceeding 1000 cm ³	10	5
8412.10.00	reaction engines other than turbo-jets	15	5
8413.11.00	pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages	15	5
8414.40.00	air compressors mounted on a wheeled chassis for towing	10	5
8414.60.00	hoods having a maximum horizontal side not exceeding 120 cm	10	5
8414.90.10	for fans of tariff subheading 8414.51.00	15	10
8415.10.10	unassembled or disassembled	10	5
8415.10.90	other	10	5
8415.81.00	incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps)	10	5
8415.82.10	other, unassembled or disassembled	10	5
8415.82.90	other	10	5
8415.83.00	not incorporating a refrigerating unit	10	5
8415.90.90	other	10	5
8418.10.19	other	10	10
8418.10.90	other	10	5
8418.21.19	other	10	5
8418.21.90	other	10	5
8418.30.19	other	15	10
8418.91.00	furniture designed to receive refrigerating or freezing equipment	15	10
8419.11.90	other	15	5
8419.19.90	other	15	5
8421.12.19	other	15	5
8421.12.90	other	15	5
8421.23.00	oil- or petrol-filters for internal combustion engines	10	5
8421.31.00	intake air filters for internal combustion engines	10	5
8422.11.00	of the household type	15	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
8422.19.00	other	15	5
8423.10.00	personal weighing machines, including baby scales; household scales	10	5
8424.30.10	steam blasting machines	10	5
8424.90.20	for fire extinguishers	10	5
8424.90.99	other	15	5
8425.31.20	pit-head winding gear; winches especially designed for use underground	10	5
8425.39.20	pit-head winding gear; winches especially designed for use underground	10	5
8425.41.00	fixed hoists for raising vehicles, of a type used in garages	10	5
8426.20.00	tower cranes	10	5
8426.41.00	on tyres	10	5
8426.49.00	other	10	5
8426.91.00	designed for mounting on road vehicles	10	5
8426.99.00	other	10	5
8428.31.00	specially designed for underground use	10	5
8428.40.00	escalators and moving walkways	10	5
8429.19.00	other	10	5
8429.30.00	scrapers	10	5
8429.40.00	tamping machines and road rollers	10	5
8430.10.00	pile-drivers and pile extractors	10	5
8430.31.00	self-propelled	10	5
8430.39.00	other	10	5
8430.41.00	self-propelled	10	5
8430.49.00	other	10	5
8430.50.00	other machinery, self-propelled	10	5
8430.61.00	tamping or compacting machinery	10	5
8430.69.10	scrapers	10	5
8430.69.90	other	10	5
8431.39.00	other	10	5
8431.42.00	bulldozer or angledozer blades	10	5
8433.11.00	powered, with the cutting device rotating in a horizontal plane	10	5
8433.19.00	other	10	5
8433.90.10	of lawn mowers	10	5
8436.80.10	bee-keeping machines	10	5
8443.99.90	other	15	5
8449.00.90	parts	15	10
8450.11.90	other	10	5
8450.12.90	other	10	5
8450.19.90	other	15	10
8450.20.00	machines, each of a dry linen capacity exceeding 10 kg	15	5
8451.10.00	dry-cleaning machines	15	10
8451.21.90	other	15	5
8451.29.00	other	15	5
8451.90.00	parts	15	5
8467.21.00	drills of all kinds	10	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
8467.22.00	saws	10	5
8467.29.00	other	10	5
8467.81.00	chainsaws	10	5
8467.89.00	other	10	5
8467.91.00	of chainsaws	10	10
8467.99.00	other	10	5
8472.10.00	duplicating machines, including mimeographs	15	10
8472.90.90	other	10	5
8473.10.90	other	15	10
8476.21.00	incorporating heating or refrigerating devices	15	10
8476.29.00	other	15	5
8476.81.00	incorporating heating or refrigerating devices	15	5
8476.89.00	other	15	5
8476.90.00	parts	15	5
8479.10.00	machinery for civil engineering, building or the like	10	5
8502.20.00	generating sets with spark-ignition internal combustion piston engines	10	5
8502.31.00	wind-powered	10	5
8502.39.00	other	10	5
8505.20.00	electromagnetic couplings, clutches and brakes	10	5
8505.90.10	electromagnetic lifting heads	10	5
8505.90.90	other	15	5
8507.10.00	lead-acid, of a kind used for starting piston engines	15	5
8507.20.00	other lead-acid accumulators	15	5
8507.30.00	of nickel-cadmium	15	5
8507.50.00	nickel-metal hydride	15	5
8507.60.00	lithium-ion	15	5
8507.80.00	other accumulators	15	5
8508.11.00	of a power not exceeding 1 500 w and having a dust bag or other receptacle capacity not exceeding 20 l	15	5
8508.19.90	other:	15	5
8508.60.90	other:	10	5
8509.80.91	floor polishers of the household type	15	5
8509.80.92	kitchen waste disposers	10	5
8509.90.00	parts	15	5
8510.10.00	shavers	10	5
8510.20.10	animal shearing appliances	15	5
8510.20.90	other	15	5
8510.90.10	for shaving appliances	10	5
8510.90.20	for animal shearing appliances	15	5
8510.90.90	other	15	5
8511.90.90	other	10	5
8512.20.00	other lighting or visual signalling equipment	10	5
8512.30.00	sound signalling equipment	10	5
8512.40.00	windscreen wipers, defrosters and demisters	10	5
8512.90.00	parts	10	5
8513.10.00	lamps	10	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
8513.90.00	parts	15	5
8514.10.10	for ceramics	10	5
8514.30.10	for ceramics	10	5
8514.40.10	for ceramics	10	5
8516.10.19	other	15	5
8516.10.29	other	15	5
8516.21.00	storage heating radiators	15	5
8516.29.00	other	15	5
8516.31.10	portable	10	5
8516.31.90	other	10	5
8516.32.10	portable	10	5
8516.32.90	other	10	5
8516.33.00	hand-drying apparatus	15	5
8516.50.00	microwave ovens	10	5
8516.60.10	other ovens and roasters	10	5
8516.60.90	other	10	5
8516.71.00	coffee or tea-makers	10	5
8516.72.00	toasters	10	5
8516.79.00	other	10	5
8516.80.10	for electric smoothing irons	10	5
8516.80.90	other	15	5
8516.90.10	for electric smoothing irons	15	5
8516.90.90	other	15	5
8518.21.00	single loudspeakers, mounted in their enclosures	10	5
8518.30.90	other	10	5
8518.50.10	cinematographic	15	5
8518.50.90	other	10	5
8519.20.00	apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment	10	5
8519.30.00	turntables (record-decks)	10	5
8519.81.11	sound reproducers, cassette-type	10	5
8519.81.19	other	10	5
8519.81.90	other	10	5
8519.89.00	other	10	5
8522.90.10	furniture	15	5
8522.90.90	other	10	5
8523.29.29	other	15	5
8523.29.32	other, for sound recording only	10	5
8523.29.35	other, educational	15	5
8523.29.39	other	15	5
8523.29.90	other:	15	5
8523.49.19	other:	15	5
8523.49.29	other:	15	5
8523.49.93	other for educational use	15	5
8523.49.99	other:	15	5
8523.51.90	other	15	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
8523.59.90	other	15	5
8523.80.29	other	15	5
8523.80.31	long-playing records	15	5
8523.80.39	other records	10	5
8523.80.40	matrices and masters	15	5
8523.80.91	educational	10	5
8525.50.20	for television	15	5
8525.60.20	for television stations	15	5
8526.10.00	radar apparatus	15	5
8526.91.00	radio navigational aid apparatus	15	5
8526.92.00	radio remote control apparatus	15	5
8527.13.00	other apparatus combined with sound recording or reproducing apparatus	10	5
8527.29.00	other	10	5
8527.92.00	not combined with sound recording or reproducing apparatus but combined with a clock	10	5
8527.99.00	other	10	5
8530.10.00	equipment for railways or tramways	15	5
8530.80.00	other apparatus	15	5
8530.90.00	parts	15	5
8531.10.00	burglar or fire alarms and similar apparatus	10	5
8531.80.10	telephonic or telegraphic audible alarms (bells)	15	5
8531.80.20	other electrical bells, buzzers, door chimes and similar	10	5
8531.80.30	other indicator light panels	15	5
8531.80.40	sirens	10	5
8531.80.90	other	15	5
8531.90.90	other	15	5
8535.29.00	other	10	5
8535.30.00	isolating switches and make-and-break switches	10	5
8535.40.00	lightning arresters, voltage limiters and surge suppressors	10	5
8535.90.10	junction boxes, connection or distribution	10	5
8535.90.90	other	10	5
8536.10.00	fuses	10	5
8536.30.00	other apparatus for protecting electrical circuits	10	5
8536.61.00	lamp-holders	10	5
8536.69.90	other	10	5
8536.70.20	of copper	15	5
8536.70.90	other	10	5
8537.10.00	for a voltage not exceeding 1 000 v	10	5
8537.20.00	for a voltage exceeding 1 000 v	10	5
8538.10.00	boards, panels, consoles, cabinets and other bases of heading 85.37, not equipped with their apparatus	10	5
8539.10.00	sealed beam lamp units	10	5
8539.21.00	tungsten halogen	10	5
8539.22.00	other, of a power not exceeding 200 w and for a voltage exceeding 100 v	10	5
8539.29.00	other	10	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
8539.32.00	mercury or sodium vapour lamps; metal halide lamps	10	5
8539.39.90	other	10	5
8539.90.00	parts	15	5
8540.11.00	colour	10	5
8540.12.00	black-and-white or other monochrome	10	5
8540.60.00	other cathode ray tubes	10	5
8540.71.00	magnetrons	10	5
8540.79.00	other	10	5
8540.91.00	of cathode ray tubes	10	5
8543.20.00	signal generators	15	5
8543.70.20	remote control for household use	15	5
8543.70.90	other	15	5
8543.90.10	of amplifiers for radio broadcasting transmitters	10	5
8543.90.20	for synchronisers	15	5
8543.90.30	electronic microassemblies	10	5
8543.90.90	other	15	5
8544.11.00	of copper	10	5
8544.19.00	other	10	5
8544.30.00	ignition wiring sets and other wiring sets of a kind used in means of transport	10	5
8544.42.90	other	10	5
8544.49.12	copper-clad steel insulated with thermoplastics for disconnection or connection with up to two pairs ("drop wire")	10	5
8544.49.19	other	10	5
8544.49.40	wire, strands and cables of copper insulated with thermoplastics, suitable for use at temperatures of up to 90°C with up to 4 conductors, other than wires and cables with transparent insulation	10	5
8544.49.90	other	10	5
8544.60.10	with connector	10	5
8544.60.92	wires, strands and cables of copper insulated with thermoplastics suitable for use at temperatures of up to 90°C (194°F), for buildings, distribution and connection, with up to 4 conductors	10	5
8544.60.93	multiple pair control cables, whether or not with steel core	10	5
8544.60.99	other	10	5
8545.20.00	brushes	15	5
8545.90.00	other	15	5
8546.10.00	of glass	15	5
8546.20.00	of ceramic materials	15	5
8546.90.00	other	15	5
8547.10.00	insulating fittings of ceramic materials	15	5
8547.20.00	insulating fittings of plastics	15	5
8547.90.90	other	10	5
8548.10.00	waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators	10	5
8548.90.10	electronic microassemblies	10	5
8601.20.00	powered by electric accumulators	15	10
8602.10.00	diesel-electric locomotives	15	10
8603.10.90	other	15	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
8603.90.90	other	15	10
8604.00.90	other	15	10
8605.00.90	other	15	10
8606.10.90	other	15	10
8606.30.90	other	15	10
8606.91.90	other	15	10
8606.92.90	other	15	10
8606.99.90	other	15	10
8609.00.19	other	15	10
8609.00.90	other	15	10
8706.00.10	for the vehicles of heading 87.03	15	5
8706.00.90	other	15	5
8707.10.00	for the vehicles of heading 87.03	15	10
8707.90.11	for buses	15	10
8707.90.19	other	15	10
8707.90.21	for road tractors for semi-trailers	10	10
8707.90.29	other	10	10
8708.91.90	other	15	5
8708.93.32	complete, used or reconditioned	15	5
8708.93.33	discs, new, used or reconditioned	15	5
8708.93.34	pressure plates, new, used or reconditioned	15	5
8709.90.11	with pneumatic tyres	15	5
8709.90.19	other	15	5
8709.90.90	other	10	5
8711.10.10	new	15	5
8711.10.20	used	15	5
8711.20.11	new	15	5
8711.20.19	other	15	5
8711.90.10	new	15	5
8711.90.20	used	15	5
8712.00.20	bmw bicycles	10	10
8712.00.30	mountain bicycles and racing bicycles	10	10
8712.00.90	other	15	10
8714.10.10	bicycle seats:	10	5
8714.10.91	wheels with bands	15	5
8714.10.92	wheels with tires	15	5
8714.10.93	handle grips and cushions for pedal	15	5
8714.92.10	wheels fitted with solid tyres	15	5
8714.92.20	wheels fitted with pneumatic tyres	15	5
8714.92.90	other	10	5
8714.93.00	hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels	10	5
8714.94.00	brakes, including coaster braking hubs and hub brakes, and parts thereof	10	5
8714.95.00	saddles	10	5
8714.96.00	pedals and crank-gear, and parts thereof	10	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
8714.99.00	other	10	5
8715.00.10	baby carriages	10	5
8715.00.91	metal wheels fitted with solid tyres	15	5
8715.00.99	other:	10	5
8716.10.10	new	15	5
8716.10.20	used	15	5
8716.20.10	new	10	5
8716.20.20	used	10	5
8716.31.91	new	10	5
8716.31.99	other	10	5
8716.39.10	new:	10	5
8716.39.90	other:	10	5
8716.40.10	new	15	5
8716.40.90	other:	15	5
8716.80.10	metal trolleys of the kind used in supermarkets, trolleys for buckets and mops	10	5
8716.80.20	trolleys for the transport of coffins	15	5
8716.80.90	other	10	5
8716.90.10	wheels fitted with solid tyres	15	5
8716.90.20	wheels fitted with pneumatic tyres	15	5
8716.90.99	other:	10	5
8901.10.00	cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry boats of all kinds	15	10
8901.20.00	tankers	15	10
8901.30.00	refrigerated vessels, other than those of subheading 8901.20	15	10
8901.90.00	other vessels for the transport of goods and other vessels for the transport of both persons and goods:	10	10
8902.00.10	not exceeding 250 tonnes gross register	10	10
8902.00.90	other	15	10
8903.10.00	inflatable vessels	15	10
8903.91.10	with wooden hull, not exceeding 250 tonnes gross register	15	10
8903.92.90	other	15	10
8903.99.90	other	15	10
8906.10.00	warships	15	10
8907.90.90	other	15	10
8908.00.00	vessels and other floating structures for breaking up.	15	10
9101.11.00	with mechanical display only	10	10
9101.21.00	automatic	10	10
9101.29.00	other	10	10
9101.91.00	electrically operated	10	10
9101.99.00	other	10	10
9102.21.00	automatic	10	10
9102.29.00	other	10	10
9102.91.00	electrically operated	10	10
9103.10.10	table clocks, including alarm clocks and travelling clocks	10	10
9103.10.90	other	10	10
9103.90.10	table clocks, including alarm clocks and travelling clocks	10	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
9103.90.90	other	10	10
9105.11.00	electrically operated	10	10
9105.19.00	other	10	10
9105.21.00	electrically operated	10	10
9105.29.00	other	10	10
9105.91.00	electrically operated	10	10
9108.19.00	other	15	10
9108.20.00	automatic	15	10
9108.90.10	measuring not exceeding 33.8 mm	15	10
9108.90.90	other	15	10
9109.10.00	electrically operated	15	10
9109.90.00	other	15	10
9110.12.00	incomplete movements, assembled.	15	10
9110.19.00	rough movements	15	10
9111.10.00	cases of precious metal or of metal clad with precious metal	15	10
9111.20.00	cases of base metal, whether or not gold- or silver-plated	15	10
9111.80.00	other cases	10	10
9112.20.00	cases and similar items	10	10
9113.10.00	of precious metal or of metal clad with precious metal	10	10
9113.20.00	of base metal, whether or not gold- or silver-plated	10	10
9113.90.10	of plastic	15	10
9113.90.20	of leather or of composition leather	15	10
9113.90.30	of textile materials	10	10
9113.90.40	of pearls, of precious or semi-precious stones (natural, synthetic or reconstructed)	10	10
9113.90.50	of rubber	15	10
9113.90.90	other	10	10
9114.10.00	springs, including hair-springs	15	10
9114.30.00	faces or dials	15	10
9114.40.00	plates and bridges	15	10
9114.90.10	jewels	15	10
9114.90.90	other	10	10
9202.10.00	played with a bow	10	10
9202.90.00	other	10	10
9205.10.00	brass-wind instruments	10	10
9205.90.00	other	10	10
9206.00.00	percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas)	10	5
9207.90.00	other	10	5
9208.10.10	musical jewellery boxes	10	5
9208.10.90	other	10	5
9208.90.10	fairground organs and singing birds	10	5
9208.90.20	decoy calls of all kinds and mouth-blown sound signalling instruments	10	5
9208.90.90	other:	15	5
9209.30.00	musical instrument strings	15	5
9209.91.10	piano and similar cases	15	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
9209.91.90	other	15	5
9209.92.00	parts and accessories for the musical instruments of heading 92.02	15	5
9209.94.00	parts and accessories for the musical instruments of heading 92.07	10	5
9209.99.10	parts and accessories for wind and percussion instruments	15	5
9209.99.91	parts for keyboard pipe organs, harmoniums and similar keyboard instruments with free metal reeds	15	5
9209.99.99	other	10	5
9301.10.00	artillery weapons (for example, guns, howitzers and mortars)	15	5
9301.20.00	rocket launchers; flame-throwers; grenade launchers;	15	5
9301.90.00	other	15	5
9302.00.00	revolvers and pistols, other than those of heading 93.03 or 93.04	15	5
9303.10.00	muzzle-loading firearms	15	5
9303.20.00	other sporting, hunting or target-shooting shotguns, with at least one smooth barrel	15	5
9303.30.00	other sporting, hunting or target-shooting rifles	15	5
9303.90.00	other	15	5
9304.00.00	other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07	15	5
9305.10.00	of revolvers or pistols	15	5
9305.20.00	other sporting, hunting or target-shooting rifles of heading 93.03	15	5
9305.91.00	of military weapons of heading 93.01	15	5
9305.99.00	other	15	5
9306.21.00	cartridges	15	5
9306.29.10	air gun pellets	15	5
9306.29.90	other	15	5
9306.30.10	for military weapons and parts thereof	15	5
9306.30.90	other	15	5
9306.90.10	other munitions, projectiles and grenades of war and parts thereof	15	5
9306.90.20	harpoons and heads for harpoons	10	5
9306.90.30	parts for water-sport weapons	10	5
9306.90.90	other	15	5
9307.00.10	bladed weapons for military purposes	15	5
9307.00.90	other	15	5
9401.10.10	with wooden frames	15	10
9401.10.20	with metal frames	10	10
9401.10.90	other	15	10
9401.20.10	car seats for infants, of any material	10	10
9401.20.20	other seats, with wooden frames	15	10
9401.20.30	other seats, with metal frames:	10	10
9401.20.90	other	15	10
9401.30.10	with wooden frames	15	10
9401.30.20	with metal frames	15	10
9401.40.10	with wooden frames	15	10
9401.40.20	with metal frames	15	10
9401.40.90	other	15	10
9401.51.00	of bamboo or rattan	15	10
9401.71.10	fixed, for theatres	15	5

Tariff Heading Hs 2012	Description	Customs Duty %	Category
9401.71.90	other	10	10
9401.79.10	fixed, for theatres	15	5
9401.79.90	other	15	10
9401.80.10	children's seats of plastic	10	10
9401.90.90	other	15	10
9402.10.12	with metal frames	15	10
9402.10.92	of metal	15	10
9402.90.11	with wooden frames	15	10
9402.90.12	with metal frames	15	10
9403.10.11	filing cabinets for charts and plans	15	10
9403.10.12	other filing cabinets	15	10
9403.10.19	other	15	10
9403.10.91	quick assembly units and flat packs, whether or not assembled	15	10
9403.10.99	other	15	10
9403.20.11	ice-boxes	15	10
9403.20.12	folding beds	15	10
9403.20.14	shelves and shelving units	10	10
9403.20.19	other	15	10
9403.20.91	quick assembly units and flat packs, whether or not assembled	15	10
9403.20.99	other	15	10
9403.30.10	floor-standing	15	10
9403.30.90	other	15	10
9403.40.10	floor-standing	15	10
9403.40.90	other	15	10
9403.50.10	folding beds	15	10
9403.50.90	other	15	10
9403.60.11	camphor wood boxes	15	10
9403.60.19	other	15	10
9403.60.90	other	15	10
9403.70.99	other	15	10
9403.81.00	of bamboo or rattan	15	10
9403.89.00	other	15	10
9403.90.00	parts	15	10
9404.10.10	metal frames with springs or wire mesh, not upholstered	15	10
9404.10.90	other	15	10
9404.21.00	of cellular rubber or plastic, whether or not covered	15	10
9404.29.00	of other materials	15	10
9404.30.00	sleeping bags	10	10
9404.90.11	electrical	15	10
9404.90.12	other of rubber, not inflatable	10	10
9404.90.19	other	10	10
9404.90.20	blankets, quilts and bedspreads	10	10
9404.90.90	other	15	10
9405.10.10	searchlights or spotlights of any kind	15	10
9405.10.20	other, of plastic	10	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
9405.10.30	other of straw, osier, rushes or reeds, strips of wood or plaiting materials of chapter 46	15	10
9405.10.41	of porcelain or faience	15	10
9405.10.51	fluorescent lamps of the kind used in suspended ceilings (commercial and industrial)	10	10
9405.10.59	other	10	10
9405.10.90	other	15	10
9405.20.10	of plastic	10	10
9405.20.20	of straw, osier, rushes or reeds, strips of wood or plaiting materials of chapter 46	15	10
9405.20.31	of porcelain or faience	15	10
9405.20.39	other	10	10
9405.20.40	of base metal	10	10
9405.20.90	other	15	10
9405.30.10	with bulbs	10	10
9405.30.90	other	10	10
9405.40.10	searchlights or spotlights of any kind	15	10
9405.40.20	other, of plastic	10	10
9405.40.30	other of straw, osier, rushes or reeds, strips of wood or plaiting materials of chapter 46	15	10
9405.40.41	of porcelain or faience	15	10
9405.40.49	other	10	10
9405.40.50	other, of base metal	10	10
9405.50.90	other	15	10
9405.60.00	illuminated signs, illuminated name-plates and the like	15	10
9405.91.10	of non-electric lamps and lighting fittings	15	10
9405.91.90	other	10	5
9405.92.00	of plastic	10	10
9405.99.10	of straw, osier, rushes or reeds, strips of wood or plaiting materials of chapter 46	15	10
9405.99.21	of porcelain or faience	15	10
9405.99.29	other	10	10
9405.99.31	for non-electric lamps and lighting fittings	15	10
9405.99.32	fluorescent lamps of the kind used in suspended ceilings (commercial and industrial)	15	10
9405.99.33	for searchlights or spotlights	15	10
9405.99.39	other	10	10
9405.99.90	other	15	10
9406.00.10	of plastic	10	10
9406.00.21	structures	15	10
9406.00.29	other	15	10
9406.00.30	articles of cement, of concrete or of artificial stone, including articles of slag cement or of terrazzo cement	15	10
9406.00.40	of ceramic materials	15	10
9406.00.51	structures	15	10
9406.00.59	other	15	10
9406.00.61	structures	15	10
9406.00.69	other	15	10
9406.00.71	structures	15	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
9406.00.79	other	10	10
9503.00.10	electric trains, including tracks, signals and other accessories	10	10
9503.00.20	reduced-size model assembly kits, whether or not working models.	10	10
9503.00.30	other construction sets and constructional toys	10	10
9503.00.49	other	10	10
9503.00.50	toy musical instruments and apparatus	10	10
9503.00.60	puzzles	10	10
9503.00.91	wheeled toys designed to be ridden by children; dolls' carriages	10	10
9503.00.92	dolls, whether or not dressed	10	5
9503.00.99	other	10	10
9504.20.90	other	15	10
9504.30.10	distributing cash prizes	15	5
9504.30.20	distributing non-cash prizes	15	10
9504.30.90	other	15	10
9504.40.10	for children	10	5
9504.40.90	other	15	10
9504.50.12	distributing merchandise prizes	15	10
9504.50.19	other	15	10
9504.90.11	coin-operated, distributing cash prizes	15	10
9504.90.12	other, coin-operated, distributing non-cash prizes	15	10
9504.90.19	other	15	10
9504.90.21	for children	10	10
9504.90.29	other	15	10
9504.90.31	with a mechanical system or a motor	15	10
9504.90.39	other	15	10
9504.90.40	other games for children	10	10
9504.90.50	parlour games	10	10
9504.90.90	other	15	10
9505.10.10	nativity figures	15	10
9505.10.90	other	10	10
9505.90.00	other	10	10
9506.99.10	swings, slides and the like, of plastic	10	10
9506.99.91	plastic paddling pools for infants	10	10
9507.10.00	fishing rods	10	5
9507.20.00	fish-hooks, whether or not snelled	10	5
9507.30.00	fishing reels	10	5
9507.90.10	fishing line	15	10
9507.90.20	decoy 'birds'	10	10
9507.90.30	butterfly nets and fish landing nets	15	10
9507.90.90	other	10	10
9508.10.00	travelling circuses and travelling menageries	15	10
9508.90.00	other	15	10
9601.10.10	articles	15	10
9601.10.90	other	10	5
9601.90.90	other	10	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
9602.00.10	worked vegetable or mineral carving material and articles of these materials	10	10
9602.00.20	gelatine capsules	10	10
9602.00.90	other	15	10
9603.10.00	brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles	15	10
9603.29.00	other	10	10
9603.30.90	other	15	10
9603.40.19	other	10	10
9603.40.20	paint rollers without handles	15	10
9603.40.30	holders for paint rollers	10	10
9603.40.90	other	15	10
9603.50.90	other	10	10
9603.90.11	for tooth brushes, shaving brushes and paint brushes	15	10
9603.90.19	other	15	10
9603.90.30	mop-head frames, without handle, cloths or scouring pads	15	10
9603.90.41	of vegetable fibres, plastic fibres or man-made fibres	10	10
9603.90.49	other	10	10
9603.90.50	non-motorized, hand-operated mechanical floor sweepers	15	10
9603.90.70	feather dusters and similar articles	10	10
9603.90.91	wire brushes	15	10
9603.90.92	brooms and brushes of rubber or plastic moulded in one piece	10	10
9603.90.99	other	10	10
9604.00.11	coffee strainers	15	10
9604.00.12	other, of plastic	15	10
9604.00.19	other	15	10
9605.00.00	travel sets for personal toilet, sewing or shoe or clothes cleaning	15	10
9608.10.00	ball point pens	10	10
9608.20.00	felt-tipped and other porous-tipped pens and markers	10	10
9608.30.00	fountain pens, stylograph pens and other pens	10	5
9608.50.00	sets of articles from two or more of the foregoing subheadings	10	10
9608.60.00	refills for ballpoint pens, comprising the ballpoint and ink-reservoir	10	10
9608.91.00	pen nibs and nib points	10	10
9609.10.10	wax pencils and crayons	10	10
9609.10.20	with leads encased in a rigid sheath of wood, with black leads of clay, graphite or charcoal	10	10
9609.10.90	other, whether or not presented in a range of colours	10	10
9609.20.00	leads for pencils or propelling or sliding pencils	10	5
9609.90.10	writing or drawing chalk	10	10
9609.90.90	other	10	10
9610.00.10	slates or boards for children, whether or not incorporating a counting frame	10	5
9610.00.90	other	10	5
9611.00.00	date, sealing or numbering stamps, and the like (including devices for printing or embossing labels), designed for operating in the hand; hand-operated composing sticks and hand printing sets incorporating such composing sticks	15	10
9612.10.00	ribbons	10	10

Tariff Heading Hs 2012	Description	Customs Duty %	Category
9612.20.00	ink-pads	15	10
9613.10.00	pocket lighters, gas fuelled, non-refillable	10	5
9613.20.00	pocket lighters, gas fuelled, refillable	10	10
9613.80.10	table lighters	10	5
9613.80.90	other	10	5
9614.00.10	stems or mouthpieces for pipes	10	10
9614.00.90	other	15	10
9615.11.00	of hard rubber or of plastic	15	10
9615.19.10	hair-slides carved from the materials of headings 96.01 and 96.02	10	5
9615.19.90	other combs, hair-slides and the like	15	10
9615.90.10	hairpins of iron or steel	10	5
9615.90.90	other	10	5
9619.00.10	Sanitary towels and tampons, of any material.	15	10
9619.00.22	Wadding of textile materials	15	10
9619.00.29	other	10	5
9619.00.31	of cotton or synthetic fibres, for women or girls	15	10
9619.00.32	of other textile materials, for girls	15	10
9619.00.39	other:	10	5
9619.00.49	other:	10	5
9619.00.90	other:	10	5
9701.10.20	framed with plastic	10	10
