

ANNEX IV

REFERRED TO IN PARAGRAPH 1 OF ARTICLE 2.3

CUSTOMS DUTIES ON IMPORTS

ANNEX IV

REFERRED TO IN PARAGRAPH 1 OF ARTICLE 2.3 CUSTOMS DUTIES ON IMPORTS

Customs Duties on Imports

1. On 1 January 2012, Ukraine shall abolish all import duties, and charges having equivalent effect to import duties, except as otherwise specified in this Annex.

2. Customs duties on imports into Ukraine on products originating in an EFTA State and listed in the Table under category “2” shall be gradually eliminated in accordance with the following schedule:

- on 1 January 2012 to 67% of the basic duty,
- on 1 January 2013 to 34% of the basic duty,
- on 1 January 2014, the remaining duties shall be abolished.

3. Customs duties on imports into Ukraine on products originating in an EFTA State and listed in the Table under category “3” shall be gradually eliminated in accordance with the following schedule:

- on 1 January 2012 to 75% of the basic duty,
- on 1 January 2013 to 50% of the basic duty,
- on 1 January 2014 to 25% of the basic duty,
- on 1 January 2015, the remaining duties shall be abolished.

4. Customs duties on imports into Ukraine on products originating in an EFTA State and listed in the Table under category “5” shall be gradually eliminated in accordance with the following schedule:

- on 1 January 2012 to 83% of the basic duty,
- on 1 January 2013 to 67% of the basic duty,
- on 1 January 2014 to 50% of the basic duty,
- on 1 January 2015 to 34% of the basic duty,
- on 1 January 2016 to 17% of the basic duty,
- on 1 January 2017, the remaining duties shall be abolished.

5. Customs duties on imports into Ukraine on products originating in an EFTA State and listed in the Table under category “7” shall be gradually eliminated in accordance with the following schedule:

- on 1 January 2012 to 87% of the basic duty,
- on 1 January 2013 to 75% of the basic duty,
- on 1 January 2014 to 62% of the basic duty,
- on 1 January 2015 to 50% of the basic duty,
- on 1 January 2016 to 37% of the basic duty,

- on 1 January 2017 to 25% of the basic duty,
- on 1 January 2018 to 12% of the basic duty,
- on 1 January 2019, the remaining duties shall be abolished.

6. Customs duties on imports into Ukraine on products originating in an EFTA State and listed in the Table under category “10” shall be gradually eliminated in accordance with the following schedule:

- on 1 January 2012 to 91% of the basic duty,
- on 1 January 2013 to 82% of the basic duty,
- on 1 January 2014 to 73% of the basic duty,
- on 1 January 2015 to 64% of the basic duty,
- on 1 January 2016 to 55% of the basic duty,
- on 1 January 2017 to 46% of the basic duty,
- on 1 January 2018 to 37% of the basic duty,
- on 1 January 2019 to 28% of the basic duty,
- on 1 January 2020 to 19% of the basic duty,
- on 1 January 2021 to 10% of the basic duty,
- on 1 January 2022, the remaining duties shall be abolished.

7. Abolishment of customs duties on imports into Ukraine of products originating in an EFTA State and listed in the Table under category “OT” shall be reviewed in the Joint Committee no later than three years after the date of entry into force of the Agreement and thereafter, if need be, in two-year intervals.

8. If Ukraine grants more favourable treatment to the EU for any product covered by the Table in this Annex, Ukraine shall extend that treatment to the EFTA States.

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
2507002000	- Kaolin	10	3
2507008000	- Other kaolinic clays	10	3
2508100000	- Bentonite	20	5
2508300000	- Fire-clay	20	5
2508400010	Clays of znebarvlyuval'ni and fulerova earth (znebarvlyuval'na clay is as a floridin)	20	5
2508400090	Clays (excl. fireclay, bentonite, kaolin and other kaolinic clays and expanded clay), other than clays of znebarvlyuval'ni and fulerova earth (znebarvlyuval'na clay is as a floridin)	10	3
2508500000	- Andalusite, kyanite and sillimanite	20	5
2508600000	- Mullite	20	5
2508700000	- Chamotte or dinas earths	20	5
2509000000	Chalk	10	3
2512000000	Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less	10	3
2516110000	-- Crude or roughly trimmed	10	3
2516121000	-- Of a thickness not exceeding 25 cm	10	3
2516129000	-- Other	10	3
2516200010	Sandstone, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a square or rectangular shape (excl. already with the characteristics of setts, curbstones and flagstones), unprocessed or processed by hand	10	3
2516200090	Sandstone, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a square or rectangular shape (excl. already with the characteristics of setts, curbstones and flagstones), other than unprocessed or processed by hand	20	5
2516900000	- Other monumental or building stone	10	3
2521000000	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement	10	3
2523210000	-- White cement, whether or not artificially coloured	10	3
2523290000	-- Other	10	3
2523901000	-- Blast furnace cement	10	3
2523908000	-- Other	10	3
2526100000	- Not crushed, not powdered	10	3
2710113100	----- Aviation spirit	10	10
2710114111	----- containing not less than 5% of high-octane oxygen-containing agents	10	10
2710114119	----- Other	5	10
2710114911	----- Containing not less than 5% of high-octane oxygen-containing agents	10	10
2710114999	----- other	5	10
2710115900	----- with an octane number of 98 or more	5	10
2710117000	----- Spirit type jet fuel	10	3
2712903910	----- waterproofed filler based on petroleum	10	3
2715000010	-- Anticorrosion	10	3
2804690000	-- Other	5	3
2805110000	-- Sodium	5	3
2805120000	-- Calcium	5	3
2805191000	-- Strontium and barium	5	3
2805199000	-- Other	5	3
2805301000	-- Intermixtures or interalloys	5	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
2805309000	-- Other	5	3
2805401000	-- In flasks of a net content of 34.5 kg (standard weight), of a fob value, per flask, not exceeding EURO 224	5,5	3
2818200000	- Aluminium oxide, other than artificial corundum	5	3
2818300000	- Aluminium hydroxide	5	3
2836200000	- Disodium carbonate	5,5	3
2844301900	-- Other	5	3
2845100000	- Heavy water (deuterium oxide)	5	3
2845901000	-- Deuterium and compounds thereof; hydrogen and compounds thereof, enriched in deuterium; mixtures and solutions containing these products (Euratom)	5	3
2917110000	-- Oxalic acid, its salts and esters	6,5	3
2917121000	-- Adipic acid and its salts	6,5	3
2917350000	-- Phthalic anhydride	6,5	3
2917360000	-- Terephthalic acid and its salts	6,5	3
2918140000	-- Citric acid	6,5	3
2918150010	-- Sodium citrate	2	3
2918150090	-- Other	6,5	3
2918180000	-- Chlorobenzilate "ISO"	6,5	3
2921191000	-- Triethylamine and its salts	6,5	3
2921198090	-- Other	6,5	3
2921220000	-- Hexamethylenediamine and its salts	2	3
2921309900	-- Other	6,5	3
2921410000	-- Aniline and its salts	2	3
2921421000	-- Halogenated, sulphonated, nitrated and nitrosated derivatives and their salts	6,5	3
2921430000	-- Toluidines and their derivatives; salts thereof	6,5	3
2921440000	-- Diphenylamine and its derivatives; salts thereof	2	3
2921450000	-- 1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof	6,5	3
2921511900	-- Other	6,5	3
2921519090	-- Other	6,5	3
2921599000	-- Other	6,5	3
2922120000	-- Diethanolamine and its salts	2	3
2922131000	-- Triethanolamine	6,5	3
2922139000	-- Salts of triethanolamine	6,5	3
2922290010	Amino-naphthols and other amino-phenols, their ethers and esters; salts thereof (excl. those containing > one kind of oxygen function; aminohydroxynaphthalenesulphonic acids and their salts)	6,5	3
2922390000	-- Other	6,5	3
2922410000	-- Lysine and its esters; salts thereof	6,5	3
2922420000	-- Glutamic acid and its salts	6,5	3
2922430000	-- Anthranilic acid and its salts	6,5	3
2922500090	-- Other	6,5	3
2931009530	-- triethylaluminum	5	3
2932120000	-- 2-Furaldehyde (furfuraldehyde)	6,5	3
2932130000	-- Furfuryl alcohol and tetrahydrofurfuryl alcohol	6,5	3
2940000000	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers and sugar esters, and their salts, other than products of heading № 29.37, 29.38 or 29.39	6,5	3
3102101000	-- Urea containing more than 45 % by weight of nitrogen on the dry anhydrous product	2	3
3102109000	-- Other	2	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
3102210000	-- Ammonium sulphate	5	3
3102290000	-- Other	5	3
3102301000	-- In aqueous solution	5	3
3102309000	-- Other	5	3
3102401000	-- With a nitrogen content not exceeding 28 % by weight	5	3
3102409000	-- With a nitrogen content exceeding 28 % by weight	5	3
3102509000	-- Other	6,5	3
3102600000	- Double salts and mixtures of calcium nitrate and ammonium nitrate	5	3
3102800000	- Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	5	3
3102900000	- Other fertilisers, including mixtures not specified in the foregoing subheadings	5	3
3103101000	-- Containing more than 35 % by weight of diphosphorus pentaoxide	5	3
3103109000	-- Other	5	3
3105100000	- Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg	5	3
3105201000	-- With a nitrogen content exceeding 10 % by weight on the dry anhydrous product	5	3
3105209000	-- Other	5	3
3105300000	- Diammonium hydrogenorthophosphate (diammonium phosphate)	5	3
3105400000	- Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)	5	3
3105510000	-- Containing nitrates and phosphates	5	3
3105590000	-- Other	5	3
3105909100	-- -- With a nitrogen content exceeding 10 % by weight on the dry anhydrous product	5	3
3201200000	- Acacia decurrens, Acacia pycnantha, Acacia mollissima	5	3
3201902000	-- Sumach extract, vallonia extract, oak extract or chestnut extract	5	3
3201909000	-- Other	5	3
3206110010	-- -- Containing not less of 80 % weight but not more of by 93 % weight of titanium dioxide calculated on the dry weight	6,5	3
3206200000	- Pigments and preparations based on chromium compounds	5	3
3206410000	-- Ultramarine and preparations based thereon	5	3
3206420000	-- Lithopone and other pigments and preparations based on zinc sulphide	5	3
3206493000	-- Pigments and preparations based on kadmium	5	3
3206498010	-- -- -- pigments and preparations, made from geksacianoferativ (ferrocyanides or fericianidiv)	5	3
3503001000	- Gelatin and derivatives thereof	10	3
3817008000	- Other	5	3
3901909090	-- -- Other	5	3
3902200000	- Polysisobutylene	5	3
3902300090	-- Other	5	3
3902909000	-- Other	5	3
3903110000	-- Expansible	6,5	3
3904210000	-- Non-plasticised	5	3
3907991910	-- -- -- polybutyleneterephthalat having a specific gravity of not less than 1,29 g/cm ³ , but not more than 1,33 g/cm ³	2	3
3907991990	-- -- -- Other	5	3
3920202100	-- -- Biaxially oriented	6,5	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
3920207100	---- Decorative strip	5	3
3920207900	---- Other	6,5	3
3920209090	---- Other	5	3
3920300090	-- Other	2	3
3920439090	---- Other	5	3
3920491000	--- Of a thickness not exceeding 1 mm	5	3
3920499000	--- Of a thickness exceeding 1 mm	5	3
3920599000	--- Other	5	3
3920610000	-- Of polycarbonates	5	3
3920621910	----- films made of polyethyleneterephthalate of a thickness not exceeding 50 mkm	2	3
3920621990	----- Other	5	3
3920629000	--- Of a thickness exceeding 0,35 mm	5	3
3920630000	-- Of unsaturated polyesters	5	3
3920690000	-- Of other polyesters	5	3
3920711000	--- Sheets, film or strip, coiled or not, of a thickness of less than 0,75 mm	5	3
3920719000	--- Other	5	3
3920731000	--- Film in rolls or in strips, for cinematography or photography	5	3
3920735000	--- Sheets, film or strip, coiled or not, of a thickness of less than 0,75 mm	5	3
3920739000	--- Other	5	3
3920799000	--- Other	5	3
3920910000	-- Of polyvinyl butyral	2	3
3920920000	-- Of polyamides	5	3
3920930000	-- Of amino-resins	5	3
3920940000	-- Of phenolic resins	5	3
3920992800	---- Other	5	3
3920995900	---- Other	5	3
3920999000	--- Other	5	3
3921901900	---- Other	5	2
3923210000	-- Of polymers of ethylene	6,5	3
4002991000	--- Products modified by the incorporation of plastics	10	3
4011100000	- of a kind used on motor cars (including station wagons and racing cars)	10	5
4011201000	-- With a load index not exceeding 121	7	5
4011209000	-- With a load index exceeding 121:	7	5
4011300090	-- Other	10	3
4011402000	-- For rims with a diameter not exceeding 33 cm	10	3
4011408000	-- Other	10	3
4011500000	- of a kind used on bicycles	10	3
4011610000	-- Of a kind used on agricultural or forestry vehicles and machines	10	3
4011620000	-- Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	10	3
4011630000	-- Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm	10	3
4011690000	-- Other	7	3
4011920000	-- Of a kind used on agricultural or forestry vehicles and machines	10	3
4011930000	-- Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	10	3
4011940000	-- Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm	10	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
4011990000	-- Other	7	3
4012110000	-- Of a kind used on motor cars (including station wagons and racing cars)	10	3
4012120000	-- Of a kind used on buses or lorries	10	3
4012130090	--- Other	10	3
4012190000	-- Other	10	3
4012200090	-- Other	10	3
4012902000	-- Solid or cushion tyres	10	3
4012903000	-- Tyre treads	10	3
4012909000	-- Tyre flaps	10	3
4013101000	-- Of the kind used on motor cars (including station wagons and racing cars)	10	5
4013900000	- Other	10	5
4015900000	- Other	10	3
4016100090	--- Other	13	3
4016930090	---- Other	10	3
4016992000	---- Expander sleeves	10	3
4016995290	----- Other	10	3
4016995890	----- Other	10	3
4016999100	----- Rubber-to-metal bonded parts	10	3
4016999910	----- For industrial assembling motor carriers	6	3
4016999990	----- Other	10	3
4017009000	- Other:	10	3
4104199000	---- Other	3	3
4104415100	----- Whole hides and skins, of a unit surface area exceeding 28 square feet (2,6 m ²)	3	3
4104415900	----- Other	3	3
4104495100	----- Whole hides and skins, of a unit surface area exceeding 28 square feet (2,6 m ²)	3	3
4104495900	----- Other	3	3
4107111100	---- Boxcalf	3	3
4107111900	---- Other	3	3
4107119000	--- Other	3	3
4107121100	--- Boxcalf	3	3
4107121900	--- Other	3	3
4107129900	--- Equine leather	3	3
4107191000	--- Bovine (including buffalo) leather, of a unit surface area not exceeding 28 square feet (2,6 m ²)	3	3
4107199000	--- Other	3	3
4107911000	--- Sole leather	3	3
4107919000	--- Other	3	3
4107929000	--- Equine leather	3	3
4107991000	--- Bovine (including buffalo) leather	3	3
4107999000	--- Equine leather	3	3
4115100000	- Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls	10	3
4115200000	- Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour	10	3
4201000000	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material	10	3
4202111000	--- Executive-cases, brief-cases, school satchels and similar containers	12,5	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
4202119000	- - - Other	12,5	3
4202121100	- - - - Executive-cases, brief-cases, school satchels and similar containers	12,5	3
4202121900	- - - - Other	12,5	3
4202125000	- - - Of moulded plastic material	12,5	3
4202129100	- - - - Executive-cases, brief-cases, school satchels and similar containers	12,5	3
4202129900	- - - - Other	12,5	3
4202191000	- - - Of aluminium	12,5	3
4202199000	- - - Of other materials	12,5	3
4202210000	- - With outer surface of leather, of composition leather or of patent leather	12,5	3
4202221000	- - - Of plastic sheeting	12,5	3
4202229000	- - - Of textile materials	12,5	3
4202290000	- - other	12,5	3
4202310000	- - With outer surface of leather, of composition leather or of patent leather	12,5	3
4202321000	- - - Of plastic sheeting	12,5	3
4202329000	- - - Of textile materials	12,5	3
4202390000	- - Other	12,5	3
4202911000	- - - Travelling-bags, toilet bags, rucksacks and sports bags	12,5	3
4202918000	- - - Other	12,5	3
4202921100	- - - - Travelling-bags, toilet bags, rucksacks and sports bags	12,5	3
4202921500	- - - - Musical instrument cases	12,5	3
4202921900	- - - - Other	12,5	3
4202929100	- - - - Travelling-bags, toilet bags, rucksacks and sports bags	12,5	3
4202929800	- - - - Other	12,5	3
4202990000	- - Other	12,5	3
4203210000	- - Specially designed for use in sports	5	3
4203291000	- - Protective for all trades	5	3
4203299100	- - - - for men's or boy's	10	3
4203299900	- - - - other	10	3
4203300000	- - Belts, bandoliers	10	3
4205001100	- - Conveyor or transmission belts or belting	25	5
4205001900	- - Other	20	5
4205009000	- - Other	20	5
4206000010	Articles of gut (other than silk-worm gut, of goldbeater's skin, of bladders or tendons:	25	3
4206000090	- other	10	5
4303101000	- - Of furskins of whitecoat pups of harp seal or of pups of hooded seal (blue-backs)	10	3
4303109010	- - - Leather clothes made of mink	10	3
4303109020	- - - Leather clothes made of nutria, polar fox or fox	10	3
4303109030	- - - Leather clothes made of rabbit or hare	10	3
4303109040	- - - Clothes made of lamb	10	3
4303109090	- - - Other	10	3
4303900000	- - Other	10	3
4304000000	Artificial fur and articles thereof	10	3
6309000000	Worn clothing and other worn articles	5,3	OT
6501000000	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt	10	3
6502000000	Hat-shapes, plaited or made by assembling strips of any material,	10	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
	neither blocked to shape, nor with made brims, nor lined, nor trimmed		
6504000000	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed	10	3
6505100000	- Hair-nets	10	3
6505900500	-- made from the hat bodies, hoods or plateaux of heading 6501, whether or not lined or trimmed	10	3
6505901000	-- Berets, bonnets, skullcaps, fezzes, tarbooshes and the like	10	3
6505903000	-- Peaked caps	10	3
6505908000	-- Other	10	3
6506101000	-- Of plastics	10	3
6506108000	-- Of other materials	10	3
6506910000	-- Of rubber or of plastics	10	3
6506991000	-- -- made from the hat bodies, hoods or plateaux of heading 6501, whether or not lined or trimmed	10	3
6506999000	-- -- Other	10	3
6507000000	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear	10	3
6601100000	- Garden or similar umbrellas	10	3
6601910000	-- Having a telescopic shaft	10	3
6601991100	--- Of man-made fibres	10	3
6601991900	--- Of other textile materials	10	3
6601999000	--- Other	10	3
6602000000	Walking-sticks, seat-sticks, whips, riding-crops and the like	10	3
6603200000	- Umbrella frames, including frames mounted on shafts (sticks)	10	3
6603901000	-- Handles and knobs	10	3
6603909000	-- Other	10	3
6801000000	Setts, curbstones and flagstones, of natural stone (except slate)	10	3
6804100000	- Millstones and grindstones for milling, grinding or pulping	10	3
6804221200	---- Not reinforced	10	3
6804221800	---- Reinforced	10	3
6804223000	---- Of ceramics or silicates	10	3
6804225000	---- Of other materials	10	3
6804229000	--- Other	10	3
6805100010	-- For dry grind	10	3
6805100090	-- Other	15	3
6805200090	-- Other	10	3
6806201000	-- Expanded clays	10	3
6806209000	-- Other	10	3
6807101010	-- -- With a basis of cardboard	10	3
6807101021	---- Coverd the both sides with bitumen-polymeric mass	10	3
6807101029	---- Other	10	3
6807101090	-- Other	10	3
6807109000	-- Other	10	3
6807900090	-- Other	10	3
6809110000	-- Faced or reinforced with paper or paperboard only	10	3
6811400010	-- corrugated letters; pipes, tubes or fitingi to them	10	3
6811810000	- Corrugated sheets	10	3
6811830000	- Tubes, pipes and tube or pipe fittings	10	3
6901000000	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths	10	3
6903100000	- Containing, by weight, more than 50 % of graphite or other	10	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
	carbon or of a mixture of these products		
6903201000	-- Containing, by weight, less than 45 % of alumina (Al ₂ O ₃)	10	3
6903209000	-- Containing, by weight, 45 % or more of alumina (Al ₂ O ₃)	10	3
6903901000	-- Containing, by weight, more than 25 % but not more than 50 % of graphite or other carbon or of a mixture of these products	10	3
6903909000	-- Other	10	3
6904100000	- Building bricks	10	3
6904900000	- Other	10	3
6905100000	- Roofing tiles	10	3
6905900000	- Other	10	3
6906000000	Ceramic pipes, conduits, guttering and pipe fittings	10	3
6908101000	-- Of common pottery	10	3
6908109000	-- Other	10	3
6908905100	---- With a face of not more than 90 cm ²	5	3
6909110000	-- Of porcelain or china	10	3
6910100000	- Of porcelain or china	10	3
6911100000	- Tableware and kitchenware	10	5
6911900000	- Other	10	5
6912005000	- Earthenware or fine pottery	5	3
6912009000	- Other	5	3
6913901000	-- Of common pottery	10	3
6913909100	--- Stoneware	10	3
6913909300	--- Earthenware or fine pottery	10	3
6913909900	--- Other	10	3
6914901000	-- Of common pottery	10	3
6914909000	-- Other	10	3
7002100000	- Balls	10	3
7003121000	--- Of optical glass	10	3
7003129100	---- Having a non-reflecting layer	10	3
7003129900	---- Other	10	3
7003191000	--- Of optical glass	10	3
7003199000	--- Other	10	3
7003200000	- Wired sheets	10	3
7003300000	- Profiles	10	3
7004201000	-- Optical glass	10	3
7004209100	--- Having a non-reflecting layer	10	3
7004209900	--- Other	10	3
7004901000	-- Optical glass	10	3
7004907000	-- Horticultural sheet glass	10	3
7004909200	--- Not exceeding 2,5 mm	10	3
7004909800	--- Exceeding 2,5 mm	10	3
7005100500	-- Having a non-reflecting layer	10	3
7005102500	--- Not exceeding 3,5 mm	10	3
7005103000	--- Exceeding 3,5 mm but not exceeding 4,5 mm	10	3
7005108000	--- Exceeding 4,5 mm	10	3
7005212500	--- Of a thickness not exceeding 3,5 mm	10	3
7005213000	--- Of a thickness exceeding 3,5 mm but not exceeding 4,5 mm	10	3
7005218000	--- Of a thickness exceeding 4,5 mm	10	3
7005292500	--- Of a thickness not exceeding 3,5 mm	10	3
7005293500	--- Of a thickness exceeding 3,5 mm but not exceeding 4,5 mm	10	3
7005298000	--- Of a thickness exceeding 4,5 mm	10	3
7005300000	- Wired glass	10	3
7006001000	- Optical glass	10	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
7006009000	- Other	10	3
7007111090	----- Other	8	3
7007192000	---- Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent or reflecting layer	10	3
7007212090	----- Other	8	3
7009100090	-- Other	10	3
7009910000	-- Unframed	10	3
7009920000	-- Framed	10	3
7010903190	----- Other	6,5	3
7010904300	----- More than 0,33 l but less than 1 l	6,5	3
7010904500	----- 0,15 l or more but not more than 0,33 l	6,5	3
7010904700	----- Less than 0,15 l	6,5	3
7010905100	----- 1 l or more	6,5	3
7010905300	----- More than 0,33 l but less than 1 l	6,5	3
7010905500	----- 0,15 l or more but not more than 0,33 l	6,5	3
7010905700	----- Less than 0,15 l	6,5	3
7010906100	----- 0,25 l or more	6,5	3
7010906700	----- Less than 0,25 l	6,5	3
7010907110	----- Not exceeding 0,15 l	5	3
7010907190	----- Other	6,5	3
7010907900	----- Not exceeding 0,055 l	5	3
7010909100	----- Of colourless glass	6,5	3
7010909900	----- Of coloured glass	6,5	3
7011100000	- For electric lighting	10	3
7011200000	- For cathode-ray tubes	10	3
7011900000	- Other	10	3
7013100000	- Of glass-ceramics	8	5
7013221000	---- Gathered by hand	8	5
7013229000	---- Gathered mechanically	8	5
7013281000	---- Gathered by hand	8	5
7013289000	---- Gathered mechanically	8	5
7013331100	---- Cut or otherwise decorated	8	5
7013331900	---- Other	8	5
7013339100	---- Cut or otherwise decorated	8	5
7013339900	---- Other	8	5
7013371000	--- Of toughened glass	8	5
7013375100	--- Cut or otherwise decorated	8	5
7013375900	--- Other	8	5
7013379100	--- Cut or otherwise decorated	8	5
7013379900	--- Other	8	5
7013411000	--- Gathered by hand	10	5
7013419000	--- Gathered mechanically	10	5
7013420000	-- 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
7013491000	--- Of toughened glass	10	5
7013499100	--- Gathered by hand	10	5
7013499900	--- Gathered mechanically	10	5
7013911000	--- Gathered by hand	10	5
7013919000	--- Gathered mechanically	10	5
7013990000	-- Other	10	5
7014000000	Signalling glassware and optical elements of glass (other than those of heading 7015), not optically worked	10	3
7015100000	- Glasses for corrective spectacles	10	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
7015900000	- Other	10	3
7016100000	- Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	10	3
7016901000	-- Leaded lights and the like	10	3
7016908000	-- Other	10	3
7017100000	- Of fused quartz or other fused silica	10	3
7017200000	- Of other glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0 °C to 300 °C	10	3
7017900000	- Other	10	3
7018101100	--- Cut and mechanically polished	10	3
7018101900	--- Other	10	3
7018103000	--- Imitation pearls	10	3
7018105100	--- Cut and mechanically polished	10	3
7018105900	--- Other	10	3
7018109000	-- Other	10	3
7018200000	- Glass microspheres not exceeding 1 mm in diameter	10	3
7018901000	-- Glass eyes; articles of glass smallware	10	3
7018909000	-- Other	10	3
7019110000	-- Chopped strands, of a length of not more than 50 mm	10	3
7019120000	-- Rovings	10	3
7019191000	--- Of filaments	10	3
7019199000	--- Of staple fibres	10	3
7019310000	--- Mates	8	3
7019400000	- Woven fabrics of rovings	10	3
7019510000	-- Of a width not exceeding 30 cm	10	3
7019520000	-- Of a width exceeding 30 cm, plain weave, weighing less than 250 g/m ² , of filaments measuring per single yarn not more than 136 tex	10	3
7019590000	7019 59 00 -- Other	10	3
7019901000	-- Non-textile fibres in bulk or flocks	10	3
7019903000	-- Pads and casings for insulating tubes and pipes	10	3
7019909100	--- Of textile fibres	10	3
7019909900	--- Other	10	3
7020000700	Unfinished glass inners, for vacuum flasks or for other vacuum vessels, unfinished	10	3
7020000800	Finished glass inners, for vacuum flasks or for other vacuum vessels, finished	10	3
7020001090	-- Other	10	3
7020003000	-- Of glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0 °C to 300 °C	10	3
7020008000	-- Other	10	3
7102390010	--- Intended for facet	10	3
7102390090	--- Other	10	3
7113110000	-- Of silver, whether or not plated or clad with other precious metal	10	3
7113190000	-- Of other precious metal, whether or not plated or clad with precious metal	10	3
7113200000	- Of base metal clad with precious metal	10	3
7114110000	-- Of silver, whether or not plated or clad with other precious metal	10	3
7114190000	-- Of other precious metal, whether or not plated or clad with precious metal	10	3
7114200000	- Of base metal clad with precious metal	10	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
7115909000	- - Of metal clad with precious metal	10	3
7116100000	- Of natural or cultured pearls	10	3
7116201100	--- Necklaces, bracelets and other articles of natural precious or semi-precious stones, simply strung without fasteners or other accessories	10	3
7116201900	--- Other	10	3
7116209000	- - Other	10	3
7202291000	--- Containing by weight 4 % or more but not more than 10 % of magnesium	3	3
7202299000	--- Other	3	3
7202491000	--- Containing by weight not more than 0,05 % of carbon	3	3
7202499000	--- Containing by weight more than 0,5 % but not more than 4 % of carbon	3	3
8201100000	- Spades and shovels	10	3
8201200000	- Forks	10	3
8201300000	- Mattocks, picks, hoes and rakes	10	3
8201400000	- Axes, bill hooks and similar hewing tools	10	3
8201500000	- Secateurs and similar one-handed pruners and shears (including poultry shears)	10	3
8201600000	- Hedge shears, two-handed pruning shears and similar two-handed shears	10	3
8201900000	- Other hand tools of a kind used in agriculture, horticulture or forestry	10	3
8202100000	- Hand saws	10	3
8202200000	- Band saw blades	10	3
8204110000	- - Non-adjustable	10	3
8204120090	--- Other	10	3
8204200000	- Interchangeable spanner sockets, with or without handles	10	3
8205100000	- Drilling, threading or tapping tools	10	3
8205200000	- Hammers and sledge hammers	10	3
8205300000	- Planes, chisels, gouges and similar cutting tools for working wood	10	3
8205400000	- Screwdrivers	10	3
8205510000	- - Household tools	10	3
8205591000	--- Tools for masons, moulders, cement workers, plasterers and painters	8	3
8205593000	--- Cartridge operated riveting, wallplugging, etc., tools	8	3
8205599090	---- Other	8	3
8205600000	- Blow-lamps	10	3
8205700000	- Vices, clamps and the like	10	3
8205800000	- Anvils; portable forges; hand or pedal-operated grinding wheels with frameworks	10	3
8205900000	- Sets of articles of two or more of the foregoing subheadings	10	3
8206000000	Tools of two or more of headings 8202 to 8205, put up in sets for retail sale	10	3
8210000000	Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink	10	3
8211100000	- Sets of assorted articles	10	3
8211913000	--- Table knives with handle and blade of stainless steel	10	3
8211918000	--- Other	10	3
8211920000	- - Other knives having fixed blades	10	3
8211930000	- - Knives having other than fixed blades	5	3
8211940000	- - Blades	10	3
8211950000	- - Handles of base metal	10	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
8212101000	-- Safety razors with non-replaceable blades	8	3
8212109000	-- Other	8	3
8212200000	- Safety razor blades, including razor blade blanks in strips	8	3
8212900000	- Other parts	10	3
8213000000	Scissors, tailors' shears and similar shears, and blades therefor	10	3
8214100000	- Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor	10	3
8214200000	- Manicure or pedicure sets and instruments (including nail files)	10	3
8214900000	- Other	10	3
8215102000	-- Containing only articles plated with precious metal	10	3
8215103000	-- Of stainless steel	10	3
8215108000	-- Other	10	3
8215201000	-- Of stainless steel	10	3
8215209000	-- Other	10	3
8215910000	-- Plated with precious metal	10	3
8215991000	-- Of stainless steel	10	3
8215999000	-- Other	10	3
8301100000	- Padlocks	10	3
8301200090	-- Other	10	3
8301300000	- Locks of a kind used for furniture	10	3
8301401100	-- Cylinder	10	3
8301401900	-- Other	10	3
8301409000	-- Other locks	10	3
8301500000	- Clasps and frames with clasps, incorporating locks	10	3
8301600090	-- Other	10	3
8301700000	- Keys presented separately	10	3
8302100090	-- Other	10	3
8302200090	-- Other	10	3
8302300090	-- Other	10	3
8302410090	-- Other	10	3
8302420090	-- Other	10	3
8302490090	-- Other	10	3
8302500000	- Hat-racks, hat-pegs, brackets and similar fixtures	10	3
8302600090	-- Other	10	3
8303001000	- Armoured or reinforced safes and strong-boxes	10	3
8303003000	- Armoured or reinforced doors and safe deposit lockers for strong-rooms	10	3
8303009000	- Cash or deed boxes and the like	10	3
8304000000	Filing cabinets, card-index cabinets, paper trays, paper rests, pen trays, office-stamp stands and similar office or desk equipment, of base metal, other than office furniture of heading 9403	10	3
8305100000	- Fittings for loose-leaf binders or files	10	3
8305200000	- Staples in strips	10	3
8305900000	- Other, including parts	10	3
8306100000	- Bells, gongs and the like	10	3
8306210000	-- Plated with precious metal	10	3
8306291000	-- Of copper	10	3
8306299000	-- Of other base metal	10	3
8306300000	- Photograph, picture or similar frames; mirrors	10	3
8308100000	- Hooks, eyes and eyelets	10	3
8308200000	- Tubular or bifurcated rivets	10	3
8308900000	- Other, including parts	10	3
8309100000	- Crowncorks	10	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
8309909000	- - Other:	15	3
8310000000	Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 9405	10	3
8311101090	- - - Other	10	3
8311109000	- - Other	10	3
8311200090	- - Other	10	3
8311300000	- Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame	10	3
8311900000	- Other, including parts	10	3
8402120000	- - Watertube boilers with a steam production not exceeding 45 tonnes per hour	10	3
8403109010	- - - Pots for central heating of capability exiding 100 kW but not exiding 10 000 kW	10	3
8403109020	- - - Pots for central heating of capability not exiding 100 kW	8	3
8404100010	- - For subcategory 8402 12 00 00 and category 8403 10 90	8	3
8407100090	- - Other	3	3
8408203100	- - - Not exceeding 50 kW	5	5
8408203500	- - - Exceeding 50 kW but not exceeding 100 kW	5	5
8408203700	- - - Exceeding 100 kW	5	5
8413910010	- - - - Rocker (swing) lathe of a carrying capacity 3.2-12.5 tonnes	10	3
8415810010	- - - - Industrial self-contained air-conditioner with capacity exiding 5 kW, but not exiding 50 kW	10	3
8415820010	- - - - Industrial self-contained air-conditioner with capacity exiding 5 kW, but not exiding 50 kW	10	3
8417201000	- - Tunnel ovens	2	5
8417209000	- - Other	2	5
8417900010	- - Course tube recuperators with a productivity of 2 800 -19 000 m ³ per hour	10	3
8418211000	- - - Of a capacity exceeding 340 litres	10	3
8418219100	- - - - Not exceeding 250 litres	10	3
8418219900	- - - - Exceeding 250 litres but not exceeding 340 litres	7	3
8421110000	- - Cream separators	10	5
8422200000	- Machinery for cleaning or drying bottles or other containers	5	5
8422300010	- - Machinery for filling bottles; machinery for capsuling bottles or to attach a label, using in food industry, with production not exiding 12 000 bottles per hour	5	5
8422300091	- Machinery for closing glass bottles with metal twist-off covers, using in food industry, with production not exiding 9 600 bottles per hour	2	5
8422400010	- - Packing or wrapping machinery (including heat-shrink wrapping machinery), using in food industry, with production not exiding 12 000 bottles per hour	5	5
8424309010	- - - Appliances for injecting coal dust into the blast-furnace	10	3
8435100000	- Machinery	5	5
8435900000	- Parts	5	5
8436290010	- - In-cage and floor machinery for keeping and breeding of poultry	10	3
8438101000	- - Bakery machinery	3	5
8438109000	- - Machinery for the manufacture of macaroni, spaghetti or similar products	3	5
8438300000	- Machinery for sugar manufacture	10	5
8438500000	- Machinery for the preparation of meat or poultry	10	5
8438600000	- Machinery for the preparation of fruits, nuts or vegetables	5	5

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
8438809100	- - - For the preparation or manufacture of drink	5	5
8443329900	- - - Other	10	3
8443393900	- - - - Other	10	3
8443399010	- - - - Automatic typewritwer	10	3
8450190000	- - Other	10	3
8454100010	- - Of a capacity 130 - 300 tons	10	3
8455210000	- - Hot or combination hot and cold	10	3
8455220000	- - Cold	10	3
8455303110	- - - Hot-rolling	10	3
8455309010	- - Steel-rolls of cast	10	3
8469009100	- - electric	10	3
8469009900	- - Other	10	3
8472100000	- Duplicating machines	10	3
8472300000	- Machines for sorting or folding mail or for inserting mail in envelopes or bands, machines for opening, closing or sealing mail and machines for affixing or cancelling postage stamps	10	3
8472901000	- - Coin-sorting, coin-counting or coin-wrapping machines	10	3
8472907000	- - Other	10	3
8482400000	- Needle roller bearings	10	3
8482500000	- Other cylindrical roller bearings	10	3
8486309010	- - - Apparatus for projection or application of an image onto sensitized linings of flat displays	10	3
8501200090	- - Other	5	3
8501310098	- - - - Other	5	3
8501322090	- - - - Other	5	3
8501328090	- - - - Other	5	3
8501345000	- - Traction motors	10	3
8501349290	- - - - Other	5	3
8501349890	- - - - Other	5	3
8501402090	- - - Other	5	3
8501408090	- - - Other	5	3
8501510090	- - - Other	5	3
8501620090	- - - Other	5	3
8501630090	- - - Other	5	3
8501640000	- - Of an output exceeding 750 kVA	5	3
8502112090	- - - - Other	5	3
8502118090	- - - - Other	5	3
8502120090	- - - Other	5	3
8502132090	- - - Other	5	3
8502134090	- - - Other	5	3
8502138090	- - - Other	5	3
8502202090	- - - Other	5	2
8502204090	- - - Other	5	2
8502206090	- - - Other	5	2
8502208090	- - - Other	5	2
8502392090	- - - Other	5	3
8502398090	- - - Other	5	3
8502400090	- - Other	5	3
8503001000	- Non-magnetic retaining rings	5	3
8503009100	- - Of cast iron or cast steel	5	3
8503009900	- - Other	10	3
8504102091	- - - Inductors	10	3
8504102098	- - - Other	5	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
8504108091	- - - Inductors for discharge lamps or tubes	10	3
8504108099	- - - Other	5	3
8504210000	- - Having a power handling capacity not exceeding 650 kVA	10	3
8504221000	- - Exceeding 650 kVA but not exceeding 1 600 kVA	10	3
8504229000	- - Exceeding 1 600 kVA but not exceeding 10 000 kVA	10	3
8504230000	- - Having a power handling capacity exceeding 10 000 kVA	10	3
8504322090	- - - Other	5	3
8504328090	- - - Other	5	3
8504330090	- - - Other	5	3
8504340000	- - Having a power handling capacity exceeding 500 kVA	5	3
8504901100	- - - Ferrite cores	5	3
8504901800	- - - Other	5	3
8504909900	- - - Other	5	3
8505110000	- - Of metal	5	3
8505191000	- - - Permanent magnets of agglomerated ferrite	5	3
8505199000	- - - Other	5	3
8505200000	- Electro-magnetic couplings, clutches and brakes	5	3
8505903000	- - Electro-magnetic or permanent magnet chucks, clamps and similar holding devices	5	3
8505905000	- Electro-magnetic lifting heads	5	3
8505909000	- - Parts	5	3
8506101100	- - - Cylindrical cells	5	3
8506101500	- - - Button cells	5	3
8506101900	- - - Other	5	3
8506109100	- - - Cylindrical cells	5	3
8506109500	- - - Button cells	5	3
8506109900	- - - Other	5	3
8506301000	- - Cylindrical cells	5	3
8506303000	- - Button cells	5	3
8506309000	- - Other	5	3
8506401000	- - Cylindrical cells	5	3
8506403000	- - Button cells	5	3
8506409000	- - Other	5	3
8506501000	- - Cylindrical cells	5	3
8506503000	- - Button cells	5	3
8506509000	- - Other	5	3
8506601000	- - Cylindrical cells	5	3
8506603000	- - Button cells	5	3
8506609000	- - Other	5	3
8506800500	- - Dry zinc-carbon batteries of a voltage of 5,5 V or more but not exceeding 6,5 V	5	3
8506801100	- - - Cylindrical cells	5	3
8506801500	- - - Button cells	5	3
8506809000	- - - Other	5	3
8506900000	- Parts	5	3
8507104190	- - - Other	10	3
8507104990	- - - Other	10	3
8507109290	- - - Other	10	3
8507109890	- - - Other	8	3
8507204990	- - - Other	8	3
8507209290	- - - Other	10	3
8507209890	- - - Other	8	3
8508110000	- - For a voltage of less than 110 V that have dust bag or other	10	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
	dust gathering system of a volume not exceeding 20 L		
8508190000	-- Other	10	3
8509400000	- Food grinders and mixers; fruit or vegetable juice extractors:	10	3
8509800000	- Other appliances	10	3
8509900010	-- Of cleaners and floor polishers	5	3
8509900090	-- Other	10	3
8510100000	- Shavers	10	3
8510200000	- Hair clippers	10	3
8510300000	- Hair-removing appliances	5	3
8511100098	---- Other	4	3
8511200090	-- Other	5	3
8511300098	--- Other	5	3
8511400098	--- Other	5	3
8511800098	--- Other	5	3
8511900090	-- Other	5	3
8512100000	- Lighting or visual signalling equipment of a kind used on bicycles	5	3
8512200090	-- Other	8	3
8512301090	--- Other	10	3
8512309000	-- Other	10	3
8512400030	-- Accessories, that prevent frosting	10	3
8512400090	-- Accessories, that prevent sweat	10	3
8512901090	--- Other	10	3
8512909090	--- Other	10	3
8513100000	- Lamps	10	3
8513900000	- Parts	10	3
8514101000	--- Bakery and biscuit ovens	5	3
8514108000	--- Other	5	3
8514201000	--- Induction furnaces and ovens	5	3
8514208000	--- Dielectric furnaces and ovens	5	3
8514301900	--- Infra-red radiation ovens:	5	3
8514400000	- Other equipment for the heat treatment of materials by induction or dielectric loss	5	3
8514900000	- Parts:	5	3
8515110000	-- Soldering irons and guns	5	3
8515190000	-- Other	5	3
8515210000	-- Fully or partly automatic	5	3
8515291000	--- For butt welding	5	3
8515299000	--- Other	5	3
8515310000	-- Fully or partly automatic	5	3
8515391300	---- Transformers	5	3
8515391800	----- Generators or rotary converters or static converters, rectifiers or rectifying apparatus	5	3
8515399000	--- Other	5	3
8515801100	---- For welding	5	3
8515801900	---- Other	5	3
8515809100	---- For resistance welding of plastics	5	3
8515809900	---- Other	5	3
8516101900	-- Other:	5	3
8516109000	-- Immersion heaters:	5	3
8516210000	-- Storage heating radiators	10	3
8516291000	-- Liquid-filled radiators	10	3
8516295000	-- Convection heaters	10	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
8516299100	---- With built-in fan	10	3
8516299900	---- Other	10	3
8516311000	--- Drying hoods	10	3
8516330000	-- Hand-drying apparatus	10	3
8516401000	-- Steam smoothing irons	10	3
8516409000	-- Other	10	3
8516500000	- Microwave ovens	8	3
8516601000	-- Cookers (incorporating at least an oven and a hob)	10	3
8516605100	-- Hobs for building-in	10	3
8516605900	-- Other	10	3
8516607000	-- Grillers and roasters	10	3
8516608000	-- Ovens for building-in	10	3
8516609000	-- Other	10	3
8516710000	-- Coffeemakers or teamakers	10	3
8516720000	-- Toasters	10	3
8516792000	-- Deep fat fryers	10	3
8516797000	-- Other	10	3
8516802090	-- Other	10	3
8516808090	-- Other	10	3
8516900000	- Parts	5	3
8517693990	---- Other	5	3
8517701500	--- Telescopic and flexible rod antennas for portable devices and devices installed in motor vehicles	10	3
8517701990	---- Other	10	3
8518210090	--- Other	10	3
8518220090	--- Other	10	3
8518299590	---- Other	10	3
8518309590	---- Other	10	3
8518403090	--- Other	10	3
8518408190	---- Other	10	3
8518408990	---- Other	10	3
8518900000	- Parts	10	3
8519201000	-- Coin- or disc-operated record-players	10	3
8519209100	--- With laser reading system	10	5
8519209900	--- Other	10	3
8519300000	- Turntables (record-decks)	10	3
8519811100	---- Transcribers	10	3
8519811500	---- Pocket-size cassette-players	10	3
8519812100	----- With an analogue and digital reading system	8	5
8519812500	----- Other	8	3
8519813100	----- Of a kind used in motor vehicles, of a type using discs of a diameter not exceeding 6,5 cm	10	5
8519813500	----- Other	10	5
8519814500	----- Other	10	3
8519815100	---- Dictating machines not capable of operating without an external source of power	10	3
8519815500	----- Capable of operating without an external source of power	10	3
8519816100	----- Other	10	3
8519816500	----- Pocket-size recorders	10	3
8519817500	----- Other	10	3
8519818100	----- Using magnetic tapes on reels, allowing sound recording or reproduction either at a single speed of 19 cm per second or at	10	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
	several speeds if those comprise only 19 cm per second and lower speeds		
8519819590	----- Other	10	3
8519891100	----- Gramophone record-players, other than included in subheading 8519 20	10	3
8519891500	----- Transcribers	10	3
8519891900	----- Other	10	3
8519899090	----- Other	10	3
8521102090	--- Other	5	3
8521900000	- Other	5	3
8522100000	- Pick-up cartridges	10	3
8522903000	-- Styli; diamonds, sapphires and other precious or semi-precious stones (natural, synthetic or reconstructed) for styli, whether or not mounted	10	3
8522907000	--- Single cassette-deck assemblies with a total thickness not exceeding 53 mm, of a kind used in the manufacture of sound recording and reproducing apparatus	5	3
8523293900	----- other	10	3
8523299000	--- Other	5	3
8523403100	----- Of a diameter not exceeding 6,5 cm	5	3
8523403900	----- Of a diameter exceeding 6,5 cm	5	3
8523405100	----- Digital versatile discs (DVD)	10	3
8523405900	----- Other	10	3
8523409900	----- Other	5	3
8523519900	----- Other	5	3
8523599900	--- Other	5	3
8523809900	--- Other	5	3
8525500090	-- Other	3	3
8525801100	--- With 3 or more camera tubes	10	3
8525801900	--- Other	10	3
8526920090	--- Other	10	3
8527121000	--- With an analogue and digital reading system	10	5
8527129000	--- Other	10	5
8527131000	--- With laser reading system	25	7
8527139100	----- Of the cassette-type with an analogue and digital reading system	25	7
8527139900	----- Other	25	5
8527190000	-- Other	10	3
8527212010	----- For industrial assembling motor carriers	6	3
8527212090	----- Other	10	5
8527215200	----- Of the cassette-type with an analogue and digital reading system	10	5
8527215900	----- Other	10	5
8527217000	----- With laser reading system	10	5
8527219210	----- For industrial assembling motor carriers	6	3
8527219290	----- Other	10	5
8527219800	----- Other	10	5
8527290000	- Other	10	5
8527911100	----- Of the cassette-type with an analogue and digital reading system	10	5
8527911900	----- Other	10	5
8527913500	----- With laser reading system	10	5
8527919100	----- Of the cassette-type with an analogue and digital reading system	10	5

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
8527919900	- - - - Other	10	5
8527921000	- - - Alarm clock radios	10	3
8527929000	- - - Other	10	5
8527990000	- - Other	10	5
8528491000	- - Black and white or other monochrome	2	3
8528493500	- - - With a screen width/height ratio less than 1,5	10	5
8528499900	- - - - With scanning parameters exceeding 625 lines	10	5
8528591000	- - Black and white or other monochrome	2	3
8528599000	- - - Colour	10	5
8528699100	- - - - Black and white or other monochrome	10	3
8528699900	- - - - Colour	10	5
8528711300	- - - - Apparatus with a microprocessor-based device incorporating a modem for gaining access to the Internet, and having a function of interactive information exchange, capable of receiving television signals ('set-top boxes with communication function')	10	3
8528711900	- - - - Other	10	5
8528719000	- - - Other	10	5
8528721000	- - - Television projection equipment	10	5
8528722000	- - - Apparatus incorporating a video recorder or reproducer	10	5
8528723110	- - - - Not exceeding 37 cm	10	5
8528723130	- - - - Exceeding 37 cm, but not exceeding 42 cm	10	5
8528723300	- - - - Exceeding 42 cm but not exceeding 52 cm	10	5
8528723510	- - - - Exceeding 52 cm but not exceeding 62 cm	10	5
8528723530	- - - - Exceeding 62 cm but not exceeding 72 cm	10	5
8528723900	- - - - Exceeding 72 cm	10	5
8528725110	- - - - Not exceeding 37 cm	10	5
8528725130	- - - - Exceeding 37 cm, but not exceeding 54 cm	10	5
8528725150	- - - - Exceeding 54 cm, but not exceeding 72 cm	10	5
8528725170	- - - - Exceeding 72 cm	10	5
8528725900	- - - - Exceeding 75 cm	10	5
8528727510	- - - - Not exceeding 37 cm	10	5
8528727530	- - - - Exceeding 37 cm, but not exceeding 54 cm	10	5
8528727550	- - - - Exceeding 54 cm	10	5
8528729100	- - - - With a screen width/height ratio less than 1,5	10	5
8528729900	- - - - Other	10	5
8528730000	- - Black and white or other monochrome	10	3
8529101100	- - - Telescopic and whip-type aerials for portable apparatus or for apparatus for fitting in motor vehicles	10	3
8529103100	- - - - For reception via satellite	10	3
8529103900	- - - - Other	10	3
8529106500	- - - Inside aerials for radio or television broadcast receivers, including built-in types	10	3
8529106990	- - - - Other	10	3
8529108090	- - - Other	10	3
8529109590	- - - Other	5	3
8529904100	- - - Of wood	5	3
8529904900	- - - Of other materials	5	3
8529906500	- - - Electronic assemblies	5	3
8529909200	- - - - For television cameras of subheading 8525 30 and apparatus of headings 8527 and 8528	5	3
8530100000	- Equipment for railways or tramways	10	3
8530800000	- - Other equipment	10	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
8530900000	- Parts	10	3
8531103000	- - Of a kind used for buildings	10	3
8531109590	- - - Other	10	3
8531809590	- - - Other	10	3
8531908500	- - Other	7	3
8535100000	- Fuses	5	3
8535290000	- - Other	5	3
8535400000	- Lightning arresters, voltage limiters and surge suppressors	5	3
8535900000	- Other	5	3
8536101090	- - - Other	5	3
8536105090	- - - Other	5	3
8536109090	- - - Other	5	3
8536201000	- - For a current not exceeding 63 A	5	3
8536209000	- - For a current exceeding 63 A	5	3
8536301090	- - - Other	5	3
8536303090	- - - Other	5	3
8536309000	- - For a current exceeding 125 A	5	3
8536411090	- - - - Other	5	3
8536419090	- - - - Other	5	3
8536490090	- - - Other	5	3
8536501190	- - - - Other	5	3
8536501590	- - - - Other	5	3
8536501990	- - - - Other	5	3
8536508000	- - - Other	5	3
8536611090	- - - - Other	5	3
8536619000	- - - Other	5	3
8536699090	- - - - Other	5	3
8537109990	- - - - Other	5	3
8537209900	- - For a voltage exceeding 72,5 kV	5	3
8538901900	- - - Other	4	3
8538909100	- - - Electronic assemblies	4	3
8538909900	- - - Other	4	3
8539100090	- - Other	5	3
8539213090	- - - Other	3	3
8539219200	- - - - Exceeding 100 V	3	3
8539219800	- - - - Not exceeding 100 V	3	3
8539221000	- - - Reflector lamps	3	3
8539229010	- - - - Electric roasting lamps of a power not exceeding 200 W and for a voltage exceeding 100 V	10	3
8539229090	- - - - Other	3	3
8539293090	- - - - Other	5	3
8539299200	- - - - Exceeding 100 V	5	3
8539299800	- - - - Not exceeding 100 V	5	3
8539311000	- - - With double ended cap	3	3
8539319000	- - - Other	3	3
8539321000	- - - Mercury vapour lamps	5	3
8539325000	- - - Sodium vapour lamps	5	3
8539329000	- - - Metal halide lamps	5	3
8539390000	- - Other	5	3
8539410000	- - Arc-lamps	5	3
8539491000	- - - Ultraviolet lamps	5	3
8539493000	- - - Infra-red lamps	5	3
8539901000	- - Lamp bases	5	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
8539909000	-- Other	5	3
8540120000	-- Black and white or other monochrome	5	3
8540201000	-- Television camera tubes	5	3
8540208000	-- Other	5	3
8540400000	- Data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0,4mm	5	3
8540500000	- Data/graphic display tubes, black and white or other monochrome	5	3
8540600000	- Other cathode-ray tubes	5	3
8540710000	-- Magnetrons	5	3
8540790000	-- Other	5	3
8540810000	-- Receiver or amplifier valves and tubes	5	3
8540890000	-- Other	5	3
8540910000	-- Of cathode-ray tubes	5	3
8540990000	-- Other	5	3
8543100000	- Particle accelerators:	5	3
8543200000	- Signal generators	5	3
8543300000	- Machines and apparatus for electroplating, electrolysis or electrophoresis:	5	3
8543706000	-- Electric fence energisers	5	3
8544111010	---- For industrial assembling motor carriers	10	3
8544111090	---- Other	10	3
8544119010	---- With polyimide and polyimide-fluorine-bed isolation	10	3
8544191010	---- Of aluminium	10	3
8544429098	----- Other	10	3
8544499100	----- Wire and cables, with individual conductor wires of a diameter exceeding 0,51 mm	7	3
8544499391	----- Insulation from fluoroplastic, organosilicon rubber, glass fiber, ceramic fiber	10	3
8544499393	----- With mineral insulation	10	3
8544499398	----- Other	10	3
8544499500	---- For a voltage exceeding 80 V but less than 1 000 V	7	3
8544499900	---- For a voltage of 1 000 V	7	3
8544601010	--- For voltage not exiding 10 000 V	10	3
8544609010	--- For voltage not exiding 10 000 V	10	5
8546100000	- Of glass	5	3
8546201000	-- With nometal parts	5	3
8546209100	-- For overhead power transmission or traction lines	5	3
8546209990	-- Other	5	3
8546901000	-- Of plastics	5	3
8546909000	-- Other	5	3
8547101000	-- Containing 80 % or more by weight of metallic oxides	5	3
8547109000	-- Other	5	3
8547200000	- Insulating fittings of plastics	5	3
8547900000	- Other	5	3
8548101000	-- Spent primary cells, spent primary batteries	5	3
8548102100	-- Lead-acid accumulators	5	3
8548102900	-- Other	5	3
8548109100	-- Containing lead	5	3
8548109900	-- Other	5	3
8548902000	-- Memories in multicombinational forms such as stack D-RAMs and modules	5	3
8548909000	-- Other	5	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
8603100010	-- Tramway coaches for wide railway	10	3
8701100000	- Pedestrian-controlled tractors	10	5
8701209000	-- Used	10	3
8701902010	---- Exceeding 18 kW but not exceeding 25 kW	10	5
8701902500	---- Exceeding 37 kW but not exceeding 59 kW	10	5
8701903100	---- Exceeding 59 kW but not exceeding 75 kW	10	5
8701905000	--- Used	10	5
8702101110	---- Of a cylinder capacity not exceeding 5000 cm ³	10	7
8702101130	---- Of a cylinder capacity exceeding 5000 cm ³	20	7
8702101910	---- Of a cylinder capacity not exceeding 5000 cm ³	10	7
8702101990	---- Of a cylinder capacity exceeding 5000 cm ³	20	7
8702109100	-- New	10	7
8702109900	-- Used	10	7
8702901100	--- New	10	7
8702901900	--- Used	10	7
8702903100	--- New	10	7
8702903900	--- Used	10	7
8702909010	--- Trolleybusses	15	7
8702909090	--- Other	10	7
8703101100	-- Vehicles specially designed for travelling on snow, with compression-ignition internal combustion piston engine (diesel or semi-diesel), or with spark-ignition internal combustion piston engine	12	7
8703101800	-- Other	12	7
8703211000	-- New	10	7
8703219010	---- Not more than 5 years	10	OT
8703219030	---- More than 5 years	10	OT
8703221000	-- New	10	OT
8703229010	---- Not exceeding 5 years	10	OT
8703229030	---- Exceeding 5 years	10	OT
8703231110	----- Of a cylinder capacity exceeding 1 500 cm ³ but not exceeding 2 200 cm ³	9	7
8703231130	----- Of a cylinder capacity exceeding 2 200 cm ³ but not exceeding 3 000 cm ³	9	7
8703231910	----- Of a cylinder capacity exceeding 1 500 cm ³ but not exceeding 2 200 cm ³	10	OT
8703231930	----- Of a cylinder capacity exceeding 2 200 cm ³ but not exceeding 3 000 cm ³	10	7
8703239011	----- Not exceeding 5 years	10	OT
8703239013	----- Exceeding 5 years	10	OT
8703239031	----- Not exceeding 5 years	10	OT
8703239033	----- Exceeding 5 years	10	OT
8703241000	-- New	9	7
8703249010	---- Not exceeding 5 years	10	OT
8703249030	---- Exceeding 5 years	10	OT
8703311000	-- New	10	OT
8703319010	---- Not exceeding 5 years	10	OT
8703319030	---- Exceeding 5 years	10	OT
8703321100	---- Motor caravans	10	7
8703321900	---- Other	10	OT
8703329010	---- Not exceeding 5 years	10	OT
8703329030	---- Exceeding 5 years	10	OT
8703331100	---- Motor caravans	10	7

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
8703331900	- - - - Other	10	7
8703339010	- - - - Not exceeding 5 years	10	OT
8703339030	- - - - Exceeding 5 years	10	OT
8703901000	- - With electric motors	10	7
8703909000	- - Other	10	7
8704211000	- - - Specially designed for the transport of highly radioactive materials (Euratom)	10	7
8704213100	- - - - New	10	7
8704213900	- - - - Used	10	7
8704219100	- - - - New	10	7
8704219900	- - - - Used	10	7
8704221000	- - - Specially designed for the transport of highly radioactive materials (Euratom)	10	7
8704229100	- - - - New	10	7
8704229900	- - - - Used	10	7
8704231000	- - - Specially designed for the transport of highly radioactive materials (Euratom)	10	7
8704239100	- - - - New	10	7
8704239900	- - - - Used	10	7
8704311000	- - - Specially designed for the transport of highly radioactive materials (Euratom)	5	7
8704313100	- - - - New	5	7
8704313900	- - - - Used	5	7
8704319100	- - - - New	5	7
8704319900	- - - - Used	5	7
8704321000	- - - Specially designed for the transport of highly radioactive materials (Euratom)	10	7
8704329100	- - - - New	10	7
8704329900	- - - - Used	10	7
8704900000	- Other	10	7
8705100000	- Crane lorries	10	7
8705200000	- Mobile drilling derricks	10	7
8705300010	- - With a lifter or ladder	5	7
8705300090	- - Other	10	7
8705400000	- Concrete-mixer lorries	10	7
8705901000	- - Breakdown lorries	5	7
8705903000	- - Concrete-pumping vehicles	5	7
8705909010	- - - Special purpose motor vehicles for the transport of TV or sound stations	5	7
8705909090	- - - Other	5	7
8707109010	- - - Being used 5 year or less	10	3
8707109020	- - - Being used exceeding 5 year	10	3
8707109090	- - - Other	10	3
8708309198	- - - - Other	10	3
8708309998	- - - - Other	10	3
8708405098	- - - - Other	10	3
8708923500	Silencers "mufflers" and exhaust pipes, for tractors, motor vehicles for the transport of ten or more persons, motor cars and other motor vehicles principally designed for the transport of persons, motor vehicles for the transport of goods and special purpose motor vehicles (excl. those for the industrial assembly of certain motor vehicles of subheading 8708.92.20)	10	3
8709111000	- - - Specially designed for the transport of highly radioactive materials (Euratom)	10	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
8709119000	- - - Other	10	3
8709191000	- - - Specially designed for the transport of highly radioactive materials (Euratom)	10	3
8709199000	- - - Other	10	3
8709900000	- Parts	10	3
8711100000	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cm ³	10	3
8711201000	- - Scooters	10	5
8711209100	- - - Exceeding 50 cm ³ but not exceeding 80 cm ³	10	5
8711209300	- - - Exceeding 80 cm ³ but not exceeding 125 cm ³	10	5
8711209800	- - - Exceeding 125 cm ³ but not exceeding 250 cm ³	10	3
8711301000	- - Of a cylinder capacity exceeding 250 cm ³ but not exceeding 380 cm ³	10	3
8711309000	- - Of a cylinder capacity exceeding 380 cm ³ but not exceeding 500 cm ³	10	3
8711400000	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cm ³ but not exceeding 800 cm ³	10	3
8711500000	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cm ³	10	3
8711900000	- Other	10	3
8712001000	- Without ball bearings	10	5
8712003000	- - Bicycles	10	5
8712008000	- - Other	10	5
8714110000	- - Saddles	10	3
8714190000	- - Other	10	3
8714911000	- - - Frames	10	3
8714913000	- - - Front forks	10	3
8714919000	- - - Parts	10	3
8714921000	- - - Rims	10	3
8714929000	- - - Spokes	10	3
8714931000	- - - Hubs without free-wheel or braking device	10	3
8714939000	- - - Free-wheel sprocket-wheels	10	3
8714941000	- - - Coaster braking hubs and hub brakes	10	3
8714943000	- - - Other brakes	10	3
8714949000	- - - Parts	10	3
8714950000	- - Saddles	10	3
8714961000	- - - Pedals	10	3
8714963000	- - - Crank-gear	10	3
8714969000	- - - Parts	10	3
8714991000	- - - Handlebars	10	3
8714993000	- - - Luggage carriers	10	3
8714995000	- - - Derailleur gears	10	3
8714999000	- - - Other; parts	10	3
8716101000	- - Folding caravans	10	3
8716109100	- - - Not exceeding 750 kg	10	3
8716109400	- - - Exceeding 750 kg but not exceeding 1 600 kg	10	3
8716109600	- - - Exceeding 1 600 kg but not exceeding 3 500 kg	10	3
8716109900	- - - Exceeding 3 500 kg	10	3
8716200000	- Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	10	3
8716310000	- - Tanker trailers and tanker semi-trailers	10	3
8716391000	- - - Specially designed for the transport of highly radioactive materials (Euratom)	10	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
8716393090	- - - - other	10	5
8716395100	- - - - With a single axle:	10	3
8716395990	- - - - Other	10	3
8716398000	- - - Used	10	3
8716400090	- - Other	10	3
8716800000	- Other vehicles	10	3
8716901090	- - Other	10	3
8803901000	- - Of kites	10	3
8803902000	- - Of spacecraft (including satellites)	10	3
8803903000	- - Of suborbital and spacecraft launch vehicles	10	3
8803909090	- - Other	10	3
8804000000	Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts thereof and accessories thereto	10	3
8903101000	- - Of a weight not exceeding 100 kg each	10	3
8903109000	- - Other	10	3
8903911000	- - Seagoing	10	3
8903919200	- - - Of a length not exceeding 7,5 m	10	3
8903919900	- - - Of a length exceeding 7,5 m	10	3
8903929100	- - - Of a length not exceeding 7,5 m	10	3
8903929900	- - - Of a length exceeding 7,5 m	10	3
8903991000	- - Of a weight not exceeding 100 kg each	10	3
8903999100	- - - Of a length not exceeding 7,5 m	10	3
8903999900	- - - Of a length exceeding 7,5 m	10	3
8907100000	- Inflatable rafts	10	3
8907900000	- Other	10	3
8908000000	Vessels and other floating structures for breaking up	10	3
9001101000	- - Image conductor cables	5	3
9001402000	- - Not for the correction of vision	5	3
9001404100	- - - Single focal	10	3
9001404900	- - - Other	10	3
9001408000	- - Other	10	3
9001900090	- - Other	5	3
9002110000	- - For cameras, projectors or photographic enlargers or reducers	5	3
9002190000	- - Other	5	3
9002200000	- Filters	5	3
9003110000	- - Of plastics	10	3
9005100000	- Binoculars	10	3
9005800000	- Other instruments	10	3
9005900000	- Parts and accessories (including mountings)	10	3
9006100000	- Cameras of a kind used for preparing printing plates or cylinders:	5	3
9006300000	- Cameras specially designed for underwater use, for aerial survey or for medical or surgical examination of internal organs; comparison cameras for forensic or criminological purposes	5	3
9006400000	- Instantprint cameras	5	3
9006510000	- - With a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm	5	3
9006520000	- - Other, for roll film of a width less than 35 mm	5	3
9006531000	- - - Disposable cameras	5	3
9006538000	- - - Other	5	3
9006590000	- - Other	5	3
9006610000	- - Discharge lamp ('electronic') flashlight apparatus	5	3
9006690000	- - Other	5	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
9006910000	- - For cameras:	5	3
9006990000	- - Other	5	3
9007110000	- - For film of less than 16 mm width or for double-8 mm film	10	3
9008100000	- Slide projectors	5	3
9008200000	- Microfilm, microfiche or other microform readers, whether or not capable of producing copies	5	3
9008300000	- Other image projectors	5	3
9008400000	- Photographic (other than cinematographic) enlargers and reducers	10	3
9008900000	- Parts and accessories	10	3
9010100000	- Apparatus and equipment for automatically developing photographic (including cinematographic) film or paper in rolls or for automatically exposing developed film to rolls of photographic paper	5	3
9010500000	- Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes:	10	3
9010600000	- Projection screens	10	3
9010900000	- Parts and accessories:	5	3
9011109000	- - Other	10	5
9011209000	- - Other	10	5
9011800000	- Other microscopes	10	5
9011909000	- - Other	10	5
9012109000	- - Other	10	3
9012909000	- - Other	10	3
9013100000	- Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this chapter or Section XVI	10	3
9013200000	- Lasers, other than laser diodes	10	3
9013809000	- - Other	10	3
9013909000	- - Other	10	3
9014100090	- - Other	10	3
9014800000	- Other instruments and appliances	10	3
9015101000	- - Electronic	10	3
9015109000	- - Other	10	3
9015301000	- - Electronic	10	3
9015309000	- - Other	10	3
9015401000	- - Electronic	10	3
9015409000	- - Other	10	3
9015801100	- - - Meteorological, hydrological and geophysical instruments and apparatus	5	2
9015801900	- - - Other	5	2
9015809100	- - - Instruments and appliances used in geodesy, topography, surveying or levelling; hydrographic instruments	5	2
9015809300	- - - Meteorological, hydrological and geophysical instruments and apparatus	5	2
9015809900	- - - Other	5	2
9015900000	- Parts and accessories	10	3
9016001000	- Balances	10	3
9016009000	- Parts and accessories	10	3
9017109000	- - Other	10	3
9017201100	- - - Drawing sets	10	3
9017201900	- - - Other	10	3
9017203900	- - Marking-out instruments:	10	3
9017209000	- - Mathematical calculating instruments (including slide rules,	10	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
	disc calculators and the like)		
9017301000	-- Micrometers and callipers	10	3
9017309000	-- Other (excluding gauges without adjustable devices of heading 9031)	10	3
9017801000	-- Measuring rods and tapes and divided scales	10	3
9017809000	-- Other	10	3
9017900000	- Parts and accessories:	10	3
9024109100	--- Universal or for tensile tests	5	3
9024109300	--- For hardness tests	5	3
9025192090	--- Other:	5	3
9025198010	----- Thermoelectric converters for taking temperature of liquid metal's alloy's	10	3
9025198098	----- Other	5	3
9025802090	--- Other	5	3
9025804090	----- Other	5	3
9025808010	----- Hygrometers, aerometers, aerometers with thermometers	6	3
9025808090	----- Other	5	3
9025900010	-- Protective frames for technical thermometers	10	3
9025900098	--- Other	5	3
9028301900	--- For multiphase	10	3
9028309000	-- Other	5	3
9028901000	-- For electricity meters	10	3
9029100090	-- Other	5	3
9029203890	----- Other	5	3
9029209000	-- Stroboscopes	5	3
9029900090	-- Other	5	3
9101110000	-- With mechanical display only	5	2
9101190000	-- Other	10	3
9101210000	-- With automatic winding	5	2
9101290000	-- Other	5	2
9101910000	-- Electrically operated	10	3
9101990000	-- Other	10	3
9102110000	-- With mechanical display only	5	2
9102120000	-- With opto-electronic display only	10	3
9102190000	-- Other	10	3
9102210000	-- With automatic winding	5	2
9102290000	-- Other	10	3
9102910000	-- Electrically operated	10	3
9102990000	-- Other	10	3
9103100000	- Electrically operated	10	3
9103900000	- Other	10	3
9104000090	- Other	15	3
9105110000	-- Electrically operated	10	3
9105190000	-- Other	10	3
9105210000	-- Electrically operated	10	3
9105290000	-- Other	10	3
9105910000	-- Electrically operated	10	3
9105991000	--- Table-top or mantelpiece clocks	10	3
9105999000	--- Other	10	3
9106100000	- Time-registers; time-recorders	5	3
9106901000	-- Process-timers, stop-clocks and the like	5	3
9106908000	-- Other	5	3
9107000000	Time switches, with clock or watch movement or with	5	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
	synchronous motor		
9108110000	- - With mechanical display only or with a device to which a mechanical display can be incorporated	10	3
9108120000	- - With opto-electronic display only	10	3
9108190000	- - Other	10	3
9108200000	- With automatic winding	10	3
9108900000	- Other	10	3
9109110000	- - Of alarm clocks	10	3
9109190090	- - - Other	15	3
9109900090	- - Other	15	3
9110111000	- - - With balance-wheel and hairspring	5	3
9110119000	- - - Other	5	3
9110120000	- - Incomplete movements, assembled	5	3
9110190000	- - Rough movements	5	3
9110900000	- Other	5	3
9111100000	- Cases of precious metal or of metal clad with precious metal	5	3
9111200000	- Cases of base metal, whether or not gold- or silver-plated	5	3
9111800000	- Other cases	5	3
9111900000	- Parts	5	3
9112200000	- Cases	5	3
9112900000	- Parts	5	3
9113101000	- - Of precious metal	10	3
9113109000	- - Of metal clad with precious metal	10	3
9113200000	- Of base metal, whether or not gold- or silver-plated	10	3
9113901000	- - Of leather or of composition leather	10	3
9113908000	- - Other	10	3
9114100000	- Springs, including hair-springs	5	3
9114200000	- Jewels	5	3
9114300000	- Dials	5	3
9114400000	- Plates and bridges	5	3
9114900000	- Other	4	3
9201101000	- - New	10	3
9202903000	- - Guitars	10	3
9205901000	- Accordions and similar instruments	10	3
9205903000	- Mouthorgans	10	3
9209300000	- Musical instrument strings	10	3
9209910000	- - Parts and accessories for pianos	10	3
9303100000	- Muzzle-loading firearms	10	3
9303201010	- - - Of pump-action	10	3
9303201020	- - - Semiautomatic	10	3
9303201040	- - - Other	10	3
9303201090	- - - Other	10	3
9303209510	- - - Rifles and carbines multibarrelled, including combined guns	10	3
9303209590	- - - Other	10	3
9303300010	- - Singly	10	3
9303300020	- - Semiautomatic	10	3
9303300090	- - Other	10	3
9303900000	- Other	10	3
9304000000	Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 9307	10	3
9305100010	- - Trigger and churn-trigger mechanisms	5	3
9305100020	- - Frames and barrel's boxes	5	3
9305100030	- - Barrels	5	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
9305100040	-- Plungers, pawls of breech-mechanism and gas tubes	5	3
9305100050	-- Magazines and there parts	5	3
9305100060	-- Silent shooting devices and there parts	5	3
9305100070	-- Rifle-butts, hilts and brackets	5	3
9305100080	-- Magazines (for pistols) and barrels (for revolvers)	5	3
9305100090	-- Other	5	3
9305210000	-- Shotgun barrels	5	3
9306210000	-- Cartridges	10	3
9306294000	--- Cases	5	3
9306297000	--- Other	10	3
9306301000	-- For revolvers and pistols of heading 9302 and for sub-machine-guns of heading 9301	5	3
9306309100	---- Centrefire cartridges	10	3
9306309300	---- Rimfire cartridges	5	3
9306309710	----- cartridges to klepal'nogo and similar instrument or pistols for the humane backwall of zoons and their part	5	3
9306309790	----- other	10	3
9306909000	-- Other	5	2
9307000000	Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefor	10	3
9404100000	- Mattress supports	10	3
9404211000	--- Of rubber	10	3
9404219000	--- Of plastics	10	3
9404291000	--- Spring interior	10	3
9404299000	--- Other	10	3
9404300000	- Sleeping bags	10	3
9404901000	-- Filled with feathers or down	10	3
9404909000	-- Other	10	3
9405201100	--- Of a kind used for filament lamps	10	3
9405201900	--- Other	10	3
9405203000	-- Of ceramic materials	10	3
9405205000	-- Of glass	10	3
9405209100	--- Of a kind used for filament lamps	10	3
9405209900	--- Other	10	3
9405300000	- Lighting sets of a kind used for Christmas trees	10	3
9405500000	- Non-electrical lamps and lighting fittings	10	3
9405911100	---- Facetted glass, plates, balls, pear-shaped drops, flower-shaped pieces, pendants and similar articles for trimming chandeliers	10	3
9405911900	---- Other (for example, diffusers, ceiling lights, bowls, cups, lamp-shades, globes, tulipshaped pieces)	10	3
9405919000	--- Other	10	3
9405920090	--- Other	10	3
9405990090	--- Other	10	3
9506111000	--- Cross-country skis	10	3
9506112100	---- Monoskis and snowboards	10	3
9506112900	---- Other	10	3
9506118000	--- Other skis	10	3
9506120000	-- Ski-fastenings (ski-bindings)	10	3
9506190000	-- Other	10	3
9506210000	-- Sailboards	10	3
9506290000	-- Other	10	3
9506320000	-- Balls	10	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
9506401000	-- Bats, balls and nets	10	3
9506409000	-- Other	10	3
9506510000	-- Lawn-tennis rackets, whether or not strung	10	3
9506590000	-- Other	20	5
9506610000	-- Lawn-tennis balls	10	3
9506621000	--- Of leather	20	5
9506629000	--- Other	20	5
9506691000	--- Cricket and polo balls	10	3
9506699000	--- Other	10	3
9506701000	-- Ice skates	10	3
9506703000	-- Roller skates	10	3
9506709000	-- Parts and accessories	10	3
9506911000	--- Exercising apparatus with adjustable resistance mechanisms	10	3
9506919000	--- Other	10	3
9506991000	--- Cricket and polo equipment, other than balls	10	3
9506999000	--- Other	10	3
9507100000	- Fishing rods	10	3
9507201000	-- Fish-hooks, not snelled	10	3
9507209000	-- Other	10	3
9507300000	- Fishing reels	10	3
9507900000	- Other	10	3
9508100000	- Travelling circuses and travelling menageries	10	3
9508900000	- Other	10	3
9601100000	- Worked ivory and articles of ivory	10	3
9601901000	-- Worked coral (natural or agglomerated), and articles of coral	10	3
9601909000	-- Other	10	3
9602000000	Worked vegetable or mineral carving material and articles of these materials; moulded or carved articles of wax, of stearin, of natural gums or natural resins or of modelling pastes, and other moulded or carved articles, not elsewhere specified or included; worked, unhardened gelatin (except gelatin of heading 3503) and articles of unhardened gelatin	10	3
9603298010	---- Shaving brushes	10	3
9603401000	-- Paint, distemper, varnish or similar brushes	10	3
9603500000	- Other brushes constituting parts of machines, appliances or vehicles	10	3
9604000000	Hand sieves and hand riddles	10	3
9605000000	Travel sets for personal toilet, sewing or shoe or clothes cleaning	10	3
9606220000	-- Of base metal, not covered with textile material	10	3
9606290000	-- Other	10	3
9606300000	- Button moulds and other parts of buttons; button blanks	10	3
9607110000	-- Fitted with chain scoops of base metal	10	3
9607190000	-- Other	10	3
9607201000	-- Of base metal, including narrow strips mounted with chain scoops of base metal	10	3
9607209000	-- Other	10	3
9608101000	-- With liquid ink (rolling ball pens)	10	3
9608103000	--- With body or cap of precious metal or rolled precious metal	10	3
9608109100	---- With replaceable refill	10	3
9608109900	---- Other	10	3
9608200000	- Felt-tipped and other porous-tipped pens and markers	10	3
9608310000	-- Indian ink drawing pens	10	3
9608391000	--- With body or cap of precious metal or rolled precious metal	10	3

Customs Tariff Code HS 2007	Description of Products	Applied Rate of Duty as of 1 January 2009	Dismantling Category
9608399000	- - - Other	10	3
9608400000	- Propelling or sliding pencils	10	3
9608500000	- Sets of articles from two or more of the foregoing subheadings	10	3
9608601000	- - With liquid ink (for rolling-ball pens)	10	3
9608609000	- - Other	10	3
9608910000	- - Pen nibs and nib points	10	3
9608992000	- - - Of metal	10	3
9608998000	- - - Other	10	3
9609101000	- - With 'leads' of graphite	10	3
9609109000	- - Other	10	3
9609200000	- Pencil leads, black or coloured	10	3
9609901000	- - Pastels and drawing charcoals	10	3
9609909000	- - Other	10	3
9610000000	Slates and boards, with writing or drawing surfaces, whether or not framed	10	3
9611000000	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	10	3
9612101000	- - Of plastics	10	3
9612102000	- - Of man-made fibres, measuring less than 30 mm in width, permanently put in plastic or metal cartridges of a kind used in automatic typewriters, automatic data-processing equipment and other machines	10	3
9612108000	- - Other	10	3
9612200000	- Ink-pads	10	3
9613201000	- - With electrical ignition system	10	3
9613209000	- - With other ignition system	10	3
9613800010	- Table lighters	10	3
9613800099	- - - Other	10	3
9613900090	- - Other	10	3
9614001000	- - Roughly shaped blocks of wood or root, for the manufacture of pipes	10	3
9614009000	- Other	10	3
9615110000	- - Of hard rubber or plastics	10	3
9615190000	- - Other	10	3
9615900000	- Other	10	3
9616101000	- - Toilet sprays	10	3
9616109000	- - Mounts and heads	10	3
9616200000	- Powder-puffs and pads for the application of cosmetics or toilet preparations	10	3
9617001100	- - Not exceeding 0,75 litre	10	3
9617001900	- - Exceeding 0,75 litre	10	3
9617009000	- Parts (other than glass inners)	10	3
9618000000	Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing	10	3