

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$196.20

WINDHOEK - 15 December 2016

No. 6198

CONTENTS

Page

GOVERNMENT NOTICE

No. 300 Amendment of Schedule No. 1 to Customs and Excise Act, 1998 1

Government Notice

MINISTRY OF FINANCE

No. 300

2016

AMENDMENT OF SCHEDULE NO. 1 TO CUSTOMS AND EXCISE ACT, 1998

Under section 54(1) of the Customs and Excise Act, 1998 (Act No. 20 of 1998), I have amended Schedule No. 1 to that Act, with effect from 10 October 2016, as set out in the Schedule.

C. SCHLETTWEIN
MINISTER OF FINANCE

Windhoek, 25 November 2016

SCHEDULE

Schedule No. 1 to the Customs and Excise Act, 1998 (Act No. 20 of 1998) is amended by the insertion after Part 1 of the following Part:

“ Part 1A

Schedule No. 1 / Part 1		Description	Statistical Unit	General	Eu
01.01		Live horses, asses, mules and hinnies:			
0101.2	-	Horses:			
0101.21	--	Pure-bred breeding animals	u	free	free
0101.29	--	Other	u	free	free
0101.30	-	Asses	u	free	free
0101.90	-	Other	u	free	free
01.02		Live bovine animals:			
0102.2	-	Cattle:			
0102.21	--	Pure-bred breeding animals	u	free	free
0102.29	--	Other	u	free	free
0102.3	-	Buffalo:			
0102.31	--	Pure-bred breeding animals	u	free	free
0102.39	--	Other	u	free	free
0102.90	-	Other	u	free	free
01.03		Live swine:			
0103.10	-	Pure-bred breeding animals	u	free	free
0103.9	-	Other:			
0103.91	--	Of a mass of less than 50 kg	u	free	free
0103.92	--	Of a mass of 50 kg or more	u	free	free
01.04		Live sheep and goats:			
0104.10	-	Sheep	u	free	free
0104.20	-	Goats	u	free	free
01.05		Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls:			
0105.1	-	Of a mass not exceeding 185 g:			
0105.11	--	Fowls of the species <i>Gallus domesticus</i>	u	free	free
0105.12	--	Turkeys	u	free	free
0105.13	--	Ducks	u	free	free
0105.14	--	Geese	u	free	free
0105.15	--	Guinea fowls	u	free	free
0105.9	-	Other:			
0105.94	--	Fowls of the species <i>Gallus domesticus</i>	u	free	free
0105.99	--	Other	u	free	free
01.06		Other live animals:			
0106.1	-	Mammals:			
0106.11	--	Primates	u	free	free
0106.12	--	Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia); seals, sea lions and walruses (mammals of the suborder Pinnipedia)	u	free	free
0106.13	--	Camels and other camelids (Camelidae)	u	free	free
0106.14	--	Rabbits and hares	u	free	free
0106.19	--	Other	u	free	free
0106.20	-	Reptiles (including snakes and turtles)	u	free	free
0106.3	-	Birds:			
0106.31	--	Birds of prey	u	free	free
0106.32	--	Psittaciformes (including parrots, parakeets, macaws and cockatoos)	u	free	free

0106.33	--	Ostriches; emus (Dromaius novaehollandiae):			
0106.33.10	---	Ostriches	u	free	free
0106.33.90	---	Other	u	free	free
0106.39	--	Other	u	free	free
0106.4	-	Insects:			
0106.41	--	Bees	u	free	free
0106.49	--	Other	u	free	free
0106.90	-	Other	u	free	free
02.01		Meat of bovine animals, fresh or chilled:			
0201.10	-	Carcasses and half-carcasses	kg	40% or 240c/kg	40% or 240c/kg
0201.20	-	Other cuts with bone in:			
0201.20.10	--	Wagyu beef	kg	40% or 240c/kg	40% or 240c/kg
0201.20.90	--	Other	kg	40% or 240c/kg	40% or 240c/kg
0201.30	-	Boneless:			
0201.30.10	--	Wagyu beef	kg	40% or 240c/kg	40% or 240c/kg
0201.30.90	--	Other	kg	40% or 240c/kg	40% or 240c/kg
02.02		Meat of bovine animals, frozen:			
0202.10	-	Carcasses and half-carcasses	kg	40% or 240c/kg	40% or 240c/kg
0202.20	-	Other cuts with bone in:			
0202.20.10	--	Wagyu beef	kg	40% or 240c/kg	40% or 240c/kg
0202.20.90	--	Other	kg	40% or 240c/kg	40% or 240c/kg
0202.30	-	Boneless:			
0202.30.10	--	Wagyu beef	kg	40% or 240c/kg	40% or 240c/kg
0202.30.90	--	Other	kg	40% or 240c/kg	40% or 240c/kg
02.03		Meat of swine, fresh, chilled or frozen:			
0203.1	-	Fresh or chilled:			
0203.11	--	Carcasses and half-carcasses	kg	15% or 130c/kg	15% or 130c/kg
0203.12	--	Hams, shoulders and cuts thereof, with bone in	kg	15% or 130c/kg	15% or 130c/kg
0203.19	--	Other:			
0203.19.10	---	Rib	kg	free	free
0203.19.90	---	Other	kg	15% or 130c/kg	15% or 130c/kg
0203.2	-	Frozen:			
0203.21	--	Carcasses and half-carcasses	kg	15% or 130c/kg	15% or 130c/kg
0203.22	--	Hams, shoulders and cuts thereof, with bone in	kg	15% or 130c/kg	15% or 130c/kg
0203.29	--	Other:			
0203.29.10	---	Rib	kg	free	free
0203.29.90	---	Other	kg	15% or 130c/kg	15% or 130c/kg
02.04		Meat of sheep or goats, fresh, chilled or frozen:			
0204.10	-	Carcasses and half-carcasses of lamb, fresh or chilled	kg	40% or 200c/kg	40% or 200c/kg
0204.2	-	Other meat of sheep, fresh or chilled:			
0204.21	--	Carcasses and half-carcasses	kg	40% or 200c/kg	40% or 200c/kg
0204.22	--	Other cuts with bone in	kg	40% or 200c/kg	40% or 200c/kg
0204.23	--	Boneless	kg	40% or 200c/kg	40% or 200c/kg
0204.30	-	Carcasses and half-carcasses of lamb, frozen	kg	40% or 200c/kg	40% or 200c/kg
0204.4	-	Other meat of sheep, frozen:			
0204.41	--	Carcasses and half-carcasses	kg	40% or 200c/kg	40% or 200c/kg

0204.42	--	Other cuts with bone in	kg	40% or 200c/kg	40% or 200c/kg
0204.43	--	Boneless	kg	40% or 200c/kg	40% or 200c/kg
0204.50	-	Meat of goats	kg	40% or 200c/kg	40% or 200c/kg
0205.00		Meat of horses, asses, mules or hinnies, fresh, chilled or frozen	kg	free	free
02.06		Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen:			
0206.10	-	Of bovine animals, fresh or chilled:			
0206.10.10	--	Livers	kg	22% or 240c/kg	22% or 240c/kg
0206.10.90	--	Other	kg	free	free
0206.2	-	Of bovine animals, frozen:			
0206.21	--	Tongues	kg	free	free
0206.22	--	Livers	kg	30% or 130c/kg	30% or 130c/kg
0206.29	--	Other	kg	free	free
0206.30	-	Of swine, fresh or chilled	kg	free	free
0206.4	-	Of swine, frozen:			
0206.41	--	Livers	kg	30% or 130c/kg	30% or 130c/kg
0206.49	--	Other	kg	free	free
0206.80	-	Other, fresh or chilled	kg	free	free
0206.90	-	Other, frozen	kg	free	free
02.07		Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen:			
0207.1	-	Of fowls of the species Gallus domesticus:			
0207.11	--	Not cut in pieces, fresh or chilled	kg	free	free
0207.12	--	Not cut in pieces, frozen:			
0207.12.10	---	Mechanically deboned meat	kg	free	free
0207.12.20	---	Carcasses (excluding necks and offal) with all cuts (e.g. thighs, wings, legs and breasts) removed	kg	31%	free
0207.12.90	---	Other	kg	82%	free
0207.13	--	Cuts and offal, fresh or chilled	kg	free	free
0207.14	--	Cuts and offal, frozen:			
0207.14.1	---	Boneless cuts:			
0207.14.11	----	Breasts	kg	12%	free
0207.14.13	----	Thighs	kg	12%	free
0207.14.15	----	Other	kg	12%	free
0207.14.2	---	Offal:			
0207.14.21	----	Livers	kg	30%	free
0207.14.23	----	Feet	kg	30%	free
0207.14.25	----	Heads	kg	30%	free
0207.14.29	----	Other	kg	30%	free
0207.14.9	---	Other:			
0207.14.91	----	Whole bird cut in half	kg	37%	free
0207.14.93	----	Leg quarters	kg	37%	free
0207.14.95	----	Wings	kg	37%	free
0207.14.96	----	Breasts	kg	37%	free
0207.14.97	----	Thighs	kg	37%	free
0207.14.98	----	Drumsticks	kg	37%	free
0207.14.99	----	Other	kg	37%	free
0207.2	-	Of turkeys:			
0207.24	--	Not cut in pieces, fresh or chilled	kg	free	free

0207.25	--	Not cut in pieces, frozen	kg	free	free
0207.26	--	Cuts and offal, fresh or chilled	kg	free	free
0207.27	--	Cuts and offal, frozen	kg	free	free
0207.4	-	Of ducks:			
0207.41	--	Not cut in pieces, fresh or chilled	kg	free	free
0207.42	--	Not cut in pieces, frozen	kg	free	free
0207.43	--	Fatty livers, fresh or chilled	kg	free	free
0207.44	--	Other, fresh or chilled	kg	free	free
0207.45	--	Other, frozen	kg	free	free
0207.5	-	Of geese:			
0207.51	--	Not cut in pieces, fresh or chilled	kg	free	free
0207.52	--	Not cut in pieces, frozen	kg	free	free
0207.53	--	Fatty livers, fresh or chilled	kg	free	free
0207.54	--	Other, fresh or chilled	kg	free	free
0207.55	--	Other, frozen	kg	free	free
0207.60	-	Of guinea fowls	kg	free	free
02.08		Other meat and edible meat offal, fresh, chilled or frozen:			
0208.10	-	Of rabbits or hares	kg	free	free
0208.30	-	Of primates	kg	8c/kg	free
0208.40	-	Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia); of seals, sea lions and walruses (mammals of the suborder Pinnipedia):			
0208.40.10	--	Of whales	kg	8c/kg	free
0208.40.90	--	Other	kg	8c/kg	free
0208.50	-	Of reptiles (including snakes and turtles)	kg	8c/kg	free
0208.60	-	Of camels and other camelids (Camelidae)	kg	free	free
0208.90	-	Other:			
0208.90.10	--	Of ostriches	kg	free	free
0208.90.90	--	Other	kg	free	free
02.09		Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked:			
0209.10	-	Of pigs	kg	8c/kg	8c/kg
0209.90	-	Other	kg	8c/kg	8c/kg
02.10		Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal:			
0210.1	-	Meat of swine:			
0210.11	--	Hams, shoulders and cuts thereof, with bone in	kg	15% or 130c/kg	15% or 130c/kg
0210.12	--	Bellies (streaky) and cuts thereof	kg	15% or 130c/kg	15% or 130c/kg
0210.19	--	Other	kg	15% or 130c/kg	15% or 130c/kg
0210.20	-	Meat of bovine animals:			
0210.20.1	--	Dried:			
0210.20.11	---	Imported from Switzerland	kg	40% or 240c/kg	40% or 240c/kg
0210.20.12	---	Other	kg	40% or 240c/kg	40% or 240c/kg
0210.20.90	--	Other	kg	40% or 240c/kg	40% or 240c/kg
0210.9	-	Other, including edible flours and meals of meat or meat offal:			

0210.91	--	Of primates	kg	40% or 240c/kg	40% or 240c/kg
0210.92	--	Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia); of seals, sea lions and walruses (mammals of the suborder Pinnipedia)	kg	40% or 240c/kg	40% or 240c/kg
0210.93	--	Of reptiles (including snakes and turtles)	kg	40% or 240c/kg	40% or 240c/kg
0210.99	--	Other:			
0210.99.05	---	Of ostriches	kg	40% or 240c/kg	40% or 240c/kg
0210.99.1	---	Other, dried:			
0210.99.11	----	Imported from Switzerland	kg	40% or 240c/kg	40% or 240c/kg
0210.99.12	----	Other	kg	40% or 240c/kg	40% or 240c/kg
0210.99.90	---	Other	kg	40% or 240c/kg	40% or 240c/kg
03.01		Live fish:			
0301.1	-	Ornamental fish:			
0301.11	--	Freshwater	kg	free	free
0301.19	--	Other	kg	free	free
0301.9	-	Other live fish:			
0301.91	--	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita ,Oncorhynchus gilae , Oncorhynchus apache and Oncorhynchus chrysogaster)	kg	free	free
0301.92	--	Eels (Anguilla spp.)	kg	free	free
0301.93	--	Carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus)	kg	free	free
0301.94	--	Atlantic and Pacific bluefin tunas (Thunnus thynnus, Thunnus orientalis)	kg	free	free
0301.95	--	Southern bluefin tuna (Thunnus maccoyii)	kg	free	free
0301.99	--	Other	kg	free	free
03.02		Fish, fresh or chilled (excluding fish fillets and other fish meat of heading 03.04):			
0302.1	-	Salmonidae (excluding livers and roes):			
0302.11	--	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	kg	25%	25%
0302.13	--	Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tshawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus)	kg	25%	25%
0302.14	--	Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)	kg	25%	25%
0302.19	--	Other	kg	25%	25%
0302.2	-	Flat fish (PLEURONECTIDAE, BOTHIDAE, CYNOGLOSSIDAE, SOLEIDAE, SCOPHTHALMIDAE and CITHARIDAE) (excluding livers and roes):			
0302.21	--	Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)	kg	free	free
0302.22	--	Plaice (Pleuronectes platessa)	kg	free	free

0302.23	--	Sole (<i>Solea</i> spp.)	kg	free	free
0302.24	--	Turbots (<i>Psetta maxima</i>)	kg	free	free
0302.29	--	Other	kg	free	free
0302.3	-	Tunas (of the genus THUNNUS), skipjack or stripe-bellied bonito (EUTHYNNUS (KATSUWONUS) PELAMIS) (excluding livers and roes):			
0302.31	--	Albacore or long finned tunas; (<i>Thunnus alalunga</i>)	kg	free	free
0302.32	--	Yellowfin tunas (<i>Thunnus albacares</i>)	kg	free	free
0302.33	--	Skipjack or stripe-bellied bonito	kg	free	free
0302.34	--	Bigeye tunas (<i>Thunnus obesus</i>)	kg	free	free
0302.35	--	Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	kg	free	free
0302.36	--	Southern bluefin tuna (<i>Thunnus maccoyii</i>)	kg	free	free
0302.39	--	Other	kg	free	free
0302.4	-	Herrings (<i>Clupea harengus</i>, <i>Clupea pallasii</i>), anchovies (<i>Engraulis</i> spp.), sardines (<i>Sardina pilchardus</i>, <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i>, <i>Scomber australasicus</i>, <i>Scomber japonicus</i>), jack and horse mackerel (<i>Trachurus</i> spp.), cobia (<i>Rachycentron canadum</i>) and swordfish (<i>Xiphias gladius</i>) (excluding livers and roes):			
0302.41	--	Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	kg	free	free
0302.42	--	Anchovies (<i>Engraulis</i> spp.)	kg	free	free
0302.43	--	Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>)	kg	free	free
0302.44	--	Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	kg	free	free
0302.45	--	Jack and horse mackerel (<i>Trachurus</i> spp.)	kg	free	free
0302.46	--	Cobia (<i>Rachycentron canadum</i>)	kg	free	free
0302.47	--	Swordfish (<i>Xiphias gladius</i>)	kg	free	free
0302.5	-	Fish of the families Bregmacerotidae, Eulichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, (excluding livers and roes):			
0302.51	--	Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	kg	free	free
0302.52	--	Haddock (<i>Melanogrammus aeglefinus</i>)	kg	free	free
0302.53	--	Coalfish (<i>Pollachius virens</i>)	kg	free	free
0302.54	--	Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	kg	free	free
0302.55	--	Alaska Pollack (<i>Theragra chalcogramma</i>)	kg	free	free
0302.56	--	Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	kg	free	free
0302.59	--	Other	kg	free	free

0302.7	-	Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.) (excluding livers and roes):			
0302.71	--	Tilapias (Oreochromis spp.)	kg	free	free
0302.72	--	Catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.)	kg	free	free
0302.73	--	Carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus)	kg	free	free
0302.74	--	Eels (Anguilla spp.)	kg	free	free
0302.79	--	Other	kg	free	free
0302.8	-	Other fish (excluding livers and roes):			
0302.81	--	Dogfish and other sharks	kg	free	free
0302.82	--	Rays and skates (Rajidae)	kg	free	free
0302.83	--	Toothfish (Dissostichus spp.)	kg	free	free
0302.84	--	Seabass (Dicentrarchus spp.)	kg	free	free
0302.85	--	Seabream (Sparidae)	kg	free	free
0302.89	--	Other	kg	free	free
0302.90	-	Livers and roes	kg	free	free
03.03		Fish, frozen (excluding fish fillets and other fish meat of heading 03.04):			
0303.1	-	Salmonidae (excluding livers and roes):			
0303.11	--	Sockeye salmon (red salmon) (Oncorhynchus nerka)	kg	25%	25%
0303.12	--	Other Pacific salmon (Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tshawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus)	kg	25%	25%
0303.13	--	Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)	kg	25%	25%
0303.14	--	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	kg	25%	25%
0303.19	--	Other	kg	25%	25%
0303.2	-	Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., ylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.) (excluding livers and roes):			
0303.23	--	Tilapias (Oreochromis spp.)	kg	free	free
0303.24	--	Catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.)	kg	free	free

0303.25	--	Carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i>)	kg	free	free
0303.26	--	Eels (<i>Anguilla</i> spp.)	kg	free	free
0303.29	--	Other	kg	free	free
0303.3	-	Flat fish (PLEURONECTIDAE, BOTHIDAE, CYNOGLOSSIDAE, SOLEIDAE, SCOPHTHALMIDAE AND CITHARIDAE) (excluding livers and roes):			
0303.31	--	Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)	kg	free	free
0303.32	--	Plaice (Pleuronectes platessa)	kg	free	free
0303.33	--	Sole (Solea spp.)	kg	free	free
0303.34	--	Turbots (<i>Psetta maxima</i>)	kg	free	free
0303.39	--	Other	kg	free	free
0303.4	-	Tunas (OF THE GENUS THUNNUS), and skipjack or stripe-bellied bonito (EUTHYNNUS (KATSUWONUS) PELAMIS) (excluding livers and roes):			
0303.41	--	Albacore or long finned tunas (Thunnus alalunga)	kg	free	free
0303.42	--	Yellowfin tunas (Thunnus albacares)	kg	free	free
0303.43	--	Skipjack or stripe-bellied bonito	kg	free	free
0303.44	--	Bigeye tunas (Thunnus obesus)	kg	free	free
0303.45	--	Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	kg	free	free
0303.46	--	Southern bluefin tuna (Thunnus maccoyii)	kg	free	free
0303.49	--	Other	kg	free	free
0303.5	-	Herrings (<i>Clupea harengus</i>, <i>Clupea pallasii</i>), sardines (<i>Sardina pilchardus</i>, <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i>, <i>Scomber australasicus</i>, <i>Scomber japonicus</i>), jack and horse mackerel (<i>Trachurus</i> spp.), cobia (<i>Rachycentron canadum</i>) and swordfish (<i>Xiphias gladius</i>) (excluding livers and roes):			
0303.51	--	Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	kg	free	free
0303.53	--	Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>)	kg	free	free

0303.54	--	Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	kg	free	free
0303.55	--	Jack and horse mackerel (<i>Trachurus</i> spp.)	kg	free	free
0303.56	--	Cobia (<i>Rachycentron canadum</i>)	kg	free	free
0303.57	--	Swordfish (<i>Xiphias gladius</i>)	kg	free	free
0303.6	-	Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, (excluding livers and roes):			
0303.63	--	Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	kg	free	free
0303.64	--	Haddock (<i>Melanogrammus aeglefinus</i>)	kg	free	free
0303.65	--	Coalfish (<i>Pollachius virens</i>)	kg	free	free
0303.66	--	Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	kg	free	free
0303.67	--	Alaska Pollack (<i>Theragra chalcogramma</i>)	kg	free	free
0303.68	--	Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	kg	free	free
0303.69	--	Other	kg	free	free
0303.8	-	Other fish (excluding livers and roes):			
0303.81	--	Dogfish and other sharks	kg	free	free
0303.82	--	Rays and skates (<i>Rajidae</i>)	kg	free	free
0303.83	--	Toothfish (<i>Dissostichus</i> spp.)	kg	free	free
0303.84	--	Seabass (<i>Dicentrarchus</i> spp.)	kg	free	free
0303.89	--	Other	kg	free	free
0303.90	-	Livers and roes	kg	free	free
03.04		Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen:			
0304.3	-	Fresh or chilled fillets of tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus carpio</i>, <i>Carassius carassius</i>, <i>Ctenopharyngodon idellus</i>, <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.):			
0304.31	--	Tilapias (<i>Oreochromis</i> spp.)	kg	25%	25%
0304.32	--	Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp..)	kg	25%	25%
0304.33	--	Nile Perch (<i>Lates niloticus</i>)	kg	25%	25%
0304.39	--	Other	kg	25%	25%
0304.4	-	Fresh or chilled fillets of other fish:			
0304.41	--	Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorboscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	kg	25%	25%
0304.42	--	Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	kg	25%	25%
0304.43	--	Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)	kg	25%	25%

0304.44	--	Fish of the families Bregmacerotidae, Eulichthyidae, Gadidae, Macrouridae, Melanoni- dae, Merlucciidae, Moridae and Muraenolepididae	kg	25%	25%
0304.45	--	Swordfish (Xiphias gladius)	kg	25%	25%
0304.46	--	Toothfish (Dissostichus spp.)	kg	25%	25%
0304.49	--	Other:			
0304.49.10	---	Anchovies (Engraulis spp.); herrings (Clu- pea harengus, clupea pallasii)	kg	free	free
0304.49.90	---	Other	kg	25%	25%
0304.5	-	Other, fresh or chilled:			
0304.51	--	Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snake- heads (Channa spp.)	kg	25%	25%
0304.52	--	Salmonidae	kg	25%	25%
0304.53	--	Fish of the families Bregmacerotidae, Eulichthyi- dae, Gadidae, Macrouridae, Melanoni- dae, Merlucciidae, Moridae and Muraenolepididae	kg	25%	25%
0304.54	--	Swordfish (Xiphias gladius)	kg	25%	25%
0304.55	--	Toothfish (Dissostichus spp.)	kg	25%	25%
0304.59	--	Other:			
0304.59.10	---	Anchovies (Engraulis spp.); herrings (Clu- pea harengus, clupea pallasii)	kg	free	free
0304.59.90	---	Other	kg	25%	25%
0304.6	-	Frozen fillets of tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthal- michthys spp., Cirrhinus spp., Mylo- pharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.):			
0304.61	--	Tilapias (Oreochromis spp.):			
0304.61.10	---	Blocks, rectangular, of a mass of 7 kg or more but not exceeding 8 kg, free of interleaving plastics (excluding blocks containing bones)	kg	free	free
0304.61.90	---	Other	kg	25%	25%
0304.62	--	Catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.):			
0304.62.10	---	Blocks, rectangular, of a mass of 7 kg or more but not exceeding 8 kg, free of interleaving plastics (excluding blocks containing bones)	kg	free	free
0304.62.90	---	Other	kg	25%	25%
0304.63	--	Nile Perch (Lates niloticus):			
0304.63.10	---	Blocks, rectangular, of a mass of 7 kg or more but not exceeding 8 kg, free of interleaving plastics (excluding blocks containing bones)	kg	free	free

0304.63.90	---	Other	kg	25%	25%
0304.69	--	Other:			
0304.69.10	---	Blocks, rectangular, of a mass of 7 kg or more but not exceeding 8 kg, free of interleaving plastics (excluding blocks containing bones)	kg	free	free
0304.69.90	---	Other	kg	25%	25%
0304.7	-	Frozen fillets of fish of the families Bregmacerotidae, Eulichthyidae, Gadidae, Macrouridae, Melanonidae, Merluccidae, Moridae and Muraenolepididae:			
0304.71	--	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus):			
0304.71.10	---	Blocks, rectangular, of a mass of 7 kg or more but not exceeding 8 kg, free of interleaving plastics (excluding blocks containing bones)	kg	free	free
0304.71.90	---	Other	kg	25%	25%
0304.72	--	Haddock (Melanogrammus aeglefinus):			
0304.72.10	---	Blocks, rectangular, of a mass of 7 kg or more but not exceeding 8 kg, free of interleaving plastics (excluding blocks containing bones)	kg	free	free
0304.72.90	---	Other	kg	25%	25%
0304.73	--	Coalfish (Pollachius virens):			
0304.73.10	---	Blocks, rectangular, of a mass of 7 kg or more but not exceeding 8 kg, free of interleaving plastics (excluding blocks containing bones)	kg	free	free
0304.73.90	---	Other	kg	25%	25%
0304.74	--	Hake (Merluccius spp., Urophycis spp.):			
0304.74.10	---	Blocks, rectangular, of a mass of 7 kg or more but not exceeding 8 kg, free of interleaving plastics (excluding blocks containing bones)	kg	free	free
0304.74.90	---	Other	kg	25%	25%
0304.75	--	Alaska Pollack (Theragra chalcogramma):			
0304.75.10	---	Blocks, rectangular, of a mass of 7 kg or more but not exceeding 8 kg, free of interleaving plastics (excluding blocks containing bones)	kg	free	free
0304.75.90	---	Other	kg	25%	25%
0304.79	--	Other:			
0304.79.10	---	Blocks, rectangular, of a mass of 7 kg or more but not exceeding 8 kg, free of interleaving plastics (excluding blocks containing bones)	kg	free	free
0304.79.90	---	Other	kg	25%	25%
0304.8	-	Frozen fillets of other fish:			
0304.81	--	Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorboscha, Oncorhynchus keta, Oncorhynchus tshawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho):			

0304.81.10	---	Blocks, rectangular, of a mass of 7 kg or more but not exceeding 8 kg, free of interleaving plastics (excluding blocks containing bones)	kg	free	free
0304.81.90	---	Other	kg	25%	25%
0304.82	--	Trout (<i>Salmo trutta</i>, <i>Oncorhynchus mykiss</i>, <i>Oncorhynchus clarki</i>, <i>Oncorhynchus aguabonita</i>, <i>Oncorhynchus gilae</i>, <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>):			
0304.82.10	---	Blocks, rectangular, of a mass of 7 kg or more but not exceeding 8 kg, free of interleaving plastics (excluding blocks containing bones)	kg	free	free
0304.82.90	---	Other	kg	25%	25%
0304.83	--	Flat fish (<i>Pleuronectidae</i>, <i>Bothidae</i>, <i>Cynoglossidae</i>, <i>Soleidae</i>, <i>Scophthalmidae</i> and <i>Citharidae</i>):			
0304.83.10	---	Blocks, rectangular, of a mass of 7 kg or more but not exceeding 8 kg, free of interleaving plastics (excluding blocks containing bones)	kg	free	free
0304.83.90	---	Other	kg	25%	25%
0304.84	--	Swordfish (<i>Xiphias gladius</i>):			
0304.84.10	---	Blocks, rectangular, of a mass of 7 kg or more but not exceeding 8 kg, free of interleaving plastics (excluding blocks containing bones)	kg	free	free
0304.84.90	---	Other	kg	25%	25%
0304.85	--	Toothfish (<i>Dissostichus</i> spp.):			
0304.85.10	---	Blocks, rectangular, of a mass of 7 kg or more but not exceeding 8 kg, free of interleaving plastics (excluding blocks containing bones)	kg	free	free
0304.85.90	---	Other	kg	25%	25%
0304.86	--	Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	kg	free	free
0304.87	--	Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>):			
0304.87.10	---	Blocks, rectangular, of a mass of 7 kg or more but not exceeding 8 kg, free of interleaving plastics (excluding blocks containing bones)	kg	free	free
0304.87.90	---	Other	kg	25%	25%
0304.89	--	Other:			
0304.89.10	---	Anchovies (<i>Engraulis</i> spp.)	kg	free	free
0304.89.20	---	Blocks, rectangular, of a mass of 7 kg or more but not exceeding 8 kg, free of interleaving plastics (excluding blocks containing bones)	kg	free	free
0304.89.90	---	Other	kg	25%	25%
0304.9	-	Other, frozen:			
0304.91	--	Swordfish (<i>Xiphias gladius</i>):			
0304.91.10	---	Blocks, rectangular, of a mass of 7 kg or more but not exceeding 8 kg, free of interleaving plastics (excluding blocks containing bones)	kg	free	free

0304.91.90	---	Other	kg	25%	25%
0304.92	--	Toothfish (Dissostichus spp.):			
0304.92.10	---	Blocks, rectangular, of a mass of 7 kg or more but not exceeding 8 kg, free of interleaving plastics (excluding blocks containing bones)	kg	free	free
0304.92.90	---	Other	kg	25%	25%
0304.93	--	Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.):			
0304.93.10	---	Blocks, rectangular, of a mass of 7 kg or more but not exceeding 8 kg, free of interleaving plastics (excluding blocks containing bones)	kg	free	free
0304.93.90	---	Other	kg	25%	25%
0304.94	--	Alaska Pollack (Theragra chalcogramma):			
0304.94.10	---	Blocks, rectangular, of a mass of 7 kg or more but not exceeding 8 kg, free of interleaving plastics (excluding blocks containing bones)	kg	free	free
0304.94.90	---	Other	kg	25%	25%
0304.95	--	Fish of the families Bregmacerotidae, Eulichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae. (excluding Alaska Pollack (Theragra chalcogramma)):			
0304.95.10	---	Blocks, rectangular, of a mass of 7 kg or more but not exceeding 8 kg, free of interleaving plastics (excluding blocks containing bones)	kg	free	free
0304.95.90	---	Other	kg	25%	25%
0304.99	--	Other:			
0304.99.10	---	Anchovies (Engraulis spp.); herrings (Clupea harengus, Clupea pallasii); blocks, rectangular, of a mass of 7 kg or more but not exceeding 8 kg, free of interleaving plastics (excluding blocks containing bones)	kg	free	free
0304.99.90	---	Other	kg	25%	25%
03.05		Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption:			
0305.10	-	Flours, meals and pellets of fish, fit for human consumption	kg	free	free
0305.20	-	Livers and roes of fish, dried, smoked, salted or in brine	kg	free	free
0305.3	-	Fish fillets, dried, salted or in brine, but not smoked:			

0305.31	--	Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snake-heads (Channa spp.)	kg	25%	25%
0305.32	--	Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanoniidae, Merlucciidae, Moridae and Muraenolepididae	kg	25%	25%
0305.39	--	Other:			
0305.39.10	---	Anchovies (Engraulis spp.)	kg	free	free
0305.39.90	---	Other	kg	25%	25%
0305.4	-	Smoked fish, including fillets, other than edible fish offal:			
0305.41	--	Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorboscha, Oncorhynchus keta, Oncorhynchus tshawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)	kg	25%	25%
0305.42	--	Herrings (Clupea harengus, Clupea pallasii)	kg	free	free
0305.43	--	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	kg	25%	25%
0305.44	--	Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snake-heads (Channa spp.)	kg	25%	25%
0305.49	--	Other:			
0305.49.10	---	Anchovies (Engraulis spp.)	kg	free	free
0305.49.90	---	Other	kg	25%	25%
0305.5	-	Dried fish, other than edible fish offal, whether or not salted but not smoked:			
0305.51	--	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	kg	free	free
0305.59	--	Other:			
0305.59.15	---	Anchovies (Engraulis spp.)	kg	free	free
0305.59.90	---	Other	kg	25%	25%
0305.6	-	Fish, salted but not dried or smoked and fish in brine, other than edible fish offal:			
0305.61	--	Herrings (Clupea harengus, Clupea pallasii)	kg	free	free

0305.62	--	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	kg	free	free
0305.63	--	Anchovies & (Engraulis spp.)	kg	free	free
0305.64	--	Tilapias (Oreochromis spp.), & catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus.), & eels (Anguilla spp.), Nile perch & (Lates niloticus) & and snakeheads (Channa spp.)	kg	25%	25%
0305.69	--	Other	kg	25%	25%
0305.7	-	Fish fins, heads, tails, maws and other edible fish offal:			
0305.71	--	Shark fins:			
0305.71.10	---	Dried, whether or not salted but not smoked	kg	free	free
0305.71.90	---	Other	kg	25%	25%
0305.72	--	Fish heads, tails and maws:			
0305.72.10	---	Anchovies (Engraulis spp.); herrings (Clupea harengus, Clupea pallasii) (excluding dried, whether or not salted but not smoked); and cod (Gadus morhua, Gadus ogac, Gadus macrocephalus) (excluding smoked)	kg	free	free
0305.72.90	---	Other	kg	25%	25%
0305.79	--	Other:			
0305.79.10	---	Anchovies (Engraulis spp.); herrings (Clupea harengus, Clupea pallasii) (excluding dried, whether or not salted but not smoked); and cod (Gadus morhua, Gadus ogac, Gadus macrocephalus) (excluding smoked)	kg	free	free
0305.79.90	---	Other	kg	25%	25%
03.06		Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked crustaceans, whether in shell or not, whether or not cooked before or during the smoking process; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption:			
0306.1	-	Frozen:			
0306.11	--	Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.):			
0306.11.10	---	Smoked	kg	5,5c/kg	5,5c/kg
0306.11.90	---	Other	kg	free	free
0306.12	--	Lobsters (Homarus spp.):			
0306.12.10	---	Smoked	kg	30%	30%
0306.12.90	---	Other	kg	free	free
0306.14	--	Crabs:			
0306.14.10	---	Smoked	kg	5,5c/kg	5,5c/kg

0306.14.90	---	Other	kg	free	free
0306.15	--	Norway lobsters (<i>Nephrops norvegicus</i>):			
0306.15.10	---	Smoked	kg	5,5c/kg	5,5c/kg
0306.15.90	---	Other	kg	free	free
0306.16	--	Cold-water shrimps and prawns (<i>Pandalus</i> spp., <i>Crangon crangon</i>):			
0306.16.10	---	Smoked	kg	5,5c/kg	5,5c/kg
0306.16.90	---	Other	kg	free	free
0306.17	--	Other shrimps and prawns:			
0306.17.10	---	Smoked	kg	5,5c/kg	5,5c/kg
0306.17.90	---	Other	kg	free	free
0306.19	--	Other, including flours, meals and pellets of crustaceans, fit for human consumption:			
0306.19.10	---	Smoked	kg	5,5c/kg	5,5c/kg
0306.19.90	---	Other	kg	free	free
0306.2	-	Not frozen:			
0306.21	--	Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.):			
0306.21.10	---	Smoked	kg	5,5c/kg	5,5c/kg
0306.21.90	---	Other	kg	free	free
0306.22	--	Lobsters (Homarus spp.):			
0306.22.10	---	Smoked	kg	30%	30%
0306.22.90	---	Other	kg	free	free
0306.24	--	Crabs:			
0306.24.10	---	Smoked	kg	5,5c/kg	5,5c/kg
0306.24.90	---	Other	kg	free	free
0306.25	--	Norway lobsters (<i>Nephrops norvegicus</i>):			
0306.25.10	---	Smoked	kg	5,5c/kg	5,5c/kg
0306.25.90	---	Other	kg	free	free
0306.26	--	Cold-water shrimps and prawns (<i>Pandalus</i> spp., <i>Crangon crangon</i>):			
0306.26.10	---	Smoked	kg	5,5c/kg	5,5c/kg
0306.26.90	---	Other	kg	free	free
0306.27	--	Other shrimps and prawns:			
0306.27.10	---	Smoked	kg	5,5c/kg	5,5c/kg
0306.27.90	---	Other	kg	free	free
0306.29	--	Other, including flours, meals and pellets of crustaceans, fit for human consumption:			
0306.29.10	---	Smoked	kg	5,5c/kg	5,5c/kg
0306.29.90	---	Other	kg	free	free
03.07		Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked molluscs, whether in shell or not, whether or not cooked before or during the smoking process; flours, meals and pellets of molluscs, fit for human consumption:			
0307.1	-	Oysters:			
0307.11	--	Live, fresh or chilled	kg	free	free
0307.19	--	Other:			
0307.19.10	---	Smoked	kg	5,5c/kg	5,5c/kg

0307.19.90	---	Other	kg	free	free
0307.2	-	Scallops, including queen scallops, of the genera PECTEN, CHLAMYS or PLACOPECTEN:			
0307.21	--	Live, fresh or chilled	kg	free	free
0307.29	--	Other:			
0307.29.10	---	Smoked	kg	5,5c/kg	5,5c/kg
0307.29.90	---	Other	kg	free	free
0307.3	-	Mussels (Mytilus spp., Perna spp.):			
0307.31	--	Live, fresh or chilled	kg	free	free
0307.39	--	Other:			
0307.39.10	---	Smoked	kg	25%	5,5c/kg
0307.39.20	---	Frozen, not shelled (excluding smoked)	kg	25%	free
0307.39.30	---	Frozen, in half shells (excluding smoked)	kg	25%	free
0307.39.40	---	Frozen, shelled meat (excluding smoked)	kg	25%	free
0307.39.90	---	Other	kg	25%	free
0307.4	-	Cuttle fish (SEPIA OFFICINALIS, ROSSIA MACROSOMA, SEPIOLA SPP.) and squid (OMMASTREPHES SPP., LOLIGO SPP., NOTOTODARUS SPP., SEPIOTEUTHIS SPP.):			
0307.41	--	Live, fresh or chilled	kg	free	free
0307.49	--	Other:			
0307.49.10	---	Smoked	kg	5,5c/kg	5,5c/kg
0307.49.90	---	Other	kg	free	free
0307.5	-	Octopus (Octopus spp.):			
0307.51	--	Live, fresh or chilled	kg	free	free
0307.59	--	Other:			
0307.59.10	---	Smoked	kg	5,5c/kg	5,5c/kg
0307.59.90	---	Other	kg	free	free
0307.60	-	Snails (excluding sea snails):			
0307.60.10	--	Smoked	kg	5,5c/kg	5,5c/kg
0307.60.90	--	Other	kg	free	free
0307.7	-	Clams, cockles and ark shells (families Arcidae, Arctidae, Cardiidae, Donacidae, Hiatellidae, Mactridae, Mesodesmatidae, Myidae, Semelidae, Solecurtidae, Solenidae, Tridacnidae and Veneridae):			
0307.71	--	Live, fresh or chilled	kg	free	free
0307.79	--	Other:			
0307.79.10	---	Smoked	kg	5,5c/kg	5,5c/kg
0307.79.90	---	Other	kg	free	free
0307.8	-	Abalone (Haliotis spp.):			
0307.81	--	Live, fresh or chilled	kg	free	free
0307.89	--	Other:			
0307.89.10	---	Smoked	kg	5,5c/kg	5,5c/kg
0307.89.90	---	Other	kg	free	free
0307.9	-	Other, including flours, meals and pellets, fit for human consumption:			
0307.91	--	Live, fresh or chilled	kg	free	free
0307.99	--	Other:			
0307.99.30	---	Smoked	kg	5,5c/kg	5,5c/kg

0307.99.90	- - -	Other	kg	free	free
03.08		Aquatic invertebrates (excluding crustaceans and molluscs), live, fresh, chilled, frozen, dried, salted or in brine; smoked aquatic invertebrates (excluding crustaceans and molluscs), whether or not cooked before or during the smoking process; flours, meals and pellets of aquatic invertebrates (excluding crustaceans and molluscs), fit for human consumption:			
0308.1	-	Sea cucumbers (Stichopus japonicus, Holothurioidea):			
0308.11	--	Live, fresh or chilled	kg	free	free
0308.19	--	Other:			
0308.19.10	- - -	Smoked	kg	2,75c/kg	2,75c/kg
0308.19.90	- - -	Other	kg	free	free
0308.2	-	Sea urchins (Strongylocentrotus spp., Paracentrotus lividus, Loxechinus albus, Echinus esculentus):			
0308.21	--	Live, fresh or chilled	kg	free	free
0308.29	--	Other:			
0308.29.10	- - -	Smoked	kg	2,75c/kg	2,75c/kg
0308.29.90	- - -	Other	kg	free	free
0308.30	-	Jellyfish (Rhopilema spp.):			
0308.30.10	--	Smoked	kg	2,75c/kg	2,75c/kg
0308.30.90	--	Other	kg	free	free
0308.90	-	Other:			
0308.90.10	--	Smoked	kg	2,75c/kg	2,75c/kg
0308.90.90	--	Other	kg	free	free
04.01		Milk and cream, not concentrated nor containing added sugar or other sweetening matter:			
0401.10	-	Of a fat content, by mass, not exceeding 1 per cent:			
0401.10.07	--	Ultra high temperature (UHT) or "long life" milk in containers holding 1 li or less, whether or not containing added minerals, vitamins, enzymes and similar additives solely for the purpose of increasing the nutritional value and provided these additives do not exceed 1 per cent by volume of the final product	kg	free	free
0401.10.09	--	Other milk, whether or not containing added minerals, vitamins, enzymes and similar additives solely for the purpose of increasing the nutritional value and provided these additives do not exceed 1 per cent by volume of the final product	kg	free	free
0401.10.90	--	Other	kg	free	free
0401.20	-	Of a fat content, by mass, exceeding 1 per cent but not exceeding 6 per cent:			

0401.20.07	--	Ultra high temperature (UHT) or “long life” milk in containers holding 1 li or less, whether or not containing added minerals, vitamins, enzymes and similar additives solely for the purpose of increasing the nutritional value and provided these additives do not exceed 1 per cent by volume of the final product	kg	free	free
0401.20.09	--	Other milk, whether or not containing added minerals, vitamins, enzymes and similar additives solely for the purpose of increasing the nutritional value and provided these additives do not exceed 1 per cent by volume of the final product	kg	free	free
0401.20.90	--	Other	kg	free	free
0401.40	-	Of a fat content, by weight exceeding 6 per cent but not exceeding 10 per cent:			
0401.40.07	--	Ultra high temperature (UHT) or “long life” milk in containers holding 1 li or less, whether or not containing added minerals, vitamins, enzymes and similar additives solely for the purpose of increasing the nutritional value and provided these additives do not exceed 1 per cent by volume of the final product	kg	free	free
0401.40.09	--	Other milk, whether or not containing added minerals, vitamins, enzymes and similar additives solely for the purpose of increasing the nutritional value and provided these additives do not exceed 1 per cent by volume of the final product	kg	free	free
0401.40.90	--	Other	kg	free	free
0401.50	-	Of a fat content by weight, exceeding 10 per cent:			
0401.50.07	--	Ultra high temperature (UHT) or “long life” milk in containers holding 1 li or less, whether or not containing added minerals, vitamins, enzymes and similar additives solely for the purpose of increasing the nutritional value and provided these additives do not exceed 1 per cent by volume of the final product	kg	free	free
0401.50.09	--	Other milk, whether or not containing added minerals, vitamins, enzymes and similar additives solely for the purpose of increasing the nutritional value and provided these additives do not exceed 1 per cent by volume of the final product	kg	free	free
0401.50.90	--	Other	kg	free	free
04.02		Milk and cream, concentrated or containing added sugar or other sweetening matter:			
0402.10	-	In powder, granules or other solid forms, of a fat content, by mass, not exceeding 1,5 per cent:			
0402.10.10	--	Not flavoured and not containing added sugar or other sweetening matter	kg	450c/kg with a maximum of 96%	450c/kg with a maximum of 96%
0402.10.90	--	Other	kg	450c/kg with a maximum of 96%	450c/kg with a maximum of 96%

0402.2	-	In powder, granules or other solid forms, of a fat content, by mass, exceeding 1,5 per cent:			
0402.21	--	Not containing added sugar or other sweetening matter:			
0402.21.10	---	Not flavoured	kg	450c/kg with a maximum of 96%	450c/kg with a maximum of 96%
0402.21.90	---	Other	kg	450c/kg with a maximum of 96%	450c/kg with a maximum of 96%
0402.29	--	Other	kg	450c/kg with a maximum of 96%	450c/kg with a maximum of 96%
0402.9	-	Other:			
0402.91	--	Not containing added sugar or other sweetening matter	kg	450c/kg with a maximum of 96%	450c/kg with a maximum of 96%
0402.99	--	Other:			
0402.99.10	---	In aerosol containers	kg	450c/kg with a maximum of 96%	450c/kg with a maximum of 96%
0402.99.90	---	Other	kg	450c/kg with a maximum of 96%	450c/kg with a maximum of 96%
04.03		Buttermilk, curdled milk and cream, yoghurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruit, nuts or cocoa:			
0403.10	-	Yoghurt	kg	free	free
0403.90	-	Other:			
0403.90.10	--	Flavoured or containing fruits, nuts or cocoa	kg	450c/kg with a maximum of 96%	free
0403.90.20	--	Cultured milk, not concentrated or containing any sugar or other sweetening matter, unflavoured and not containing any fruits, nuts or cocoa (excluding buttermilk)	kg	450c/kg with a maximum of 96%	free
0403.90.90	--	Other	kg	450c/kg with a maximum of 96%	free
04.04		Whey, whether or not concentrated or containing added sugar or other sweetening matter; products consisting of natural milk constituents, whether or not containing added sugar or other sweetening matter, not elsewhere specified or included:			
0404.10	-	Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter	kg	450c/kg with a maximum of 96%	free
0404.90	-	Other:			
0404.90.10	--	Dairy powder blends, containing at least 30% (m/m) milk protein calculated on a fat-free basis	kg	450c/kg with a maximum of 96%	450c/kg with a maximum of 96%
0404.90.90	--	Other	kg	450c/kg with a maximum of 96%	450c/kg with a maximum of 96%

04.05		Butter and other fats and oils derived from milk; dairy spreads:			
0405.10	-	Butter	kg	500c/kg with a maximum of 79%	500c/kg with a maximum of 79%
0405.20	-	Dairy spreads	kg	500c/kg with a maximum of 79%	500c/kg with a maximum of 79%
0405.90	-	Other	kg	500c/kg with a maximum of 79%	500c/kg with a maximum of 79%
04.06		Cheese and curd:			
0406.10	-	Fresh (unripened or uncured) cheese, including whey cheese, and curd	kg	500c/kg with a maximum of 95%	500c/kg with a maximum of 95%
0406.20	-	Grated or powdered cheese, of all kinds	kg	500c/kg with a maximum of 95%	500c/kg with a maximum of 95%
0406.30	-	Processed cheese, not grated or powdered	kg	500c/kg with a maximum of 95%	500c/kg with a maximum of 95%
0406.40	-	Blue-veined cheese and other cheese containing veins produced by <i>PENICILLIUM ROQUEFORTI</i>	kg	500c/kg with a maximum of 95%	500c/kg with a maximum of 95%
0406.90	-	Other cheese:			
0406.90.1	--	Cheddar:			
0406.90.11	---	Imported from Switzerland	kg	500c/kg with a maximum of 95%	500c/kg with a maximum of 95%
0406.90.12	---	Other	kg	500c/kg with a maximum of 95%	500c/kg with a maximum of 95%
0406.90.2	--	Gouda:			
0406.90.21	---	Imported from Switzerland	kg	500c/kg with a maximum of 95%	500c/kg with a maximum of 95%
0406.90.22	---	Other	kg	500c/kg with a maximum of 95%	500c/kg with a maximum of 95%
0406.90.9	--	Other:			
0406.90.91	---	Imported from Switzerland	kg	500c/kg with a maximum of 95%	500c/kg with a maximum of 95%
0406.90.99	---	Other	kg	500c/kg with a maximum of 95%	500c/kg with a maximum of 95%
04.07		Birds' eggs, in shell, fresh, preserved or cooked:			
0407.1	-	Fertilised eggs for incubation:			
0407.11	--	Of fowls of the species <i>Gallus domesticus</i>:			
0407.11.10	---	Of a value for duty purposes less than 150c each	kg	free	free
0407.11.90	---	Other	kg	free	free
0407.19	--	Other:			
0407.19.10	---	Ostrich eggs	kg	free	free
0407.19.90	---	Other	kg	free	free
0407.2	-	Other fresh eggs:			

0407.21	--	Of fowls of the species Gallus domesticus:			
0407.21.10	---	Of a value for duty purposes less than 150c each	kg	free	free
0407.21.90	---	Other	kg	free	free
0407.29	--	Other:			
0407.29.10	---	Ostrich eggs	kg	free	free
0407.29.90	---	Other	kg	free	free
0407.90	-	Other:			
0407.90.10	--	Ostrich eggs	kg	free	free
0407.90.20	--	Of fowls of the species Gallus domesticus, uncooked	kg	free	free
0407.90.90	--	Other	kg	free	free
04.08		Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter:			
0408.1	-	Egg yolks:			
0408.11	--	Dried	kg	19%	free
0408.19	--	Other	kg	19%	free
0408.9	-	Other:			
0408.91	--	Dried	kg	19%	free
0408.99	--	Other:			
0408.99.10	---	Raw pulp consisting of the yolks and whites of eggs of the species Gallus domesticus	kg	19%	free
0408.99.90	---	Other	kg	19%	free
0409.00		Natural honey	kg	22%	free
0410.00		Edible products of animal origin, not elsewhere specified or included:			
0410.00.10	-	In aerosol containers	kg	free	free
0410.00.90	-	Other	kg	free	free
0501.00		Human hair, unworked, whether or not washed or scoured; waste of human hair	kg	free	free
05.02		Pigs', hogs' or boars' bristles and hair; badger hair and other brush making hair; waste of such bristles or hair:			
0502.10	-	Pigs', hogs' or boars' bristles and hair and waste thereof	kg	free	free
0502.90	-	Other	kg	free	free
0504.00		Guts, bladders and stomachs of animals (excluding fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked:			
0504.00.10	-	Sausage casings	kg	free	free
0504.00.90	-	Other	kg	free	free
05.05		Skins and other parts of birds, with their feathers or down, feathers and parts of feathers (whether or not with trimmed edges) and down, not further worked than cleaned, disinfected or treated for preservation; powder and waste of feathers or parts of feathers:			
0505.10	-	Feathers of a kind used for stuffing; down	kg	free	free

0505.90	-	Other:			
0505.90.10	--	Of ostriches	kg	free	free
0505.90.90	--	Other	kg	free	free
05.06		Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; powder and waste of these products:			
0506.10	-	Ossein and bones treated with acid	kg	free	free
0506.90	-	Other:			
0506.90.10	--	Unworked, defatted or simply prepared (but not cut to shape)	kg	free	free
0506.90.90	--	Other	kg	free	free
05.07		Ivory, tortoise-shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared but not cut to shape; powder and waste of these products:			
0507.10	-	Ivory; ivory powder and waste	kg	free	free
0507.90	-	Other	kg	free	free
0508.00		Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape, powder and waste thereof:			
0508.00.05	-	Shells, of abalone	kg	free	free
0508.00.10	-	Other shells, unworked or simply prepared but not cut to shape	kg	free	free
0508.00.90	-	Other	kg	free	free
0510.00		Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved	kg	free	free
05.11		Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption:			
0511.10	-	Bovine semen	kg	free	free
0511.9	-	Other:			
0511.91	--	Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter 3:			
0511.91.15	---	Products of fish or crustaceans, molluscs or other aquatic invertebrates (excluding fish ova), unworked or simply prepared	kg	free	free
0511.91.90	---	Other	kg	free	free
0511.99	--	Other:			
0511.99.05	---	Ostrich eggshells (unworked)	kg	free	free
0511.99.10	---	Sinews and tendons	kg	free	free
0511.99.15	---	Bloodmeal; animal semen; parings and similar waste of raw hides and skins	kg	free	free
0511.99.80	---	Other animal products, unworked or simply prepared	kg	free	free
0511.99.90	---	Other	kg	free	free

06.01		Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower; chicory plants and roots (excluding roots of heading 12.12):			
0601.10	-	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant	u	free	free
0601.20	-	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots	u	free	free
06.02		Other live plants (including their roots), cuttings and slips; mushroom spawn:			
0602.10	-	Unrooted cuttings and slips	u	free	free
0602.20	-	Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts	u	free	free
0602.30	-	Rhododendrons and azaleas, grafted or not	u	free	free
0602.40	-	Roses, grafted or not	u	free	free
0602.90	-	Other	kg	free	free
06.03		Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared:			
0603.1	-	Fresh:			
0603.11	--	Roses	kg	20%	free
0603.12	--	Carnations	kg	20%	free
0603.13	--	Orchids	kg	20%	free
0603.14	--	Chrysanthemums	kg	20%	free
0603.15	--	Lilies (Lilium spp.)	kg	20%	free
0603.19	--	Other	kg	20%	free
0603.90	-	Other	kg	20%	free
06.04		Foliage, branches and other parts of plants, without flowers or flower buds, and grasses, mosses and lichens being goods of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared:			
0604.20	-	Fresh:			
0604.20.10	--	Mosses and lichens	kg	20%	free
0604.20.90	--	Other	kg	20%	free
0604.90	-	Other:			
0604.90.10	--	Mosses and lichens	kg	20%	free
0604.90.90	--	Other	kg	20%	free
07.01		Potatoes, fresh or chilled:			
0701.10	-	Seed	kg	0,44c/kg	free
0701.90	-	Other	kg	0,44c/kg	free
0702.00		Tomatoes, fresh or chilled	kg	15%	free
07.03		Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled:			
0703.10	-	Onions and shallots	kg	15%	free
0703.20	-	Garlic	kg	325c/kg with a maximum of 37%	free
0703.90	-	Leeks and other alliaceous vegetables	kg	15%	free
07.04		Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled:			

0704.10	-	Cauliflowers and headed broccoli	kg	free	free
0704.20	-	Brussels sprouts	kg	free	free
0704.90	-	Other	kg	free	free
07.05		Lettuce (Lactuca sativa) and chicory (Cichorium spp.) fresh or chilled:			
0705.1	-	Lettuce:			
0705.11	--	Cabbage lettuce (head lettuce)	kg	free	free
0705.19	--	Other	kg	free	free
0705.2	-	Chicory:			
0705.21	--	Witloof chicory (Cichorium intybus var. foliosum)	kg	free	free
0705.29	--	Other	kg	free	free
07.06		Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled:			
0706.10	-	Carrots and turnips	kg	free	free
0706.90	-	Other	kg	free	free
0707.00		Cucumbers and gherkins, fresh or chilled	kg	15%	free
07.08		Leguminous vegetables, shelled or unshelled, fresh or chilled:			
0708.10	-	Peas (Pisum sativum)	kg	15%	free
0708.20	-	Beans (Vigna spp., Phaseolus spp.)	kg	free	free
0708.90	-	Other leguminous vegetables	kg	free	free
07.09		Other vegetables, fresh or chilled:			
0709.20	-	Asparagus	kg	15%	free
0709.30	-	Aubergines (egg-plants)	kg	free	free
0709.40	-	Celery other than celeriac	kg	free	free
0709.5	-	Mushrooms and truffles:			
0709.51	--	Mushrooms of the genus Agaricus	kg	15%	free
0709.59	--	Other:			
0709.59.10	---	Truffles	kg	free	free
0709.59.90	---	Other	kg	15%	free
0709.60	-	Fruits of the genus CAPSICUM or of the genus PIMENTA	kg	15%	free
0709.70	-	Spinach, New Zealand spinach and orache spinach (garden spinach)	kg	free	free
0709.9	-	Other:			
0709.91	--	Globe artichokes	kg	free	free
0709.92	--	Olives	kg	15%	free
0709.93	--	Pumpkins, squash and gourds <i>(Cucurbita spp.)</i>	kg	15%	free
0709.99	--	Other	kg	15%	free
07.10		Vegetables (uncooked or cooked by steaming or boiling in water), frozen:			
0710.10	-	Potatoes	kg	30%	free
0710.2	-	Leguminous vegetables, shelled or unshelled:			
0710.21	--	Peas (Pisum sativum)	kg	10%	free
0710.22	--	Beans (Vigna spp., Phaseolus spp.)	kg	10%	free
0710.29	--	Other	kg	24%	free

0710.30	-	Spinach, New Zealand spinach and orache spinach (garden spinach)	kg	20%	free
0710.40	-	Sweet corn	kg	10%	free
0710.80	-	Other vegetables:			
0710.80.10	--	Truffles	kg	free	free
0710.80.90	--	Other	kg	10%	free
0710.90	-	Mixtures of vegetables	kg	10%	free
07.11		Vegetables provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption:			
0711.20	-	Olives	kg	25%	free
0711.40	-	Cucumbers and gherkins	kg	20%	free
0711.5	-	Mushrooms and truffles:			
0711.51	--	Mushrooms of the genus Agaricus	kg	20%	free
0711.59	--	Other	kg	20%	free
0711.90	-	Other vegetables; mixtures of vegetables:			
0711.90.10	--	Shallots and leeks	kg	20%	free
0711.90.20	--	Capers	kg	20%	free
0711.90.30	--	Fruits of the genus PIMENTA	kg	free	free
0711.90.90	--	Other	kg	20%	free
07.12		Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared:			
0712.20	-	Onions	kg	20%	free
0712.3	-	Mushrooms, wood ears (Auricularia spp.) jelly fungi (Tremella spp.) and truffles:			
0712.31	--	Mushrooms of the genus Agaricus	kg	20%	free
0712.32	--	Wood ears (Auricularia spp.)	kg	20%	free
0712.33	--	Jelly fungi (Tremella spp.)	kg	20%	free
0712.39	--	Other	kg	20%	free
0712.90	-	Other vegetables; mixtures of vegetables:			
0712.90.15	--	Culinary herbs	kg	4c/kg	free
0712.90.90	--	Other	kg	20%	free
07.13		Dried leguminous vegetables, shelled, whether or not skinned or split:			
0713.10	-	Peas (Pisum sativum):			
0713.10.10	--	Seeds for sowing	kg	15%	free
0713.10.20	--	Other, green peas, whole	kg	15%	free
0713.10.25	--	Green peas, skinned or split	kg	30%	free
0713.10.90	--	Other	kg	free	free
0713.20	-	Chickpeas (garbanzos):			
0713.20.10	--	Seeds for sowing	kg	free	free
0713.20.90	--	Other	kg	free	free
0713.3	-	Beans (Vigna spp., Phaseolus spp.):			
0713.31	--	Beans of the species Vigna mungo (L.) Hepper or Vigna radiata (L.) Wilczek:			
0713.31.10	---	Seeds for sowing	kg	15%	free

0713.31.90	---	Other	kg	15%	free
0713.32	--	Small red (Adzuki) beans (Phaseolus or Vigna angularis):			
0713.32.10	---	Seeds for sowing	kg	10%	free
0713.32.90	---	Other	kg	10%	free
0713.33	--	Kidney beans, including white pea beans (Phaseolus vulgaris):			
0713.33.10	---	Seeds for sowing	kg	10%	free
0713.33.90	---	Other	kg	10%	free
0713.34	--	Bambara beans (Vigna subterranea or Voandzeia subterranea):			
0713.34.10	---	Seeds for sowing	kg	10%	free
0713.34.90	---	Other	kg	10%	free
0713.35	--	Cow peas (Vigna unguiculata):			
0713.35.10	---	Seeds for sowing	kg	10%	free
0713.35.90	---	Other	kg	10%	free
0713.39	--	Other:			
0713.39.10	---	Seeds for sowing	kg	10%	free
0713.39.90	---	Other	kg	10%	free
0713.40	-	Lentils:			
0713.40.10	--	Seeds for sowing	kg	free	free
0713.40.90	--	Other	kg	free	free
0713.50	-	Broad beans (Vicia faba var. major) and horse beans (Vicia faba var. equina, Vicia faba var. minor):			
0713.50.10	--	Seeds for sowing	kg	15%	free
0713.50.90	--	Other	kg	15%	free
0713.60	-	Pigeon peas (Cajanus cajan):			
0713.60.10	--	Seeds for sowing	kg	15%	free
0713.60.20	--	Whole (excluding seeds for sowing)	kg	15%	free
0713.60.30	--	Skinned or split	kg	24%	free
0713.90	-	Other:			
0713.90.01	--	Seeds for sowing	kg	15%	free
0713.90.10	--	Whole (excluding seeds for sowing)	kg	15%	free
0713.90.20	--	Skinned or split	kg	24%	free
07.14		Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes and similar roots and tubers with high starch or inulin content, fresh, chilled, frozen or dried, whether or not sliced or in the form of pellets; sago pith:			
0714.10	-	Manioc (cassava):			
0714.10.10	--	Frozen	kg	5%	free
0714.10.20	--	Fresh or chilled	kg	free	free
0714.10.90	--	Other	kg	free	free
0714.20	-	Sweet potatoes:			
0714.20.10	--	Frozen	kg	5%	free
0714.20.20	--	Fresh or chilled	kg	free	free
0714.20.90	--	Other	kg	free	free
0714.30	-	Yams (Dioscorea spp.):			
0714.30.10	--	Frozen	kg	5%	free
0714.30.20	--	Fresh or chilled	kg	free	free

0714.30.90	--	Other	kg	free	free
0714.40	-	Taro (<i>Colocasia</i> spp.):			
0714.40.10	--	Frozen	kg	5%	free
0714.40.20	--	Fresh or chilled	kg	free	free
0714.40.90	--	Other	kg	free	free
0714.50	-	Yautia (<i>Xanthosoma</i> spp.):			
0714.50.10	--	Frozen	kg	5%	free
0714.50.20	--	Fresh or chilled	kg	free	free
0714.50.90	--	Other	kg	free	free
0714.90	-	Other:			
0714.90.10	--	Frozen	kg	5%	free
0714.90.20	--	Fresh or chilled	kg	free	free
0714.90.90	--	Other	kg	free	free
08.01		Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled:			
0801.1	-	Coconuts:			
0801.11	--	Desiccated:			
0801.11.10	---	Unsweetened	kg	free	free
0801.11.90	---	Other	kg	free	free
0801.12	--	In the inner shell (endocarp):			
0801.12.10	---	Fresh	kg	free	free
0801.12.20	---	Other, whole	kg	free	free
0801.12.90	---	Other	kg	20%	free
0801.19	--	Other:			
0801.19.05	---	Fresh	kg	free	free
0801.19.10	---	Other, whole	kg	free	free
0801.19.90	---	Other	kg	20%	free
0801.2	-	Brazil nuts:			
0801.21	--	In shell	kg	free	free
0801.22	--	Shelled	kg	free	free
0801.3	-	Cashew nuts:			
0801.31	--	In shell	kg	free	free
0801.32	--	Shelled	kg	free	free
08.02		Other nuts, fresh or dried, whether or not shelled or peeled:			
0802.1	-	Almonds:			
0802.11	--	In shell	kg	free	free
0802.12	--	Shelled	kg	free	free
0802.2	-	Hazelnuts or filberts (<i>Corylus</i> spp.):			
0802.21	--	In shell	kg	free	free
0802.22	--	Shelled	kg	free	free
0802.3	-	Walnuts:			
0802.31	--	In shell	kg	free	free
0802.32	--	Shelled	kg	free	free
0802.4	-	Chestnuts (<i>Castanea</i> spp.):			
0802.41	--	In shell	kg	free	free
0802.42	--	Shelled	kg	free	free
0802.5	-	Pistachios:			
0802.51	--	In shell	kg	free	free
0802.52	--	Shelled	kg	free	free

0802.6	-	Macadamia nuts:			
0802.61	--	In shell	kg	free	free
0802.62	--	Shelled	kg	free	free
0802.70	-	Kola nuts (Cola spp.)	kg	free	free
0802.80	-	Areca nuts	kg	free	free
0802.90	-	Other	kg	free	free
08.03		Bananas, including plantains, fresh or dried:			
0803.10	-	Plantains:			
0803.10.10	--	Fresh	kg	5%	free
0803.10.90	--	Other	kg	5%	free
0803.90	-	Other:			
0803.90.10	--	Fresh	kg	5%	free
0803.90.90	--	Other	kg	5%	free
08.04		Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried:			
0804.10	-	Dates:			
0804.10.10	--	Fresh	kg	free	free
0804.10.90	--	Other	kg	free	free
0804.20	-	Figs:			
0804.20.10	--	Fresh	kg	free	free
0804.20.90	--	Other	kg	free	free
0804.30	-	Pineapples:			
0804.30.10	--	Fresh	kg	15%	free
0804.30.90	--	Other	kg	15%	free
0804.40	-	Avocados:			
0804.40.10	--	Fresh	kg	5%	free
0804.40.90	--	Other	kg	5%	free
0804.50	-	Guavas, mangoes and mangosteens:			
0804.50.10	--	Fresh	kg	35%	free
0804.50.90	--	Other	kg	35%	free
08.05		Citrus fruit, fresh or dried:			
0805.10	-	Oranges:			
0805.10.10	--	Fresh	kg	4%	free
0805.10.90	--	Other	kg	4%	free
0805.20	-	Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids:			
0805.20.10	--	Fresh	kg	4%	free
0805.20.90	--	Other	kg	4%	free
0805.40	-	Grapefruit, including pomelos:			
0805.40.10	--	Fresh	kg	4%	free
0805.40.90	--	Other	kg	4%	free
0805.50	-	Lemons (Citrus limon, Citrus limonum) and limes (Citrus aurantifolia, Citrus latifolia):			
0805.50.10	--	Fresh	kg	4%	free
0805.50.90	--	Other	kg	4%	free
0805.90	-	Other:			
0805.90.10	--	Fresh	kg	4%	free
0805.90.90	--	Other	kg	4%	free

08.06		Grapes, fresh or dried:			
0806.10	-	Fresh	kg	4%	free
0806.20	-	Dried	kg	10%	free
08.07		Melons (including watermelons) and papaws (papayas), fresh:			
0807.1	-	Melons (including watermelons):			
0807.11	--	Watermelons	kg	15%	free
0807.19	--	Other	kg	15%	free
0807.20	-	Papaws (papayas)	kg	15%	free
08.08		Apples, pears and quinces, fresh:			
0808.10	-	Apples	kg	4%	free
0808.30	-	Pears	kg	4%	free
0808.40	-	Quinces	kg	4%	free
08.09		Apricots, cherries, peaches (including nectarines), plums and sloes, fresh:			
0809.10	-	Apricots	kg	4%	free
0809.2	-	Cherries:			
0809.21	--	Sour cherries (<i>Prunus cerasus</i>)	kg	4%	free
0809.29	--	Other	kg	4%	free
0809.30	-	Peaches, including nectarines	kg	4%	free
0809.40	-	Plums and sloes	kg	4%	free
08.10		Other fruit, fresh:			
0810.10	-	Strawberries	kg	15%	free
0810.20	-	Raspberries, blackberries, mulberries and loganberries	kg	free	free
0810.30	-	Black, white or red currants and gooseberries	kg	free	free
0810.40	-	Cranberries, bilberries and other fruits of the genus <i>VACCINIUM</i>	kg	free	free
0810.50	-	Kiwifruit	kg	5%	free
0810.60	-	Durians	kg	5%	free
0810.70	-	Persimmons	kg	5%	free
0810.90	-	Other:			
0810.90.10	--	Granadillas and litchis	kg	15%	free
0810.90.90	--	Other	kg	5%	free
08.11		Fruit and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter:			
0811.10	-	Strawberries:			
0811.10.10	--	<p>Not containing added sugar or other sweetening matter</p>	kg	20%	free
0811.10.90	--	Other	kg	20%	free
0811.20	-	Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries:			
0811.20.10	--	<p>Not containing added sugar or other sweetening matter</p>	kg	20%	free
0811.20.90	--	Other	kg	20%	free
0811.90	-	Other:			
0811.90.05	--	Granadilla pulp and litchi pulp, not containing added sugar or other sweetening matter	kg	5%	free
0811.90.10	--	Other granadilla pulp and litchi pulp	kg	5%	free

0811.90.85	--	Other fruit, not containing added sugar or other sweetening matter	kg	20%	free
0811.90.90	--	Other	kg	20%	free
08.12		Fruit and nuts, provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption:			
0812.10	-	Cherries	kg	20%	free
0812.90	-	Other:			
0812.90.15	--	Granadilla pulp; litchi pulp	kg	5%	free
0812.90.20	--	Strawberries	kg	20%	free
0812.90.90	--	Other	kg	20%	free
08.13		Fruit, dried (excluding that of headings 08.01 to 08.06); mixtures of nuts or dried fruits of this Chapter:			
0813.10	-	Apricots	kg	10%	free
0813.20	-	Prunes	kg	10%	free
0813.30	-	Apples	kg	10%	free
0813.40	-	Other fruit	kg	10%	free
0813.50	-	Mixtures of nuts or dried fruits of this Chapter	kg	10%	free
0814.00		Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions	kg	free	free
09.01		Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion:			
0901.1	-	Coffee, not roasted:			
0901.11	--	Not decaffeinated:			
0901.11.10	---	Of the species <i>Coffea arabica</i>	kg	free	free
0901.11.20	---	Of the species <i>Coffea robusta</i>	kg	free	free
0901.11.90	---	Other	kg	free	free
0901.12	--	Decaffeinated:			
0901.12.10	---	Of the species <i>Coffea arabica</i>	kg	free	free
0901.12.20	---	Of the species <i>Coffea robusta</i>	kg	free	free
0901.12.90	---	Other	kg	free	free
0901.2	-	Coffee, roasted:			
0901.21	--	Not decaffeinated	kg	6c/kg	free
0901.22	--	Decaffeinated	kg	6c/kg	free
0901.90	-	Other:			
0901.90.10	--	Coffee husks and skins	kg	20%	free
0901.90.20	--	Coffee substitutes containing coffee	kg	10c/kg	free
09.02		Tea, whether or not flavoured:			
0902.10	-	Green tea (not fermented) in immediate packings of a content not exceeding 3 kg	kg	free	free
0902.20	-	Other green tea (not fermented)	kg	free	free
0902.30	-	Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg:			
0902.30.10	--	In immediate packings of a content not exceeding 1 kg	kg	400c/kg	free
0902.30.90	--	Other	kg	400c/kg	free

0902.40	-	Other black tea (fermented) and other partly fermented tea	kg	400c/kg	free
0903.00		Maté	kg	free	free
09.04		Pepper of the genus <i>Piper</i>; dried or crushed or ground fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i>:			
0904.1	-	Pepper:			
0904.11	--	Neither crushed nor ground	kg	free	free
0904.12	--	Crushed or ground	kg	free	free
0904.2	-	Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i>:			
0904.21	--	Dried, neither crushed nor ground:			
0904.21.10	---	Fruits of the genus <i>Capsicum</i>	kg	25%	free
0904.21.30	---	Fruits of the genus <i>Pimenta</i>	kg	free	free
0904.22	--	Crushed or ground:			
0904.22.10	---	Fruits of the genus <i>Capsicum</i>	kg	25%	free
0904.22.30	---	Fruits of the genus <i>Pimenta</i>	kg	free	free
09.05		Vanilla:			
0905.10	-	Neither crushed nor ground	kg	free	free
0905.20	-	Crushed or ground	kg	free	free
09.06		Cinnamon and cinnamon-tree flowers:			
0906.1	-	Neither crushed nor ground:			
0906.11	--	Cinnamon (<i>Cinnamomum zeylanicum</i> blume)	kg	free	free
0906.19	--	Other	kg	free	free
0906.20	-	Crushed or ground	kg	free	free
09.07		Cloves (whole fruit, cloves and stems):			
0907.10	-	Neither crushed nor ground	kg	free	free
0907.20	-	Crushed or ground	kg	free	free
09.08		Nutmeg, mace and cardamoms:			
0908.1	-	Nutmeg:			
0908.11	--	Neither crushed nor ground	kg	free	free
0908.12	--	Crushed or ground	kg	free	free
0908.2	-	Mace:			
0908.21	--	Neither crushed nor ground	kg	free	free
0908.22	--	Crushed or ground	kg	free	free
0908.3	-	Cardamoms:			
0908.31	--	Neither crushed nor ground	kg	free	free
0908.32	--	Crushed or ground	kg	free	free
09.09		Seeds of anise, badian, fennel, coriander, cumin, or caraway; juniper berries:			
0909.2	-	Seeds of coriander:			
0909.21	--	Neither crushed nor ground	kg	free	free
0909.22	--	Crushed or ground	kg	free	free
0909.3	-	Seeds of cumin:			
0909.31	--	Neither crushed nor ground	kg	free	free
0909.32	--	Crushed or ground	kg	free	free
0909.6	-	Seeds of anise, badian, caraway or fennel; juniper berries:			
0909.61	--	Neither crushed nor ground	kg	free	free
0909.62	--	Crushed or ground	kg	free	free

09.10		Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices:			
0910.1	-	Ginger:			
0910.11	--	Neither crushed or ground	kg	15%	free
0910.12	--	Crushed or ground	kg	20%	free
0910.20	-	Saffron	kg	free	free
0910.30	-	Turmeric (curcuma)	kg	free	free
0910.9	-	Other spices:			
0910.91	--	Mixtures referred to in Note 1(b) to this Chapter	kg	free	free
0910.99	--	Other	kg	free	free
10.01		Wheat and meslin:			
1001.1	-	Durum wheat:			
1001.11	--	Seed	kg	free	free
1001.19	--	Other	kg	free	free
1001.9	-	Other:			
1001.91	--	Seed	kg	159,14c/kg	159,14c/kg
1001.99	--	Other	kg	159,14c/kg	159,14c/kg
10.02		Rye:			
1002.10	-	Seed	kg	free	free
1002.90	-	Other	kg	free	free
10.03		Barley:			
1003.10	-	Seed	kg	free	free
1003.90	-	Other	kg	free	free
10.04		Oats:			
1004.10	-	Seed	kg	free	free
1004.90	-	Other	kg	free	free
10.05		Maize (corn):			
1005.10	-	Seed	kg	free	free
1005.90	-	Other:			
1005.90.10	--	Dried kernels or grains fit for human consumption, not further prepared or processed and not packaged as seeds (excluding pop corn <i>Zea mays everta</i>)	kg	free	free
1005.90.90	--	Other	kg	free	free
10.06		Rice:			
1006.10	-	Rice in the husk (paddy or rough)	kg	free	free
1006.20	-	Husked (brown) rice	kg	free	free
1006.30	-	Semi-milled or wholly milled rice, whether or not polished or glazed	kg	free	free
1006.40	-	Broken rice	kg	free	free
10.07		Grain sorghum:			
1007.10	-	Seed	kg	3%	free
1007.90	-	Other	kg	3%	free
10.08		Buckwheat, millet and canary seed; other cereals:			
1008.10	-	Buckwheat	kg	free	free
1008.2	-	Millet:			
1008.21	--	Seed	kg	free	free
1008.29	--	Other	kg	free	free
1008.30	-	Canary seeds	kg	free	free

1008.40	-	Fonio (<i>Digitaria</i> spp.)	kg	5%	free
1008.50	-	Quinoa (<i>Chenopodium quinoa</i>)	kg	5%	free
1008.60	-	Triticale	kg	5%	free
1008.90	-	Other cereals	kg	5%	free
1101.00		Wheat or meslin flour:			
1101.00.10	-	Brown wheaten meal produced by the milling of whole grains (the bran, germ and endosperm) (excluding separated wheat bran, separated wheat germ or separated wheat semolina or endosperm)	kg	238,71c/kg	238,71c/kg
1101.00.90	-	Other	kg	238,71c/kg	238,71c/kg
11.02		Cereal flours (excluding that of wheat or meslin):			
1102.20	-	Maize (corn) flour	kg	free	free
1102.90	-	Other:			
1102.90.15	--	Oats flour	kg	2,75c/kg	free
1102.90.30	--	Sorghum flour	kg	3%	free
1102.90.40	--	Rice flour	kg	20%	free
1102.90.50	--	Rye flour	kg	1,1c/kg	free
1102.90.90	--	Other	kg	0,65c/kg	free
11.03		Cereal groats, meal and pellets:			
1103.1	-	Groats and meal:			
1103.11	--	Of wheat	kg	20%	20%
1103.13	--	Of maize (corn):			
1103.13.10	---	Maize meal not further processed other than by the addition of minerals and vitamins not exceeding 1 per cent by mass of the final product, solely for the purpose of increasing the nutritional value	kg	5%	5%
1103.13.90	---	Other	kg	5%	5%
1103.19	--	Of other cereals:			
1103.19.10	---	Of oats	kg	2,75c/kg	free
1103.19.20	---	Of rice	kg	20%	free
1103.19.90	---	Other	kg	0,65c/kg	free
1103.20	-	Pellets:			
1103.20.10	--	Of wheat	kg	20%	20%
1103.20.20	--	Of oats, in immediate packings of a content exceeding 10 kg	kg	2,75c/kg	free
1103.20.90	--	Other	kg	free	free
11.04		Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced or kibbled) (excluding rice of heading 10.06); germ of cereals, whole, rolled, flaked or ground:			
1104.1	-	Rolled or flaked grains:			
1104.12	--	Of oats	kg	free	free
1104.19	--	Of other cereals:			
1104.19.10	---	Of barley	kg	free	free
1104.19.90	---	Other	kg	20%	free
1104.2	-	Other worked grains (for example, hulled, pearled, sliced or kibbled):			
1104.22	--	Of oats	kg	free	free
1104.23	--	Of maize (corn):			
1104.23.10	---	Chopped dried kernels, not further prepared or processed	kg	5%	5%

1104.23.90	---	Other	kg	5%	5%
1104.29	--	Of other cereals:			
1104.29.10	---	Of barley	kg	free	free
1104.29.90	---	Other	kg	20%	free
1104.30	-	Germ of cereals, whole, rolled, flaked or ground	kg	free	free
11.05		Flour, meal, powder, flakes, granules and pellets of potatoes:			
1105.10	-	Flour, meal and powder	kg	20%	free
1105.20	-	Flakes, granules and pellets:			
1105.20.10	--	Pellets made from pieces of potatoes	kg	20%	free
1105.20.90	--	Other	kg	20%	free
11.06		Flour, meal and powder of the dried leguminous vegetables of heading 07.13, of sago or of roots or tubers of heading 07.14 or of the products of Chapter 8:			
1106.10	-	Of the dried leguminous vegetables of heading 07.13:			
1106.10.10	--	Of dried beans	kg	free	free
1106.10.90	--	Other	kg	free	free
1106.20	-	Of sago or of roots or tubers of heading 07.14	kg	free	free
1106.30	-	Of the products of Chapter 8:			
1106.30.10	--	Imported from Switzerland	kg	20%	free
1106.30.90	--	Other	kg	20%	free
11.07		Malt, whether or not roasted:			
1107.10	-	Not roasted:			
1107.10.10	--	Of wheat	kg	free	free
1107.10.20	--	Of barley	kg	free	free
1107.10.25	--	Of oats	kg	2,75c/kg	free
1107.10.50	--	Of sorghum	kg	3%	free
1107.10.90	--	Other	kg	0,85c/kg	free
1107.20	-	Roasted:			
1107.20.10	--	Of wheat	kg	free	free
1107.20.20	--	Of barley	kg	free	free
1107.20.25	--	Of oats	kg	2,75c/kg	free
1107.20.90	--	Other	kg	0,85c/kg	free
11.08		Starches; inulin:			
1108.1	-	Starches:			
1108.11	--	Wheat starch:			
1108.11.10	---	In immediate packings of a content not exceeding 1,5 kg	kg	free	free
1108.11.90	---	Other	kg	10%	free
1108.12	--	Maize (corn) starch:			
1108.12.10	---	In immediate packings of a content not exceeding 1,5 kg	kg	free	free
1108.12.90	---	Other	kg	10%	free
1108.13	--	Potato starch:			
1108.13.10	---	In immediate packings of a content not exceeding 1,5 kg	kg	free	free
1108.13.90	---	Other	kg	10%	free
1108.14	--	Manioc (cassava) starch:			
1108.14.10	---	In immediate packings of a content not exceeding 1,5 kg	kg	free	free

1108.14.90	- - -	Other	kg	10%	free
1108.19	- -	Other starches:			
1108.19.10	- - -	In immediate packings of a content not exceeding 1,5 kg	kg	free	free
1108.19.90	- - -	Other	kg	10%	free
1108.20	-	Inulin	kg	20%	free
1109.00		Wheat gluten, whether or not dried	kg	free	free
12.01		Soya beans, whether or not broken:			
1201.10	-	Seed	kg	8%	free
1201.90	-	Other	kg	8%	free
12.02		Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken:			
1202.30	-	Seed	kg	10%	free
1202.4	-	Other:			
1202.41	- -	In shell	kg	10%	free
1202.42	- -	Shelled, whether or not broken	kg	10%	free
1203.00		Copra	kg	free	free
1204.00		Linseed, whether or not broken	kg	9,4%	free
12.05		Rape or colza seeds, whether or not broken:			
1205.10	-	Low erucic acid rape or colza seeds	kg	10%	free
1205.90	-	Other	kg	10%	free
1206.00		Sunflower seeds, whether or not broken	kg	9,4%	free
12.07		Other oil seeds and oleaginous fruits, whether or not broken:			
1207.10	-	Palm nuts and kernels	kg	7,4%	free
1207.2	-	Cotton seeds:			
1207.21	- -	Seed	kg	9,4%	free
1207.29	- -	Other	kg	9,4%	free
1207.30	-	Castor oil seeds	kg	7,4%	free
1207.40	-	Sesamum seeds	kg	7,4%	free
1207.50	-	Mustard seeds	kg	free	free
1207.60	-	Safflower (<i>Carthamus tinctorius</i>) seeds	kg	9,4%	free
1207.70	-	Melon seeds	kg	9,4%	free
1207.9	-	Other:			
1207.91	- -	Poppy seed	kg	9,4%	free
1207.99	- -	Other	kg	9,4%	free
12.08		Flours and meals of oil seeds or oleaginous fruits (excluding those of mustard):			
1208.10	-	Of soya beans	kg	20%	free
1208.90	-	Other	kg	20%	free
12.09		Seeds, fruits and spores, of a kind used for sowing:			
1209.10	-	Sugar beet seeds	kg	free	free
1209.2	-	Seeds of forage plants:			
1209.21	- -	Lucerne (alfalfa) seeds	kg	free	free
1209.22	- -	Clover (<i>Trifolium</i> spp.) seeds	kg	free	free
1209.23	- -	Fescue seeds	kg	free	free
1209.24	- -	Kentucky blue grass (<i>Poa pratensis</i> L.) seeds	kg	free	free
1209.25	- -	Rye grass (<i>Lolium multiflorum</i> Lam., <i>Lolium perenne</i> L.) seeds	kg	free	free

1209.29	--	Other	kg	free	free
1209.30	-	Seeds of herbaceous plants cultivated principally for their flowers	kg	free	free
1209.9	-	Other:			
1209.91	--	Vegetable seeds	kg	free	free
1209.99	--	Other:			
1209.99.10	---	Seed	kg	free	free
1209.99.90	---	Other	kg	free	free
12.10		Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin:			
1210.10	-	Hop cones, neither ground nor powdered nor in the form of pellets	kg	free	free
1210.20	-	Hop cones, ground, powdered or in the form of pellets; lupulin	kg	free	free
12.11		Plants and parts of plants (including seeds and fruits), of a kind used primarily in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes, fresh or dried, whether or not cut, crushed or powdered:			
1211.20	-	Ginseng roots	kg	12%	free
1211.30	-	Coca leaf	kg	15%	free
1211.40	-	Poppy straw	kg	15%	free
1211.90	-	Other:			
1211.90.10	--	Pyrethrum	kg	free	free
1211.90.20	--	Basil, borage, hyssop, mint, rosemary, rue and sage, neither ground nor crushed	kg	0,45c/kg	free
1211.90.30	--	Basil, borage, hyssop, mint, rosemary, rue and sage, ground or crushed.	kg	4c/kg	free
1211.90.40	--	Liquorice roots	kg	12%	free
1211.90.80	--	Other of a kind used primarily in pharmacy	kg	15%	free
1211.90.90	--	Other	kg	20%	free
12.12		Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety CICHORIUM INTYBUS SATIVUM) of a kind used primarily for human consumption, not elsewhere specified or included:			
1212.2	-	Seaweeds and other algae:			
1212.21	--	Fit for human consumption:			
1212.21.10	---	Frozen	kg	5%	free
1212.21.90	---	Other	kg	free	free
1212.29	--	Other:			
1212.29.10	---	Frozen	kg	5%	free
1212.29.90	---	Other	kg	free	free
1212.9	-	Other:			
1212.91	--	Sugar beet	kg	20%	free
1212.92	--	Locust beans (carob):			
1212.92.10	---	Dried, whole, split, crushed or in powder form, not further prepared or processed (excluding seeds for sowing)	kg	20%	free
1212.92.90	---	Other	kg	20%	free

1212.93	--	Sugar cane	kg	20%	free
1212.94	--	Chicory roots	kg	free	free
1212.99	--	Other	kg	20%	free
1213.00		Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets	kg	free	free
12.14		Swedes, mangolds, fodder roots, hay, lucerne (alfalfa), clover, sainfoin, forage kale, lupines, vetches and similar forage products, whether or not in the form of pellets:			
1214.10	-	Lucerne (alfalfa) meal and pellets	kg	free	free
1214.90	-	Other	kg	free	free
13.01		Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams):			
1301.20	-	Gum Arabic	kg	free	free
1301.90	-	Other	kg	free	free
13.02		Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products:			
1302.1	-	Vegetable saps and extracts:			
1302.11	--	Opium	kg	12%	free
1302.12	--	Of liquorice	kg	12%	free
1302.13	--	Of hops	kg	free	free
1302.19	--	Other:			
1302.19.05	---	Vanilla oleoresin (vanilla extract)	kg	free	free
1302.19.07	---	Of pyrethrum or of the roots of plants containing rotenone	kg	free	free
1302.19.11	---	Other, suitable for pharmaceutical purposes imported from Switzerland	kg	15%	free
1302.19.12	---	Other, suitable for pharmaceutical purposes	kg	15%	free
1302.19.90	---	Other	kg	25%	free
1302.20	-	Pectic substances, pectinates and pectates	kg	free	free
1302.3	-	Mucilages and thickeners, whether or not modified, derived from vegetable products:			
1302.31	--	Agar-agar	kg	free	free
1302.32	--	Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds:			
1302.32.10	---	Not modified	kg	free	free
1302.32.20	---	Modified	kg	8,5%	free
1302.39	--	Other:			
1302.39.10	---	Not modified	kg	free	free
1302.39.20	---	Modified	kg	8,5%	free
14.01		Vegetable materials of a kind used primarily for plaiting (for example, bamboos, rattans, reeds, rushes, osier, raffia, cleaned, bleached or dyed cereal straw, and lime bark):			
1401.10	-	Bamboos	kg	free	free
1401.20	-	Rattans	kg	free	free
1401.90	-	Other:			

1401.90.10	--	Osier	kg	free	free
1401.90.90	--	Other	kg	free	free
14.04		Vegetable products not elsewhere specified or included:			
1404.20	-	Cotton linters:			
1404.20.10	--	Unprocessed	kg	free	free
1404.20.90	--	Other	kg	15%	free
1404.90	-	Other	kg	free	free
15.01		Pig fat (including lard) and poultry fat (excluding that of heading 02.09 or 15.03):			
1501.10	-	Lard	kg	free	free
1501.20	-	Other pig fat	kg	free	free
1501.90	-	Other	kg	free	free
15.02		Fats of bovine animals, sheep or goats (excluding those of heading 15.03):			
1502.10	-	Tallow	kg	free	free
1502.90	-	Other	kg	free	free
1503.00		Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared	kg	10%	free
15.04		Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified:			
1504.10	-	Fish-liver oils and their fractions	kg	free	free
1504.20	-	Fats and oils and their fractions of fish (excluding liver oils)	kg	free	free
1504.30	-	Fats and oils and their fractions, of marine mammals	kg	free	free
1505.00		Wool grease and fatty substances derived therefrom (including lanolin):			
1505.00.10	-	Wool grease, crude	kg	free	free
1505.00.90	-	Other	kg	10%	free
1506.00		Other animal fats and oils and their fractions, whether or not refined, but not chemically modified:			
1506.00.15	-	Neats-foot oil	kg	free	free
1506.00.90	-	Other	kg	10%	free
15.07		Soya-bean oil and its fractions, whether or not refined, but not chemically modified:			
1507.10	-	Crude oil, whether or not degummed	kg	10%	free
1507.90	-	Other	kg	10%	free
15.08		Ground-nut oil and its fractions, whether or not refined, but not chemically modified:			
1508.10	-	Crude oil	kg	9,8%	free
1508.90	-	Other:			
1508.90.10	--	Marketed and supplied for use in the process of cooking food	kg	9,8%	free
1508.90.90	--	Other	kg	9,8%	free
15.09		Olive oil and its fractions, whether or not refined, but not chemically modified:			
1509.10	-	Virgin:			
1509.10.10	--	In aerosol containers	kg	10%	free
1509.10.90	--	Other	kg	10%	free

1509.90	-	Other:			
1509.90.10	--	In aerosol containers	kg	10%	free
1509.90.90	--	Other	kg	10%	free
1510.00		Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, including blends of these oils or fractions with oils or fractions of heading 15.09:			
1510.00.10	-	In aerosol containers	kg	10%	free
1510.00.90	-	Other	kg	10%	free
15.11		Palm oil and its fractions, whether or not refined, but not chemically modified:			
1511.10	-	Crude oil	kg	10%	free
1511.90	-	Other	kg	10%	free
15.12		Sunflower-seed, safflower or cotton-seed oil and fractions thereof, whether or not refined, but not chemically modified:			
1512.1	-	Sunflower-seed or safflower oil and fractions thereof:			
1512.11	--	Crude oil	kg	10%	free
1512.19	--	Other:			
1512.19.10	---	Marketed and supplied for use in the process of cooking food	kg	10%	free
1512.19.90	---	Other	kg	10%	free
1512.2	-	Cotton-seed oil and its fractions:			
1512.21	--	Crude oil, whether or not gossypol has been removed	kg	10%	free
1512.29	--	Other:			
1512.29.10	---	Marketed and supplied for use in the process of cooking food	kg	10%	free
1512.29.90	---	Other	kg	10%	free
15.13		Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified:			
1513.1	-	Coconut (copra) oil and its fractions:			
1513.11	--	Crude oil	kg	free	free
1513.19	--	Other	kg	free	free
1513.2	-	Palm kernel or babassu oil and their fractions thereof:			
1513.21	--	Crude oil	kg	free	free
1513.29	--	Other	kg	free	free
15.14		Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified:			
1514.1	-	Low erucic acid rape or colza oil and its fractions:			
1514.11	--	Crude oil	kg	10%	free
1514.19	--	Other:			
1514.19.10	---	In containers holding 205 li or less	kg	10%	free
1514.19.90	---	Other	kg	10%	free
1514.9	-	Other:			
1514.91	--	Crude oil	kg	10%	free
1514.99	--	Other:			
1514.99.10	---	In containers holding 205 li or less	kg	10%	free
1514.99.90	---	Other	kg	10%	free

15.15		Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified:			
1515.1	-	Linseed oil and its fractions:			
1515.11	--	Crude oil	kg	10%	free
1515.19	--	Other	kg	10%	free
1515.2	-	Maize (corn) oil and its fractions:			
1515.21	--	Crude oil	kg	10%	free
1515.29	--	Other:			
1515.29.10	---	Marketed and supplied for use in the process of cooking food, in containers holding 205 li or less	kg	10%	free
1515.29.20	---	Other, in containers holding 205 li or less	kg	10%	free
1515.29.90	---	Other	kg	10%	free
1515.30	-	Castor oil and its fractions	kg	10%	free
1515.50	-	Sesame oil and its fractions:			
1515.50.10	--	Marketed and supplied for use in the process of cooking food	kg	10%	free
1515.50.90	--	Other	kg	10%	free
1515.90	-	Other:			
1515.90.10	--	Marketed and supplied for use in the process of cooking food	kg	10%	free
1515.90.90	--	Other	kg	10%	free
15.16		Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared:			
1516.10	-	Animal fats and oils and their fractions:			
1516.10.10	--	Obtained entirely from fish or marine mammals	kg	10%	free
1516.10.90	--	Other	kg	10%	free
1516.20	-	Vegetable fats and oils and their fractions:			
1516.20.10	--	Castor oil	kg	free	free
1516.20.90	--	Other	kg	10%	free
15.17		Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter (excluding edible fats or oils or their fractions of heading 15.16):			
1517.10	-	Margarine (excluding liquid margarine):			
1517.10.10	--	Containing more than 10 per cent but not more than 15 per cent by mass of milk fats	kg	10%	free
1517.10.90	--	Other	kg	10%	free
1517.90	-	Other:			
1517.90.10	--	Containing more than 10 per cent but not more than 15 per cent by mass of milk fats	kg	10%	free
1517.90.20	--	Edible mixtures or preparations of a kind used as mould release preparations	kg	10%	free
1517.90.90	--	Other	kg	10%	free

1518.00		Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified (excluding those of heading 15.16); inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included:			
1518.00.10	-	Linoxyn	kg	10%	free
1518.00.90	-	Other	kg	10%	free
1520.00		Glycerol, crude; glycerol waters and lyes	kg	free	free
15.21		Vegetable waxes (excluding triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or coloured:			
1521.10	-	Vegetable waxes:			
1521.10.10	--	Carnauba wax	kg	free	free
1521.10.90	--	Other	kg	10%	free
1521.90	-	Other	kg	10%	free
1522.00		Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes	kg	10%	free
1601.00		Sausages and similar products, of meat, meat offal or blood; food preparations based on these products:			
1601.00.10	-	Paté de foie gras and foie gras (goose liver paste)	kg	free	free
1601.00.90	-	Other	kg	40% or 240c/kg	40% or 240c/kg
16.02		Other prepared or preserved meat, offal or blood:			
1602.10	-	Homogenised preparations	kg	free	free
1602.20	-	Of liver of any animal:			
1602.20.10	--	Paté de foie gras and foie gras (goose liver paste)	kg	free	free
1602.20.90	--	Other	kg	37% or 240c/kg	37% or 240c/kg
1602.3	-	Of poultry of heading 01.05:			
1602.31	--	Of turkeys	kg	free	free
1602.32	--	Of fowls of the species Gallus domesticus:			
1602.32.10	---	Pastes	kg	20%	free
1602.32.90	---	Other	kg	220c/kg	free
1602.39	--	Other:			
1602.39.10	---	Pastes	kg	20%	free
1602.39.90	---	Other	kg	27%	free
1602.4	-	Of swine:			
1602.41	--	Hams and cuts thereof	kg	15% or 130c/kg	15% or 130c/kg
1602.42	--	Shoulders and cuts thereof	kg	15% or 130c/kg	15% or 130c/kg
1602.49	--	Other, including mixtures:			
1602.49.30	---	Cooked rib, frozen, not marinated, in immediate packings of a content of 10 kg or more	kg	free	free
1602.49.90	---	Other	kg	15% or 130c/kg	15% or 130c/kg
1602.50	-	Of bovine animals:			
1602.50.30	--	Tripe	kg	free	free

1602.50.40	--	Other, dehydrated, in immediate packings of a content of 5 kg or more	kg	free	free
1602.50.90	--	Other	kg	40% or 240c/kg	40% or 240c/kg
1602.90	-	Other, including preparations of blood of any animal:			
1602.90.05	--	Prepared or preserved ostrich meat	kg	40% or 240c/kg	40% or 240c/kg
1602.90.10	--	Pastes	kg	20%	20%
1602.90.20	--	Homogenised composite food preparations	kg	free	free
1602.90.90	--	Other	kg	40% or 240c/kg	40% or 240c/kg
1603.00		Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates:			
1603.00.10	-	Extracts of meat (excluding that of whale meat)	kg	25%	free
1603.00.15	-	Extracts and juices of whale meat	kg	25%	free
1603.00.20	-	Other juices of meat	kg	25%	free
1603.00.30	-	Extracts of fish	kg	25%	free
1603.00.9	-	Other:			
1603.00.91	--	Extracts and juices of abalone	kg	25%	free
1603.00.99	--	Other	kg	25%	free
16.04		Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs:			
1604.1	-	Fish, whole or in pieces, but not minced:			
1604.11	--	Salmon	kg	6c/kg	6c/kg
1604.12	--	Herrings:			
1604.12.10	---	Frozen	kg	25% or 200c/kg	25% or 200c/kg
1604.12.90	---	Other	kg	6c/kg	6c/kg
1604.13	--	Sardines, sardinella and brisling or sprats:			
1604.13.05	---	Sardines (<i>Sardine pilchardus</i>), in oil, in airtight metal containers	kg	2,4c/kg net	2,4c/kg net
1604.13.10	---	Sprats (<i>Sprattus sprattus</i>), in oil, in airtight metal containers	kg	2,4c/kg net	2,4c/kg net
1604.13.12	---	Sardinella (<i>Sardinella spp.</i>), in airtight metal containers for human consumption	kg	2,4c/kg net	2,4c/kg net
1604.13.15	---	Other, sardinella (<i>Sardinella spp.</i>), in airtight metal containers	kg	2,4c/kg net	2,4c/kg net
1604.13.17	---	Sardines (pilchards) (<i>Sardinops spp.</i>), in airtight metal containers for human consumption	kg	free	free
1604.13.20	---	Other, sardines (pilchards) (<i>Sardinops spp.</i>), in airtight metal containers	kg	free	free
1604.13.80	---	Other, frozen	kg	25% or 200c/kg	25% or 200c/kg
1604.13.90	---	Other	kg	6c/kg	6c/kg
1604.14	--	Tunas, skipjack and bonito (<i>Sarda spp.</i>):			
1604.14.10	---	Frozen	kg	25% or 200c/kg	25% or 200c/kg
1604.14.90	---	Other	kg	6c/kg	6c/kg
1604.15	--	Mackerel:			
1604.15.10	---	Frozen	kg	25% or 200c/kg	25% or 200c/kg
1604.15.20	---	In airtight metal containers, not frozen	kg	6c/kg	6c/kg
1604.15.90	---	Other	kg	6c/kg	6c/kg

1604.16	--	Anchovies	kg	25%	25%
1604.17	--	Eels:			
1604.17.10	---	Frozen	kg	25% or 200c/kg	25% or 200c/kg
1604.17.90	---	Other	kg	6c/kg	6c/kg
1604.19	--	Other:			
1604.19.10	---	Frozen	kg	25% or 200c/kg	25% or 200c/kg
1604.19.20	---	Horse-mackerel (Trachurus trachurus), in airtight metal containers, not frozen	kg	6c/kg	6c/kg
1604.19.90	---	Other	kg	6c/kg	6c/kg
1604.20	-	Other prepared or preserved fish:			
1604.20.10	--	Fish paste	kg	16,5c/kg with a maximum of 25%	16,5c/kg with a maximum of 25%
1604.20.20	--	Homogenised composite food preparations	kg	free	free
1604.20.30	--	Other anchovies	kg	25%	25%
1604.20.35	--	Other sardines (pilchards) (Sardinops spp.) and sardinella (Sardinella spp.) minced, in airtight containers for human consumption	kg	6c/kg	6c/kg
1604.20.40	--	Other sardines (pilchards) (Sardinops spp.) mackerel and horse-mackerel (Trachurus trachurus), in airtight metal containers	kg	6c/kg	6c/kg
1604.20.80	--	Other, frozen	kg	25% or 200c/kg	25% or 200c/kg
1604.20.90	--	Other	kg	6c/kg	6c/kg
1604.3	-	Caviar and caviar substitutes:			
1604.31	--	Caviar	kg	30%	30%
1604.32	--	Caviar substitutes	kg	27%	27%
16.05		Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved:			
1605.10	-	Crab:			
1605.10.10	--	Homogenised composite food preparations	kg	free	free
1605.10.80	--	Other, in airtight metal containers	kg	5,5c/kg	5,5c/kg
1605.10.90	--	Other	kg	5,5c/kg	5,5c/kg
1605.2	-	Shrimps and prawns:			
1605.21	--	Not in airtight container:			
1605.21.10	---	Homogenised composite food preparations	kg	free	free
1605.21.90	---	Other	kg	5,5c/kg	5,5c/kg
1605.29	--	Other:			
1605.29.10	---	Homogenised composite food preparations	kg	free	free
1605.29.90	---	Other	kg	5,5c/kg	5,5c/kg
1605.30	-	Lobster:			
1605.30.10	--	Homogenised composite food preparations	kg	free	free
1605.30.90	--	Other	kg	30%	30%
1605.40	-	Other crustaceans:			
1605.40.10	--	Homogenised composite food preparations	kg	free	free
1605.40.80	--	Other, in airtight metal containers	kg	5,5c/kg	5,5c/kg
1605.40.90	--	Other	kg	5,5c/kg	5,5c/kg
1605.5	-	Molluscs:			
1605.51	--	Oysters:			
1605.51.10	---	Homogenised composite food preparations	kg	free	free
1605.51.20	---	Other, in airtight metal containers	kg	5,5c/kg	5,5c/kg

1605.51.90	---	Other	kg	5,5c/kg	5,5c/kg
1605.52	--	Scallops, including queen scallops:			
1605.52.10	---	Homogenised composite food preparations	kg	free	free
1605.52.20	---	Other, in airtight metal containers	kg	5,5c/kg	5,5c/kg
1605.52.90	---	Other	kg	5,5c/kg	5,5c/kg
1605.53	--	Mussels:			
1605.53.10	---	Homogenised composite food preparations	kg	free	free
1605.53.2	---	Other, in airtight metal containers:			
1605.53.21	----	Smoked	kg	free	free
1605.53.22	----	Other	kg	free	free
1605.53.90	---	Other	kg	25%	5,5c/kg
1605.54	--	Cuttle fish and squid:			
1605.54.10	---	Homogenised composite food preparations	kg	free	free
1605.54.20	---	Other, in airtight metal containers	kg	5,5c/kg	5,5c/kg
1605.54.90	---	Other	kg	5,5c/kg	5,5c/kg
1605.55	--	Octopus:			
1605.55.10	---	Homogenised composite food preparations	kg	free	free
1605.55.20	---	Other, in airtight metal containers	kg	5,5c/kg	5,5c/kg
1605.55.90	---	Other	kg	5,5c/kg	5,5c/kg
1605.56	--	Clams, cockles and arkshells:			
1605.56.10	---	Homogenised composite food preparations	kg	free	free
1605.56.20	---	Other, in airtight metal containers	kg	5,5c/kg	5,5c/kg
1605.56.90	---	Other	kg	5,5c/kg	5,5c/kg
1605.57	--	Abalone:			
1605.57.10	---	Homogenised composite food preparations	kg	free	free
1605.57.20	---	Other, in airtight metal containers	kg	5,5c/kg	5,5c/kg
1605.57.90	---	Other	kg	5,5c/kg	5,5c/kg
1605.58	--	Snails (excluding sea snails):			
1605.58.10	---	Homogenised composite food preparations	kg	free	free
1605.58.20	---	Other, in airtight metal containers	kg	5,5c/kg	5,5c/kg
1605.58.90	---	Other	kg	5,5c/kg	5,5c/kg
1605.59	--	Other:			
1605.59.10	---	Homogenised composite food preparations	kg	free	free
1605.59.20	---	Other, in airtight metal containers	kg	5,5c/kg	5,5c/kg
1605.59.90	---	Other	kg	5,5c/kg	5,5c/kg
1605.6	-	Other aquatic invertebrates:			
1605.61	--	Sea cucumbers:			
1605.61.10	---	Homogenised composite food preparations	kg	free	free
1605.61.20	---	Other, in airtight metal containers	kg	2,75c/kg	2,75c/kg
1605.61.90	---	Other	kg	2,25c/kg	2,25c/kg
1605.62	--	Sea urchins:			
1605.62.10	---	Homogenised composite food preparations	kg	free	free
1605.62.20	---	Other, in airtight metal containers	kg	2,75c/kg	2,75c/kg
1605.62.90	---	Other	kg	2,25c/kg	2,25c/kg
1605.63	--	Jellyfish:			
1605.63.10	---	Homogenised composite food preparations	kg	free	free
1605.63.20	---	Other, in airtight metal containers	kg	2,75c/kg	2,75c/kg
1605.63.90	---	Other	kg	2,25c/kg	2,25c/kg
1605.69	--	Other:			
1605.69.10	---	Homogenised composite food preparations	kg	free	free
1605.69.20	---	Other, in airtight metal containers	kg	2,75c/kg	2,75c/kg

1605.69.90	- - -	Other	kg	2,25c/kg	2,25c/kg
17.01		Cane or beet sugar and chemically pure sucrose, in solid form:			
1701.1	-	Raw sugar not containing added flavouring or colouring matter:			
1701.12	--	Beet sugar	kg	31,89c/kg	31,89c/kg
1701.13	--	Cane sugar specified in Subheading Note 2 to this Chapter	kg	31,89c/kg	31,89c/kg
1701.14	--	Other cane sugar	kg	31,89c/kg	31,89c/kg
1701.9	-	Other:			
1701.91	--	Containing added flavouring or colouring matter	kg	31,89c/kg	31,89c/kg
1701.99	--	Other	kg	31,89c/kg	31,89c/kg
17.02		Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring or colouring matter; artificial honey, whether or not mixed with natural honey; caramel:			
1702.1	-	Lactose and lactose syrup:			
1702.11	--	Containing by mass 99 per cent or more lactose, expressed as anhydrous lactose, calculated on the dry matter	kg	free	free
1702.19	--	Other	kg	free	free
1702.20	-	Maple sugar and maple syrup	kg	free	free
1702.30	-	Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20 per cent by mass of fructose	kg	free	free
1702.40	-	Glucose and glucose syrup, containing in the dry state 20 per cent or more but less than 50 per cent by mass of fructose (excluding invert sugar)	kg	free	free
1702.50	-	Chemically pure fructose	kg	free	free
1702.60	-	Other fructose and fructose syrup, containing in the dry state more than 50 per cent by mass of fructose (excluding invert sugar)	kg	free	free
1702.90	-	Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50 per cent by mass of fructose	kg	free	free
17.03		Molasses resulting from the extraction or refining of sugar:			
1703.10	-	Cane molasses	kg	free	free
1703.90	-	Other	kg	free	free
17.04		Sugar confectionery (including white chocolate), not containing cocoa:			
1704.10	-	Chewing gum, whether or not sugar-coated	kg	25%	25%
1704.90	-	Other	kg	37%	25%
1801.00		Cocoa beans, whole or broken, raw or roasted	kg	free	free
1802.00		Cocoa shells, husks, skins and other cocoa waste	kg	free	free
18.03		Cocoa paste, whether or not defatted:			
1803.10	-	Not defatted	kg	free	free
1803.20	-	Wholly or partly defatted	kg	free	free
1804.00		Cocoa butter, fat and oil	kg	free	free

1805.00		Cocoa powder, not containing added sugar or other sweetening matter	kg	free	free
18.06		Chocolate and other food preparations containing cocoa:			
1806.10	-	Cocoa powder, containing added sugar or other sweetening matter	kg	17%	free
1806.20	-	Other preparations in blocks, slabs or bars of a mass exceeding 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg:			
1806.20.10	--	Chocolate and sugar confectionery containing cocoa	kg	21%	free
1806.20.90	--	Other	kg	17%	free
1806.3	-	Other, in blocks, slabs or bars:			
1806.31	--	Filled	kg	20%	free
1806.32	--	Not filled	kg	20%	free
1806.90	-	Other	kg	17%	free
19.01		Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40 per cent by mass of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings 04.01 to 04.04, not containing cocoa or containing less than 5 per cent by mass of cocoa calculated on a totally defatted basis, not elsewhere specified or included:			
1901.10	-	Preparations for infant use, put up for retail sale	kg	20%	free
1901.20	-	Mixes and doughs, for the preparation of baker's wares of heading 19.05	kg	20%	free
1901.90	-	Other:			
1901.90.10	--	Corn flour	kg	10% or 55c/kg less 90%	free
1901.90.20	--	Traditional African beer powder as defined in Additional Note 1 to Chapter 19	kg	20%	20%
1901.90.30	--	Dairy powder blends, containing at least 30% (m/m) milk protein calculated on a fat-free basis	kg	20%	20%
1901.90.90	--	Other	kg	20%	20%
19.02		Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared:			
1902.1	-	Uncooked pasta, not stuffed or otherwise prepared:			
1902.11	--	Containing eggs	kg	30%	free
1902.19	--	Other	kg	40%	free
1902.20	-	Stuffed pasta, whether or not cooked or otherwise prepared:			
1902.20.10	--	Stuffed with meat	kg	3c/kg	free
1902.20.20	--	Stuffed with fish, crustaceans or molluscs	kg	5,5c/kg	free
1902.20.90	--	Other	kg	20%	free
1902.30	-	Other pasta	kg	20%	free

1902.40	-	Couscous:			
1902.40.10	--	Not prepared	kg	30%	free
1902.40.90	--	Other	kg	20%	free
1903.00		Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms	kg	free	free
19.04		Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes); cereals (excluding maize (corn)) in grain form or in the form of flakes or other worked grains (except flour, groats and meal), pre-cooked or otherwise prepared, not elsewhere specified or included:			
1904.10	-	Prepared foods obtained by the swelling or roasting of cereals or cereal products	kg	25%	free
1904.20	-	Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals:			
1904.20.10	--	“Muesli” type preparations based on unroasted cereal flakes	kg	5%	free
1904.20.90	--	Other	kg	25%	free
1904.30	-	Bulgar wheat	kg	20%	free
1904.90	-	Other:			
1904.90.10	--	Prepared rice	kg	5c/kg	free
1904.90.90	--	Other	kg	20%	free
19.05		Bread, pastry, cakes, biscuits and other bakers’ wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products:			
1905.10	-	Crispbread	kg	21%	free
1905.20	-	Gingerbread and the like	kg	21%	free
1905.3	-	Sweet biscuits; waffles and wafers:			
1905.31	--	Sweet biscuits	kg	21%	free
1905.32	--	Waffles and wafers	kg	21%	free
1905.40	-	Rusks, toasted bread and similar toasted products	kg	21%	free
1905.90	-	Other:			
1905.90.10	--	Gluten bread	kg	3,6c/kg with a maximum of 25%	free
1905.90.20	--	Communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products	kg	17%	free
1905.90.30	--	Bread crumbs	kg	17%	free
1905.90.40	--	Brown bread (consisting of dough made from brown wheaten meal and water, with or without other ingredients that has fermented by yeast or otherwise leavened and has been baked in any form, size or shape)	kg	21%	free
1905.90.90	--	Other	kg	21%	free
20.01		Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid:			
2001.10	-	Cucumbers and gherkins	kg	20%	free

2001.90	-	Other:			
2001.90.10	--	Olives	kg	25%	free
2001.90.20	--	Onions	kg	20%	free
2001.90.30	--	Sweet corn (Zea mays var. saccharata)	kg	20%	free
2001.90.90	--	Other	kg	20%	free
20.02		Tomatoes prepared or preserved otherwise than by vinegar or acetic acid:			
2002.10	-	Tomatoes, whole or in pieces:			
2002.10.10	--	Frozen (excluding prepared meals)	kg	20%	free
2002.10.80	--	Other, in airtight metal containers	kg	30%	free
2002.10.90	--	Other	kg	110c/kg less 80% with a maximum of 37%	free
2002.90	-	Other	kg	37%	free
20.03		Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid:			
2003.10	-	Mushrooms of the genus Agaricus:			
2003.10.10	--	Frozen (excluding prepared meals)	kg	20%	free
2003.10.90	--	Other	kg	37%	free
2003.90	-	Other:			
2003.90.05	--	Truffles	kg	free	free
2003.90.10	--	Frozen (excluding prepared meals)	kg	20%	free
2003.90.90	--	Other	kg	37%	free
20.04		Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen (excluding products of heading 20.06):			
2004.10	-	Potatoes:			
2004.10.10	--	In the form of flours, meals or flakes	kg	20%	free
2004.10.2	--	Chips or French fries:			
2004.10.21	---	Prepared by blanching in water and prevented from discolouration by blanching in oil, frozen but not further prepared or processed (whether or not containing added dextrose)	kg	20%	free
2004.10.29	---	Other	kg	20%	free
2004.10.9	--	Other:			
2004.10.91	---	Wedges or other cuts or slices and whole potatoes, prepared by blanching in water and prevented from discolouration by blanching in oil, frozen but not further prepared or processed (whether or not containing added dextrose)	kg	20%	free
2004.10.99	---	<p>Other</p>	kg	20%	free
2004.90	-	Other vegetables and mixtures of vegetables:			
2004.90.10	--	Cabbages, cucumbers and gherkins	kg	4,15c/kg	free
2004.90.20	--	Peas (Pisum sativum), beans (Vigna spp., Phaseolus spp.) and lentils	kg	4,15c/kg	free
2004.90.30	--	Olives	kg	25%	free
2004.90.40	--	Sweet corn (Zea mays var. saccharata)	kg	20%	free
2004.90.90	--	Other	kg	20%	free

20.05		Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen (excluding products of heading 20.06):			
2005.10	-	Homogenised vegetables:			
2005.10.10	--	Imported from Switzerland	kg	20%	free
2005.10.90	--	Other	kg	20%	free
2005.20	-	Potatoes:			
2005.20.10	--	In the form of flours, meals or flakes	kg	20%	free
2005.20.90	--	Other	kg	20%	free
2005.40	-	Peas <i>(Pisum sativum)</i>:			
2005.40.10	--	Preparations of flour or meal, of a kind used as infant food or for dietetic or culinary purposes	kg	20%	free
2005.40.90	--	Other	kg	4,15c/kg	free
2005.5	-	Beans <i>(Vigna spp., Phaseolus spp.)</i>:			
2005.51	--	Beans, shelled	kg	4,15c/kg	free
2005.59	--	Other	kg	4,15c/kg	free
2005.60	-	Asparagus	kg	20%	free
2005.70	-	Olives	kg	25%	free
2005.80	-	Sweet corn <i>(Zea mays var. saccharata)</i>	kg	20%	free
2005.9	-	Other vegetables and mixtures of vegetables:			
2005.91	--	Bamboo shoots	kg	20%	free
2005.99	--	Other:			
2005.99.1	---	Pickles, mustard, chutney and like preparations:			
2005.99.11	----	Imported from Switzerland	kg	6,6c/kg with a maximum of 25%	free
2005.99.12	----	Other	kg	6,6c/kg with a maximum of 25%	free
2005.99.2	---	Lentils, cucumbers and gherkins:			
2005.99.21	----	Imported from Switzerland	kg	4,15c/kg	free
2005.99.22	----	Other	kg	4,15c/kg	free
2005.99.3	---	Sauerkraut:			
2005.99.31	----	Imported from Switzerland	kg	4,15c/kg	free
2005.99.32	----	Other	kg	4,15c/kg	free
2005.99.9	---	Other:			
2005.99.91	----	Imported from Switzerland	kg	20%	free
2005.99.99	----	Other	kg	20%	free
2006.00		Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised):			
2006.00.10	-	Candied peel	kg	free	free
2006.00.20	-	Crystallised fruits	kg	7,25c/kg with a maximum of 22%	free
2006.00.30	-	Cherries, drained or glacé	kg	20% or 215c/kg less 80%	free
2006.00.40	-	Sweet corn <i>(Zea mays var. saccharata)</i>	kg	30% or 7,25c/kg	free

2006.00.90	-	Other	kg	7,25c/kg with a maximum of 22%	free
20.07		Jams, fruit jellies, marmalades, fruit or nut purée and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter:			
2007.10	-	Homogenised preparations	kg	30% or 4,5c/kg	free
2007.9	-	Other:			
2007.91	--	Citrus fruit	kg	30% or 4,5c/kg	free
2007.99	--	Other	kg	30% or 4,5c/kg	free
20.08		Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included:			
2008.1	-	Nuts, ground-nuts and other seeds, whether or not mixed together:			
2008.11	--	Ground-nuts:			
2008.11.10	---	Peanut butter	kg	0,99c/kg	free
2008.11.20	---	Ground-nuts, roasted	kg	0,99c/kg	free
2008.11.90	---	Other	kg	0,99c/kg	free
2008.19	--	Other including mixtures	kg	free	free
2008.20	-	Pineapples	kg	55%	free
2008.30	-	Citrus fruit	kg	5%	free
2008.40	-	Pears	kg	5%	free
2008.50	-	Apricots	kg	5%	free
2008.60	-	Cherries	kg	5%	free
2008.70	-	Peaches, including nectarines	kg	5%	free
2008.80	-	Strawberries	kg	5%	free
2008.9	-	Other, including mixtures other than those of subheading 2008.19:			
2008.91	--	Palm hearts	kg	20%	free
2008.93	--	Cranberries (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium vitis-idaea</i>)	kg	5%	free
2008.97	--	Mixtures	kg	5%	free
2008.99	--	Other:			
2008.99.40	---	Tamarinds	kg	free	free
2008.99.50	---	Ginger preserved in syrup, in immediate packings of a content of 45 kg or more	kg	free	free
2008.99.60	---	Sweet corn (Zea mays var. saccharata)	kg	5%	free
2008.99.90	---	Other	kg	5%	free
20.09		Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter:			
2009.1	-	Orange juice:			
2009.11	--	Frozen	kg	25%	free
2009.12	--	Not frozen, of a Brix value not exceeding 20	kg	25%	free
2009.19	--	Other	kg	25%	free
2009.2	-	Grapefruit (including pomelo) juice:			
2009.21	--	Of a Brix value not exceeding 20	kg	25%	free

2009.29	--	Other	kg	25%	free
2009.3	-	Juice of any other single citrus fruit:			
2009.31	--	Of a Brix value not exceeding 20	kg	25%	free
2009.39	--	Other	kg	25%	free
2009.4	-	Pineapple juice:			
2009.41	--	Of a Brix value not exceeding 20	kg	25%	free
2009.49	--	Other	kg	25%	free
2009.50	-	Tomato juice	kg	25%	free
2009.6	-	Grape juice (including grape must):			
2009.61	--	Of a Brix value not exceeding 30	kg	5%	free
2009.69	--	Other	kg	5%	free
2009.7	-	Apple juice:			
2009.71	--	Of a Brix value not exceeding 20	kg	free	free
2009.79	--	Other	kg	free	free
2009.8	-	Juice of any other single fruit or vegetable:			
2009.81	--	Cranberry (<i>Vaccinium macrocarpon</i>, <i>Vaccinium oxycoccos</i>, <i>Vaccinium vitis-idaea</i>) juice:			
2009.81.10	---	Concentrated, not containing added sugar or other sweetening matter, of a Brix value exceeding 45	kg	20%	free
2009.81.90	---	Other	kg	20%	free
2009.89	--	Other:			
2009.89.10	---	Kiwifruit juice, concentrated, not containing added sugar or other sweetening matter, of a Brix value exceeding 60	kg	20%	free
2009.89.20	---	Pomegranate juice, concentrated, not containing added sugar or other sweetening matter, of a Brix value exceeding 60	kg	20%	free
2009.89.30	---	Cherry juice, concentrated, not containing added sugar or other sweetening matter, of a Brix value exceeding 60	kg	20%	free
2009.89.40	---	Passionfruit juice, concentrated, not containing added sugar or other sweetening matter, of a Brix value exceeding 45	kg	20%	free
2009.89.50	---	Other fruit juices	kg	20%	free
2009.89.60	---	Vegetable juices	kg	25%	free
2009.90	-	Mixtures of juices:			
2009.90.10	--	Fruit juices	kg	20%	free
2009.90.20	--	Vegetable juices	kg	25%	free
21.01		Extracts, essences and concentrates, of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof:			
2101.1	-	Extracts essences and concentrates of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:			
2101.11	--	Extracts, essences and concentrates:			
2101.11.10	---	Mixtures of ground roasted coffee with vegetable fats	kg	20%	free
2101.11.90	---	Other	kg	25%	free

2101.12	--	Preparations with a basis of extracts, essences or concentrates or with a basis of coffee:			
2101.12.10	---	Mixtures of ground roasted coffee with vegetable fats	kg	20%	free
2101.12.90	---	Other	kg	25%	free
2101.20	-	Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or maté	kg	free	free
2101.30	-	Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof:			
2101.30.10	--	Roasted chicory and other roasted coffee substitutes	kg	9,2c/kg	free
2101.30.90	--	Other	kg	25%	free
21.02		Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading 30.02); prepared baking powders:			
2102.10	-	Active yeasts	kg	15%	free
2102.20	-	Inactive yeasts; other single-cell micro-organisms, dead	kg	15%	free
2102.30	-	Prepared baking powders	kg	30%	free
21.03		Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard:			
2103.10	-	Soya sauce	kg	5%	free
2103.20	-	Tomato ketchup and other tomato sauces	kg	5%	free
2103.30	-	Mustard flour and meal and prepared mustard:			
2103.30.1	--	Mustard flour and meal:			
2103.30.11	---	Imported from Switzerland	kg	8c/kg	free
2103.30.12	---	Other	kg	8c/kg	free
2103.30.2	--	Prepared mustard:			
2103.30.21	---	Imported from Switzerland	kg	5%	free
2103.30.22	---	Other	kg	5%	free
2103.90	-	Other:			
2103.90.10	--	Sauces and preparations therefor, of flour, meal or malt extract	kg	20%	free
2103.90.90	--	Other	kg	5%	free
21.04		Soups and broths and preparations therefor; homogenised composite food preparations:			
2104.10	-	Soups and broths and preparations therefor:			
2104.10.10	--	Preparations for soups and broths	kg	20%	free
2104.10.20	--	Other, in powder, solid or other concentrated form	kg	25%	free
2104.10.90	--	Other	kg	3c/kg	free
2104.20	-	Homogenised composite food preparations	kg	free	free
2105.00		Ice cream and other edible ice, whether or not containing cocoa:			
2105.00.10	-	Ice cream not containing cocoa or added sugar	kg	10%	10%
2105.00.20	-	Ice cream containing cocoa or added sugar	kg	25%	25%

2105.00.90	-	Other	kg	20%	20%
21.06		Food preparations not elsewhere specified or included:			
2106.10	-	Protein concentrates and textured protein substances:			
2106.10.10	--	Soya protein concentrates, in powder form, with a protein content, on the basis of the dry substance, exceeding 65 per cent	kg	10%	free
2106.10.90	--	Other	kg	20%	free
2106.90	-	Other:			
2106.90.17	--	Disaccharide free infants' food, in powder form	kg	free	free
2106.90.25	--	Syrups (excluding syrups with a basis of fruit juice)	kg	free	free
2106.90.35	--	Sweetening substances (excluding sweetening substances with a basis of saccharine)	kg	5%	free
2106.90.50	--	Mixtures of chemicals and foodstuffs of a kind used in the preparation of human foodstuffs	kg	10%	free
2106.90.67	--	Compound alcoholic preparations of a kind used for the manufacture of beverages (excluding those based on odoriferous substances)	kg	154c/li	free
2106.90.69	--	Drinking straws, containing flavouring preparations	kg	free	free
2106.90.90	--	Other	kg	20%	free
22.01		Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavoured; ice and snow:			
2201.10	-	Mineral water and aerated waters	li	free	free
2201.90	-	Other	li	free	free
22.02		Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages (excluding fruit or vegetable juices of heading 20.09):			
2202.10	-	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured:			
2202.10.10	--	In sealed containers holding 2,5 li or less (excluding those in collapsible plastic tubes)	li	4,36c/li	free
2202.10.90	--	Other	li	3,3c/li	free
2202.90	-	Other:			
2202.90.20	--	In sealed containers holding 2,5 li or less (excluding those in collapsible plastic tubes and those with a basis of milk)	li	21%	free
2202.90.90	--	Other	li	21%	free
2203.00		Beer made from malt:			
2203.00.05	-	Traditional African beer as defined in Additional Note 1 to Chapter 22	li	5%	free
2203.00.90	-	Other	li	5%	free
22.04		Wine of fresh grapes, including fortified wines; grape must (excluding that of heading 20.09):			

2204.10	-	Sparkling wine	li	25%	free
2204.2	-	Other wine; grape must with fermentation prevented or arrested by the addition of alcohol:			
2204.21	--	In containers holding 2 li or less:			
2204.21.30	---	Grape must with fermentation prevented or arrested by the addition of alcohol	li	25%	free
2204.21.4	---	Unfortified wine:			
2204.21.41	----	With an alcoholic strength of at least 4.5 per cent by volume but not exceeding 16.5 per cent by vol.	li	25%	free
2204.21.42	----	Other	li	25%	free
2204.21.5	---	Fortified wine:			
2204.21.51	----	With an alcoholic strength of at least 15 per cent by volume but not exceeding 22 per cent by vol.	li	25%	free
2204.21.52	----	Other	li	25%	free
2204.29	--	Other:			
2204.29.30	---	Grape must with fermentation prevented or arrested by the addition of alcohol	li	25%	free
2204.29.4	---	Unfortified wine:			
2204.29.41	----	With an alcoholic strength of at least 4.5 per cent by volume but not exceeding 16.5 per cent by vol.	li	25%	free
2204.29.42	----	Other	li	25%	free
2204.29.5	---	Fortified wine:			
2204.29.51	----	With an alcoholic strength of at least 15 per cent by volume but not exceeding 22 per cent by vol.	li	25%	free
2204.29.52	----	Other	li	25%	free
2204.30	-	Other grape must	li	25%	free
22.05		Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances:			
2205.10	-	In containers holding 2 li or less:			
2205.10.10	--	Sparkling	li	25%	free
2205.10.2	--	Unfortified:			
2205.10.21	---	With an alcoholic strength of at least 4.5 per cent by volume but not exceeding 15 per cent by vol.	li	25%	free
2205.10.22	---	Other	li	25%	free
2205.10.3	--	Fortified:			
2205.10.31	---	With an alcoholic strength of at least 15 per cent by volume but not exceeding 22 per cent by vol.	li	25%	free
2205.10.32	---	Other	li	25%	free
2205.90	-	Other:			
2205.90.2	--	Unfortified:			
2205.90.21	---	With an alcoholic strength of at least 4.5 per cent by volume but not exceeding 15 per cent by vol.	li	25%	free
2205.90.22	---	Other	li	25%	free
2205.90.3	--	Fortified:			
2205.90.31	---	With an alcoholic strength of at least 15 per cent by volume but not exceeding 22 per cent by vol.	li	25%	free

2205.90.32	- - -	Other	li	25%	free
2206.00		Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included:			
2206.00.05	-	Sparkling fermented fruit or mead beverages; mixtures of sparkling fermented beverages derived from the fermentation of fruit or honey; mixtures of sparkling fermented fruit or mead beverages and non-alcoholic beverages	li	25%	free
2206.00.15	-	Traditional African beer as defined in Additional Note 1 to Chapter 22	li	25%	free
2206.00.17	-	Other fermented beverages, unfortified, with an alcoholic strength of less than 2.5 per cent volume	li	25%	free
2206.00.19	-	Other fermented beverages of non-malted cereal grains, unfortified, with an alcoholic strength of at least 2.5 per cent by volume but not exceeding 9 per cent by vol.	li	25%	free
2206.00.21	-	Other mixtures of fermented beverages of non-malted cereal grains and non-alcoholic beverages, unfortified, with an alcoholic strength of at least 2.5 per cent by volume but not exceeding 9 per cent by vol.	li	25%	free
2206.00.81	-	Other fermented apple or pear beverages, unfortified, with an alcoholic strength of at least 2.5 per cent by volume but not exceeding 15 per cent by vol.	li	25%	free
2206.00.82	-	Other fermented fruit beverages and mead beverages, including mixtures of fermented beverages derived from the fermentation of fruit or honey, unfortified, with an alcoholic strength of at least 2.5 per cent by volume but not exceeding 15 per cent by vol.	li	25%	free
2206.00.83	-	Other fermented apple or pear beverages, fortified, with an alcoholic strength of at least 15 per cent by volume but not exceeding 23 per cent by vol.	li	25%	free
2206.00.84	-	Other fermented fruit beverages and mead beverages including mixtures of fermented beverages derived from the fermentation of fruit or honey, fortified, with an alcoholic strength of at least 15 per cent by volume but not exceeding 23 per cent by vol.	li	25%	free
2206.00.85	-	Other mixtures of fermented fruit beverages or mead beverages and non-alcoholic beverages, unfortified, with an alcoholic strength of at least 2.5 per cent by volume but not exceeding 15 per cent by vol.	li	25%	free

2206.00.87	-	Other mixtures of fermented fruit beverages or mead beverages and non-alcoholic beverages, fortified, with an alcoholic strength of at least 15 per cent by volume but not exceeding 23 per cent by vol.	li	25%	free
2206.00.90	-	Other	li	25%	free
22.07		Undenatured ethyl alcohol of an alcoholic strength by volume of 80 per cent vol. or higher; ethyl alcohol and other spirits, denatured, of any strength:			
2207.10	-	Undenatured ethyl alcohol of an alcoholic strength by volume of 80 per cent vol. or higher	li	317c/li aa	free
2207.20	-	Ethyl alcohol and other spirits, denatured, of any strength	li	317c/li aa	free
22.08		Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 per cent vol.; spirits, liqueurs and other spirituous beverages:			
2208.20	-	Spirits obtained by distilling grape wine or grape marc:			
2208.20.1	--	In containers holding 2 li or less:			
2208.20.11	---	Brandy as defined in Additional Note 7 to Chapter 22	li	154c/li	free
2208.20.19	---	Other	li	154c/li	free
2208.20.9	--	Other:			
2208.20.91	---	Brandy as defined in Additional Note 7 to Chapter 22	li	136c/li	free
2208.20.99	---	Other	li	136c/li	free
2208.30	-	Whiskies:			
2208.30.10	--	In containers holding 2 li or less	li	154c/li	free
2208.30.90	--	Other	li	136c/li	free
2208.40	-	Rum and other spirits obtained by distilling fermented sugarcane products:			
2208.40.10	--	In containers holding 2 li or less	li	154c/li	free
2208.40.90	--	Other	li	136c/li	free
2208.50	-	Gin and Geneva:			
2208.50.10	--	In containers holding 2 li or less	li	154c/li	free
2208.50.90	--	Other	li	136c/li	free
2208.60	-	Vodka:			
2208.60.10	--	In containers holding 2 li or less	li	154c/li	free
2208.60.90	--	Other	li	136c/li	free
2208.70	-	Liqueurs and cordials:			
2208.70.2	--	In containers holding 2 li or less:			
2208.70.21	---	With an alcoholic strength by volume exceeding 15 per cent vol. but not exceeding 23 per cent vol.	li	154c/li	free
2208.70.22	---	Other	li	154c/li	free
2208.70.9	--	Other:			
2208.70.91	---	With an alcoholic strength by volume exceeding 15 per cent vol. but not exceeding 23 per cent vol.	li	136c/li	free
2208.70.92	---	Other	li	136c/li	free
2208.90	-	Other:			
2208.90.2	--	In containers holding 2 li or less:			

2208.90.21	- - -	With an alcoholic strength by volume exceeding 15 per cent vol. but not exceeding 23 per cent vol.	li	154c/li	free
2208.90.22	- - -	Other	li	154c/li	free
2208.90.9	- -	Other:			
2208.90.91	- - -	With an alcoholic strength by volume exceeding 15 per cent vol. but not exceeding 23 per cent vol.	li	136c/li	free
2208.90.92	- - -	Other	li	136c/li	free
2209.00		Vinegar and substitutes for vinegar obtained from acetic acid	li	5c/li	free
23.01		Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves:			
2301.10	-	Flours, meals and pellets, of meat or meat offal; greaves:			
2301.10.10	- -	Whale meal	kg	free	free
2301.10.90	- -	Other	kg	free	free
2301.20	-	Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates	kg	free	free
23.02		Bran, sharps and other residues, whether or not in the form of pellets, derived from the sifting, milling or other working of cereals or of leguminous plants:			
2302.10	-	Of maize (corn)	kg	free	free
2302.30	-	Of wheat	kg	free	free
2302.40	-	Of other cereals	kg	free	free
2302.50	-	Of leguminous plants	kg	free	free
23.03		Residues of starch manufacture and similar residues, beet-pulp, bagasse and other waste of sugar manufacture, brewing or distilling dregs and waste, whether or not in the form of pellets:			
2303.10	-	Residues of starch manufacture and similar residues	kg	free	free
2303.20	-	Beet-pulp, bagasse and other waste of sugar manufacture	kg	free	free
2303.30	-	Brewing or distilling dregs and waste	kg	free	free
2304.00		Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soya-bean oil	kg	6,6%	free
2305.00		Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil	kg	6,6%	free
23.06		Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or oils (excluding those of heading 23.04 or 23.05):			
2306.10	-	Of cotton seed	kg	6,6%	free
2306.20	-	Of linseed	kg	6,6%	free
2306.30	-	Of sunflower seed	kg	6,6%	free
2306.4	-	Of rape or colza seeds:			
2306.41	- -	Of low erucic acid rape or colza seed	kg	6,6%	free
2306.49	- -	Other	kg	6,6%	free

2306.50	-	Of coconut or copra	kg	6,6%	free
2306.60	-	Of palm nuts or kernels	kg	6,6%	free
2306.90	-	Other	kg	6,6%	free
2307.00		Wine lees; argol	kg	20%	free
2308.00		Vegetable materials and vegetable waste, vegetable residues and by-products, whether or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or included	kg	free	free
23.09		Preparations of a kind used in animal feeding:			
2309.10	-	Dog or cat food, put up for retail sale:			
2309.10.10	--	Imported from Switzerland	kg	20%	free
2309.10.90	--	Other	kg	20%	free
2309.90	-	Other:			
2309.90.10	--	Sweetened forage	kg	free	free
2309.90.15	--	Preparations put up as crustacean food; preparations put up as salmon food	kg	free	free
2309.90.20	--	Feed supplements (excluding milk substitutes) containing added antibiotics	kg	free	free
2309.90.30	--	Feed supplements containing added melengestrol acetate	kg	free	free
2309.90.35	--	Feed supplements, containing, by mass, 40 per cent or more of choline chloride	kg	free	free
2309.90.40	--	Protein concentrates obtained from alfalfa juice (lucerne juice)	kg	free	free
2309.90.50	--	Calcium salts of palm fatty acid	kg	free	free
2309.90.60	--	Feed supplements containing furazolidone	kg	free	free
2309.90.65	--	Feed supplements, containing, by mass, 40 per cent or more lysine, whether or not containing added antibiotics or added melengestrol acetate	kg	free	free
2309.90.70	--	Single vitamins and their derivatives, stabilised with antioxidants or anti-caking agents	kg	free	free
2309.90.75	--	Preparations containing Ractopamine	kg	free	free
2309.90.77	--	Preparations containing by mass, 85 per cent or more of methionine	kg	free	free
2309.90.80	--	Fish solubles	kg	20%	free
2309.90.9	--	Other:			
2309.90.91	---	Imported from Switzerland	kg	20%	free
2309.90.92	---	Other	kg	20%	free
24.01		Unmanufactured tobacco; tobacco refuse:			
2401.10	-	Tobacco, not stemmed or stripped	kg	860c/kg less 85% with a maximum of 44%	free
2401.20	-	Tobacco, partly or wholly stemmed or stripped	kg	15% or 860c/kg less 85%	free
2401.30	-	Tobacco refuse	kg	77c/kg	free
24.02		Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes:			
2402.10	-	Cigars, cheroots and cigarillos, containing tobacco:			

2402.10.10	--	Imported from Switzerland	kg	110c/kg net	free
2402.10.90	--	Other	kg	110c/kg net	free
2402.20	-	Cigarettes containing tobacco:			
2402.20.10	--	Imported from Switzerland	kg	45%	free
2402.20.90	--	Other	kg	45%	free
2402.90	-	Other:			
2402.90.1	--	Cigars, cheroots and cigarillos of tobacco substitutes:			
2402.90.12	---	Imported from Switzerland	kg	45%	free
2402.90.14	---	Other	kg	45%	free
2402.90.2	--	Cigarettes of tobacco substitutes:			
2402.90.22	---	Imported from Switzerland	kg	45%	free
2402.90.24	---	Other	kg	45%	free
24.03		Other manufactured tobacco and manufactured tobacco substitutes; "homogenised" or "reconstituted" tobacco; tobacco extracts and essences:			
2403.1	-	Smoking tobacco, whether or not containing tobacco substitutes in any proportions:			
2403.11	--	Water pipe tobacco specified in Subheading Note 1 to this Chapter	kg	45%	free
2403.19	--	Other:			
2403.19.10	---	Pipe tobacco, in immediate packings of a content of less than 5 kg	kg	45%	free
2403.19.20	---	Other pipe tobacco	kg	45%	free
2403.19.30	---	Cigarette tobacco	kg	40%	free
2403.9	-	Other:			
2403.91	--	"Homogenised" or "reconstituted" tobacco:			
2403.91.10	---	Imported from Switzerland	kg	15%	free
2403.91.90	---	Other	kg	15%	free
2403.99	--	Other:			
2403.99.10	---	Snuff	kg	40%	free
2403.99.20	---	Tobacco extracts and essences	kg	free	free
2403.99.30	---	Other cigarette tobacco substitutes	kg	45%	free
2403.99.40	---	Other pipe tobacco substitutes	kg	45%	free
2403.99.90	---	Other	kg	45%	free
2501.00		Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution or containing added anti-caking or free-flowing agents; sea water:			
2501.00.10	-	<P>Not for human consumption</P>	kg	free	free
2501.00.90	-	Other	kg	free	free
2502.00		Unroasted iron pyrites	kg	free	free
2503.00		Sulphur of all kinds (excluding sublimed sulphur, precipitated sulphur and colloidal sulphur)	kg	free	free
25.04		Natural graphite:			
2504.10	-	In powder or in flakes	kg	free	free
2504.90	-	Other	kg	free	free
25.05		Natural sands of all kinds, whether or not coloured, other than metal-bearing sands of Chapter 26:			

2505.10	-	Silica sand and quartz sand	kg	free	free
2505.90	-	Other	kg	free	free
25.06		Quartz (other than natural sands); quartzite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape:			
2506.10	-	Quartz	kg	free	free
2506.20	-	Quartzite	kg	free	free
2507.00		Kaolin and other kaolinic clays, whether or not calcined	kg	free	free
25.08		Other clays (not including expanded clays of heading 68.06), andalusite, kyanite and sillimanite, whether or not calcined; mullite; chamotte or dinas earths:			
2508.10	-	Bentonite	kg	free	free
2508.30	-	Fire-clay	kg	free	free
2508.40	-	Other clays	kg	free	free
2508.50	-	Andalusite, kyanite and sillimanite	kg	free	free
2508.60	-	Mullite	kg	free	free
2508.70	-	Chamotte or dinas earths	kg	free	free
2509.00		Chalk	kg	free	free
25.10		Natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk:			
2510.10	-	Unground	kg	free	free
2510.20	-	Ground	kg	free	free
25.11		Natural barium sulphate (barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide of heading 28.16:			
2511.10	-	Natural barium sulphate (barytes)	kg	free	free
2511.20	-	Natural barium carbonate (witherite)	kg	free	free
2512.00		Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and similar siliceous earths, whether or not calcined, of an apparent relative density of 1 or less	kg	free	free
25.13		Pumice stone; emery; natural corundum, natural garnet and other natural abrasives, whether or not heat-treated:			
2513.10	-	Pumice stone	kg	free	free
2513.20	-	Emery, natural corundum, natural garnet and other natural abrasives	kg	free	free
2514.00		Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	kg	free	free
25.15		Marble, travertine, ecaussine and other calcareous monumental or building stone of an apparent relative density of 2,5 or more, and alabaster, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape:			
2515.1	-	Marble and travertine:			
2515.11	--	Crude or roughly trimmed	kg	free	free

2515.12	--	Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	kg	free	free
2515.20	-	Ecaussine and other calcareous monumental or building stone; alabaster	kg	free	free
25.16		Granite, porphyry, basalt, sandstone and other monumental or building stone, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape:			
2516.1	-	Granite:			
2516.11	--	Crude or roughly trimmed	kg	free	free
2516.12	--	Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	kg	free	free
2516.20	-	Sandstone	kg	free	free
2516.90	-	Other monumental or building stone	kg	free	free
25.17		Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated; macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in the first part of the heading; tarred macadam; granules, chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated:			
2517.10	-	Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated	kg	free	free
2517.20	-	Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in subheading 2517.10	kg	free	free
2517.30	-	Tarred macadam	kg	free	free
2517.4	-	Granules, chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated:			
2517.41	--	Of marble	kg	free	free
2517.49	--	Other	kg	free	free
25.18		Dolomite, whether or not calcined or sintered, including dolomite roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; dolomite ramming mix:			
2518.10	-	Dolomite, not calcined or sintered	kg	free	free
2518.20	-	Calcined or sintered dolomite	kg	free	free
2518.30	-	Dolomite ramming mix	kg	free	free
25.19		Natural magnesium carbonate (magnesite); fused magnesia; dead-burned (sintered) magnesia, whether or not containing small quantities of other oxides added before sintering; other magnesium oxide, whether or not pure:			
2519.10	-	Natural magnesium carbonate (magnesite)	kg	free	free

2519.90	-	Other	kg	free	free
25.20		Gypsum; anhydrite; plasters (consisting of calcined gypsum or calcium sulphate) whether or not coloured, with or without small quantities of accelerators or retarders:			
2520.10	-	Gypsum; anhydrite	kg	free	free
2520.20	-	Plasters	kg	free	free
2521.00		Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement	kg	free	free
25.22		Quicklime, slaked lime and hydraulic lime, (excluding calcium oxide and hydroxide of heading 28.25):			
2522.10	-	Quicklime	kg	free	free
2522.20	-	Slaked lime	kg	free	free
2522.30	-	Hydraulic lime	kg	free	free
25.23		Portland cement, aluminous cement, slag cement, supersulphate cement and similar hydraulic cements, whether or not coloured or in the form of clinkers:			
2523.10	-	Cement clinkers	kg	free	free
2523.2	-	Portland cement:			
2523.21	--	White cement, whether or not artificially coloured	kg	free	free
2523.29	--	Other	kg	free	free
2523.30	-	Aluminous cement	kg	free	free
2523.90	-	Other hydraulic cements	kg	free	free
25.24		Asbestos:			
2524.10	-	Crocidolite:			
2524.10.10	--	Chrysotile	kg	free	free
2524.10.90	--	Other	kg	free	free
2524.90	-	Other:			
2524.90.01	--	Actinolite	kg	free	free
2524.90.02	--	Anthophyllite	kg	free	free
2524.90.03	--	Amosite	kg	free	free
2524.90.04	--	Tremolite	kg	free	free
2524.90.90	--	Other	kg	free	free
25.25		Mica, including splittings; mica waste:			
2525.10	-	Crude mica and mica rifted into sheets or splittings	kg	free	free
2525.20	-	Mica powder	kg	free	free
2525.30	-	Mica waste	kg	10%	free
25.26		Natural steatite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; talc:			
2526.10	-	Not crushed, not powdered	kg	free	free
2526.20	-	Crushed or powdered	kg	free	free
2527.00					
2528.00		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 per cent of H ₃ BO ₃ calculated on the dry mass	kg	free	free

25.29		Feldspar; leucite; nepheline and nepheline syenite; fluorspar:			
2529.10	-	Feldspar	kg	free	free
2529.2	-	Fluorspar:			
2529.21	--	Containing by mass 97 per cent or less of calcium fluoride	kg	free	free
2529.22	--	Containing by mass more than 97 per cent of calcium fluoride	kg	free	free
2529.30	-	Leucite; nepheline and nepheline syenite	kg	free	free
25.30		Mineral substances not elsewhere specified or included:			
2530.10	-	Vermiculite, perlite and chlorites, unexpanded	kg	free	free
2530.20	-	Kieserite, epsomite (natural magnesium sulphates)	kg	free	free
2530.90	-	Other	kg	free	free
26.01		Iron ores and concentrates, including roasted iron pyrites:			
2601.1	-	Iron ores and concentrates (excluding roasted iron pyrites):			
2601.11	--	Non-agglomerated	kg	free	free
2601.12	--	Agglomerated	kg	free	free
2601.20	-	Roasted iron pyrites	kg	free	free
2602.00		Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20 per cent or more, calculated on the dry mass	kg	free	free
2603.00		Copper ores and concentrates	kg	free	free
2604.00		Nickel ores and concentrates	kg	free	free
2605.00		Cobalt ores and concentrates	kg	free	free
2606.00		Aluminium ores and concentrates	kg	free	free
2607.00		Lead ores and concentrates	kg	free	free
2608.00		Zinc ores and concentrates	kg	free	free
2609.00		Tin ores and concentrates	kg	free	free
2610.00		Chromium ores and concentrates	kg	free	free
2611.00		Tungsten ores and concentrates	kg	free	free
26.12		Uranium or thorium ores and concentrates:			
2612.10	-	Uranium ores and concentrates	kg	free	free
2612.20	-	Thorium ores and concentrates	kg	free	free
26.13		Molybdenum ores and concentrates:			
2613.10	-	Roasted	kg	free	free
2613.90	-	Other	kg	free	free
2614.00		Titanium ores and concentrates	kg	free	free
26.15		Niobium, tantalum, vanadium or zirconium ores and concentrates:			
2615.10	-	Zirconium ores and concentrates	kg	free	free
2615.90	-	Other	kg	free	free
26.16		Precious metal ores and concentrates:			
2616.10	-	Silver ores and concentrates	kg	free	free
2616.90	-	Other	kg	free	free
26.17		Other ores and concentrates:			
2617.10	-	Antimony ores and concentrates	kg	free	free

2617.90	-	Other	kg	free	free
2618.00		Granulated slag (slag sand) from the manufacture of iron or steel	kg	free	free
2619.00		Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel	kg	free	free
26.20		Slag, ash and residues (excluding that from the manufacture of iron or steel), containing metals, arsenic or their compounds:			
2620.1	-	Containing mainly zinc:			
2620.11	--	Hard zinc spelter	kg	free	free
2620.19	--	Other	kg	free	free
2620.2	-	Containing mainly lead:			
2620.21	--	Leaded gasoline sludges and leaded anti-knock compound sludges	kg	free	free
2620.29	--	Other	kg	free	free
2620.30	-	Containing mainly copper	kg	free	free
2620.40	-	Containing mainly aluminium	kg	free	free
2620.60	-	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	kg	free	free
2620.9	-	Other:			
2620.91	--	Containing antimony, beryllium, cadmium, chromium or their mixtures	kg	free	free
2620.99	--	Other	kg	free	free
26.21		Other slag and ash, including seaweed ash (kelp); ash and residues from the incineration of municipal waste:			
2621.10	-	Ash and residues from the incineration of municipal waste	kg	free	free
2621.90	-	Other	kg	free	free
27.01		Coal; briquettes, ovoids and similar solid fuels manufactured from coal:			
2701.1	-	Coal, whether or not pulverised, but not agglomerated:			
2701.11	--	Anthracite	kg	free	free
2701.12	--	Bituminous coal	kg	free	free
2701.19	--	Other coal	kg	free	free
2701.20	-	Briquettes, ovoids and similar solid fuels manufactured from coal	kg	free	free
27.02		Lignite, whether or not agglomerated, excluding jet:			
2702.10	-	Lignite, whether or not pulverised, but not agglomerated	kg	free	free
2702.20	-	Agglomerated lignite	kg	free	free
2703.00		Peat (including peat litter), whether or not agglomerated	kg	free	free
2704.00		Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon	kg	free	free
2705.00		Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons	kg	free	free

2706.00		Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars	kg	20%	free
27.07		Oils and other products of the distillation of high temperature coal tar; similar products in which the mass of the aromatic constituents exceeds that of the non-aromatic constituents:			
2707.10	-	Benzol (benzene)	li	free	free
2707.20	-	Toluol (toluene)	li	free	free
2707.30	-	Xylol (xylenes)	li	free	free
2707.40	-	Naphthalene	li	free	free
2707.50	-	Other aromatic hydrocarbon mixtures of which 65 per cent or more by volume (Including losses) distils at 250°C by the ASTM D 86-method	li	11c/li	free
2707.9	-	Other:			
2707.91	--	Creosote oils	li	free	free
2707.99	--	Other:			
2707.99.10	---	Phenols	li	15%	free
2707.99.20	---	Tar oils	li	free	free
2707.99.90	---	Other	li	11c/li	free
27.08		Pitch and pitch coke, obtained from coal tar or from other mineral tars:			
2708.10	-	Pitch	kg	free	free
2708.20	-	Pitch coke	kg	free	free
2709.00		Petroleum oils and oils obtained from bituminous minerals, crude	kg	free	free
27.10		Petroleum oils and oils obtained from bituminous minerals (excluding crude); preparations not elsewhere specified or included, containing by mass 70 per cent or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; waste oils:			
2710.1	-	Petroleum oils and oils obtained from bituminous minerals (excluding crude) and preparations not elsewhere specified or included, containing by mass 70 per cent or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations (excluding those containing biodiesel and excluding waste oils):			
2710.12	--	Light oils and preparations:			
2710.12.01	---	Aviation spirit, as defined in Additional Note 1(a)	li	free	free
2710.12.02	---	Petrol, as defined in Additional Note 1(b)	li	0,091c/li	0,091c/li
2710.12.07	---	Aviation kerosene, as defined in Additional Note 1(d)	li	free	free
2710.12.09	---	Power kerosene, as defined in Additional Note 1(e)	li	free	free
2710.12.15	---	Illuminating kerosene, as defined in Additional Note 1(f), marked	li	free	free
2710.12.26	---	Illuminating kerosene, as defined in Additional Note 1(f), unmarked	li	0,183c/li	free

2710.12.30	---	Distillate fuel, as defined in Additional Note 1(g)	li	0,183c/li	0,183c/li
2710.12.35	---	Residual fuel oils, as defined in Additional Note 1(h)	li	free	free
2710.12.37	---	Specified aliphatic hydrocarbon solvents, as defined in Additional Note 1(ij), marked	li	free	free
2710.12.39	---	Specified aliphatic hydrocarbons solvents, as defined in Additional Note 1(ij), unmarked	li	0,183c/li	free
2710.12.40	---	White spirits, as defined in Additional Note 1(k)	li	11c/li	11c/li
2710.12.45	---	Mixed alkylenes	kg	10%	10%
2710.12.47	---	Lubricating grease	kg	1,8c/kg with a maximum of 15%	1,8c/kg with a maximum of 15%
2710.12.49	---	Prepared lubricating oils, in containers holding less than 5 li	li	15%	15%
2710.12.52	---	Other prepared lubricating oils	li	0,55c/li with a maximum of 8%	0,55c/li with a maximum of 8%
2710.12.55	---	Base oils for prepared lubricating oil, manufactured by the refining of used lubricating oil or other used oil	li	0,55c/li with a maximum of 8%	0,55c/li with a maximum of 8%
2710.12.57	---	Other base oils for prepared lubricating oil	li	0,1c/li with a maximum of 8%	0,1c/li with a maximum of 8%
2710.12.60	---	Transformer oil and cable oil	li	free	free
2710.12.70	---	Other insulating oil or dielectric oil	li	15%	15%
2710.12.80	---	Hydraulic transmission fluids	li	15%	15%
2710.12.90	---	Other	li	11c/li	11c/li
2710.19	--	Other	kg	11c/li	11c/li
2710.20	-	Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70 per cent or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, containing biodiesel, other than waste oils	kg	11c/li	11c/li
2710.9	-	Waste oils:			
2710.91	--	Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	kg	free	free
2710.99	--	Other:			
2710.99.10	---	Waste oil as defined in Note 3 (a)	kg	free	free
2710.99.20	---	Waste oil as defined in Note 3 (b)	kg	free	free
2710.99.30	---	Other	kg	free	free
27.11		Petroleum gases and other gaseous hydrocarbons:			
2711.1	-	Liquefied:			
2711.11	--	Natural gas	kg	free	free
2711.12	--	Propane	kg	free	free
2711.13	--	Butanes:			
2711.13.10	---	In immediate packings of a content not exceeding 250 g	kg	15%	free
2711.13.90	---	Other	kg	free	free
2711.14	--	Ethylene, propylene, butylene and butadiene	kg	free	free

2711.19	--	Other	kg	free	free
2711.2	-	In gaseous state:			
2711.21	--	Natural gas	kg	free	free
2711.29	--	Other:			
2711.29.10	---	Butanes, in immediate packings of a content not exceeding 250 g	kg	15%	free
2711.29.90	---	Other	kg	free	free
27.12		Petroleum jelly; paraffin wax; micro-crystalline petroleum wax, slack wax, ozokerite, lignite wax, peat wax, other mineral waxes, and similar products obtained by synthesis or by other processes, whether or not coloured:			
2712.10	-	Petroleum jelly:			
2712.10.10	--	In immediate packings of a content not exceeding 5 kg	kg	20%	free
2712.10.20	--	In immediate packings of a content exceeding 5 kg	kg	12,5%	free
2712.20	-	Paraffin wax containing by mass less than 0,75 per cent of oil	kg	free	free
2712.90	-	Other:			
2712.90.10	--	Paraffin wax	kg	free	free
2712.90.20	--	Micro-crystalline wax	kg	free	free
2712.90.30	--	Montan wax	kg	free	free
2712.90.50	--	Slack wax	kg	free	free
2712.90.90	--	Other	kg	15%	15%
27.13		Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals:			
2713.1	-	Petroleum coke:			
2713.11	--	Not calcined	kg	free	free
2713.12	--	Calcined	kg	free	free
2713.20	-	Petroleum bitumen	kg	10%	free
2713.90	-	Other residues of petroleum oils or of oils obtained from bituminous minerals	kg	10%	free
27.14		Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks:			
2714.10	-	Bituminous or oil shale and tar sands	kg	free	free
2714.90	-	Other:			
2714.90.10	--	Bitumen and asphalt, containing less than 60 per cent by mass of mineral matter	kg	10%	free
2714.90.20	--	Bitumen and asphalt, containing 60 per cent or more by mass of mineral matter	kg	5%	free
2714.90.90	--	Other	kg	10%	free
2715.00		Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch (for example, bituminous mastics, cut-backs):			
2715.00.10	-	Emulsions	kg	20%	free
2715.00.20	-	Mastics	kg	20%	free
2715.00.90	-	Other	kg	free	free
2716.00		Electrical energy	1000 kW.h	free	free
28.01		Fluorine, chlorine, bromine and iodine:			

2801.10	-	Chlorine	kg	10%	free
2801.20	-	Iodine	kg	free	free
2801.30	-	Fluorine; bromine	kg	free	free
2802.00		Sulphur, sublimed or precipitated; colloidal sulphur	kg	free	free
2803.00		Carbon (carbon blacks and other forms of carbon not elsewhere specified or included)	kg	10%	free
28.04		Hydrogen, rare gases and other non-metals:			
2804.10	-	Hydrogen	m ³ /101.3kP	free	free
2804.2	-	Rare gases:			
2804.21	--	Argon	m ³ /101.3kP	free	free
2804.29	--	Other	m ³ /101.3kP	free	free
2804.30	-	Nitrogen	m ³ /101.3kP	free	free
2804.40	-	Oxygen	m ³ /101.3kP	free	free
2804.50	-	Boron; tellurium	kg	free	free
2804.6	-	Silicon:			
2804.61	--	Containing by mass 99,99 per cent or more of silicon	kg	free	free
2804.69	--	Other	kg	free	free
2804.70	-	Phosphorus	kg	free	free
2804.80	-	Arsenic	kg	free	free
2804.90	-	Selenium	kg	free	free
28.05		Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed; mercury:			
2805.1	-	Alkali or alkaline-earth metals:			
2805.11	--	Sodium	kg	free	free
2805.12	--	Calcium	kg	free	free
2805.19	--	Other	kg	free	free
2805.30	-	Rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed	kg	free	free
2805.40	-	Mercury	kg	free	free
28.06		Hydrogen chloride (hydrochloric acid); chlorosulphuric acid:			
2806.10	-	Hydrogen chloride (hydrochloric acid)	kg	10%	free
2806.20	-	Chlorosulphuric acid	kg	free	free
2807.00		Sulphuric acid; oleum	kg	free	free
2808.00		Nitric acid; sulphonitric acids	kg	free	free
28.09		Diphosphorus pentaoxide; phosphoric acid; polyphosphoric acids, whether or not chemically defined:			
2809.10	-	Diphosphorus pentaoxide	kg	free	free
2809.20	-	Phosphoric acid and polyphosphoric acids	kg	free	free
2810.00		Oxides of boron; boric acids	kg	free	free
28.11		Other inorganic acids and other inorganic oxygen compounds of non-metals:			
2811.1	-	Other inorganic acids:			
2811.11	--	Hydrogen fluoride (hydrofluoric acid)	kg	free	free
2811.19	--	Other:			
2811.19.10	---	Hydrogen cyanide	kg	free	free
2811.19.90	---	Other	kg	free	free

2811.2	-	Other inorganic oxygen compounds of non-metals:			
2811.21	--	Carbon dioxide	kg	free	free
2811.22	--	Silicon dioxide	kg	free	free
2811.29	--	Other	kg	free	free
28.12		Halides and halide oxides of non-metals:			
2812.10	-	Chlorides and chloride oxides:			
2812.10.10	--	Arsenic trichloride	kg	free	free
2812.10.20	--	Carbonyl dichloride (phosgene)	kg	free	free
2812.10.30	--	Phosphorus oxychloride	kg	free	free
2812.10.40	--	Phosphorus trichloride	kg	free	free
2812.10.50	--	Phosphorus pentachloride	kg	free	free
2812.10.60	--	Sulphur monochloride	kg	free	free
2812.10.70	--	Sulphur dichloride	kg	free	free
2812.10.80	--	Thionyl chloride	kg	free	free
2812.10.90	--	Other	kg	free	free
2812.90	-	Other	kg	free	free
28.13		Sulphides of non-metals; commercial phosphorus trisulphide:			
2813.10	-	Carbon disulphide	kg	free	free
2813.90	-	Other	kg	free	free
28.14		Ammonia, anhydrous or in aqueous solution:			
2814.10	-	Anhydrous ammonia	kg	free	free
2814.20	-	Ammonia in aqueous solution	kg	free	free
28.15		Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium:			
2815.1	-	Sodium hydroxide (caustic soda):			
2815.11	--	Solid	kg	20%	20%
2815.12	--	In aqueous solution (soda lye or liquid soda)	kg	20%	20%
2815.20	-	Potassium hydroxide (caustic potash)	kg	free	free
2815.30	-	Peroxides of sodium or potassium	kg	free	free
28.16		Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or barium:			
2816.10	-	Hydroxide and peroxide of magnesium	kg	free	free
2816.40	-	Oxides, hydroxides and peroxides, of strontium or barium	kg	free	free
2817.00		Zinc oxide; zinc peroxide	kg	free	free
28.18		Artificial corundum, whether or not chemically defined; aluminium oxide; aluminium hydroxide:			
2818.10	-	Artificial corundum, whether or not chemically defined	kg	free	free
2818.20	-	Aluminium oxide other than artificial corundum	kg	free	free
2818.30	-	Aluminium hydroxide	kg	free	free
28.19		Chromium oxides and hydroxides:			
2819.10	-	Chromium trioxide	kg	free	free
2819.90	-	Other	kg	free	free
28.20		Manganese oxides:			
2820.10	-	Manganese dioxide	kg	free	free

2820.90	-	Other	kg	free	free
28.21		Iron oxides and hydroxides; earth colours containing 70 per cent or more by mass of combined iron evaluated as Fe₂O₃:			
2821.10	-	Iron oxides and hydroxides	kg	free	free
2821.20	-	Earth colours	kg	free	free
2822.00		Cobalt oxides and hydroxides; commercial cobalt oxides	kg	free	free
2823.00		Titanium oxides	kg	10%	free
28.24		Lead oxides; red lead and orange lead:			
2824.10	-	Lead monoxide (litharge, massicot)	kg	free	free
2824.90	-	Other	kg	free	free
28.25		Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides:			
2825.10	-	Hydrazine and hydroxylamine and their inorganic salts	kg	free	free
2825.20	-	Lithium oxide and hydroxide	kg	free	free
2825.30	-	Vanadium oxides and hydroxides	kg	free	free
2825.40	-	Nickel oxides and hydroxides	kg	free	free
2825.50	-	Copper oxides and hydroxides	kg	free	free
2825.60	-	Germanium oxides and zirconium dioxide	kg	free	free
2825.70	-	Molybdenum oxides and hydroxides	kg	free	free
2825.80	-	Antimony oxides	kg	free	free
2825.90	-	Other	kg	free	free
28.26		Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts:			
2826.1	-	Fluorides:			
2826.12	--	Of aluminium	kg	free	free
2826.19	--	Other	kg	free	free
2826.30	-	Sodium hexafluoroaluminate (synthetic cryolite)	kg	free	free
2826.90	-	Other	kg	free	free
28.27		Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides:			
2827.10	-	Ammonium chloride	kg	free	free
2827.20	-	Calcium chloride	kg	free	free
2827.3	-	Other chlorides:			
2827.31	--	Of magnesium	kg	free	free
2827.32	--	Of aluminium	kg	free	free
2827.35	--	Of nickel	kg	free	free
2827.39	--	Other:			
2827.39.10	---	Of iron	kg	free	free
2827.39.90	---	Other	kg	free	free
2827.4	-	Chloride oxides and chloride hydroxides:			
2827.41	--	Of copper	kg	free	free
2827.49	--	Other	kg	free	free
2827.5	-	Bromides and bromide oxides:			
2827.51	--	Bromides of sodium or of potassium	kg	free	free
2827.59	--	Other	kg	free	free

2827.60	-	Iodides and iodide oxides	kg	free	free
28.28		Hypochlorites; commercial calcium hypochlorite; chlorites; hypobromites:			
2828.10	-	Commercial calcium hypochlorite and other calcium hypochlorites	kg	10%	free
2828.90	-	Other	kg	free	free
28.29		Chlorates and perchlorates; bromates and perbromates; iodates and periodates:			
2829.1	-	Chlorates:			
2829.11	--	Of sodium	kg	free	free
2829.19	--	Other	kg	free	free
2829.90	-	Other	kg	free	free
28.30		Sulphides; polysulphides, whether or not chemically defined:			
2830.10	-	Sodium sulphides	kg	free	free
2830.90	-	Other	kg	free	free
28.31		Dithionites and sulphyoxylates:			
2831.10	-	Of sodium	kg	free	free
2831.90	-	Other	kg	free	free
28.32		Sulphites; thiosulphates:			
2832.10	-	Sodium sulphites	kg	free	free
2832.20	-	Other sulphites	kg	free	free
2832.30	-	Thiosulphates	kg	free	free
28.33		Sulphates; alums; peroxosulphates (persulphates):			
2833.1	-	Sodium sulphates:			
2833.11	--	Disodium sulphate	kg	free	free
2833.19	--	Other	kg	free	free
2833.2	-	Other sulphates:			
2833.21	--	Of magnesium	kg	free	free
2833.22	--	Of aluminium	kg	free	free
2833.24	--	Of nickel	kg	free	free
2833.25	--	Of copper	kg	free	free
2833.27	--	Of barium	kg	free	free
2833.29	--	Other:			
2833.29.10	---	Of zinc	kg	free	free
2833.29.90	---	Other	kg	free	free
2833.30	-	Alums	kg	free	free
2833.40	-	Peroxosulphates (persulphates)	kg	free	free
28.34		Nitrites; nitrates:			
2834.10	-	Nitrites	kg	free	free
2834.2	-	Nitrates:			
2834.21	--	Of potassium	kg	free	free
2834.29	--	Other	kg	free	free
28.35		Phosphinates (hypophosphites), phosphonates (phosphites) and phosphates; polyphosphates, whether or not chemically defined:			
2835.10	-	Phosphinates (hypophosphites) and phosphonates (phosphites)	kg	free	free
2835.2	-	Phosphates:			
2835.22	--	Of mono- or disodium	kg	free	free

2835.24	--	Of potassium	kg	free	free
2835.25	--	Calcium hydrogenorthophosphate (“dicalcium phosphate”)	kg	10%	free
2835.26	--	Other phosphates of calcium:			
2835.26.10	---	Monocalcium phosphate	kg	10%	free
2835.26.90	---	Other	kg	free	free
2835.29	--	Other	kg	free	free
2835.3	-	Polyphosphates:			
2835.31	--	Sodium triphosphate (sodium tripolyphosphate)	kg	free	free
2835.39	--	Other	kg	free	free
28.36		Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containing ammonium carbamate:			
2836.20	-	Disodium carbonate	kg	5,5%	5,5%
2836.30	-	Sodium hydrogencarbonate (sodium bicarbonate)	kg	free	free
2836.40	-	Potassium carbonates	kg	free	free
2836.50	-	Calcium carbonate	kg	free	free
2836.60	-	Barium carbonate	kg	free	free
2836.9	-	Other:			
2836.91	--	Lithium carbonates	kg	free	free
2836.92	--	Strontium carbonate	kg	free	free
2836.99	--	Other	kg	free	free
28.37		Cyanides, cyanide oxides and complex cyanides:			
2837.1	-	Cyanides and cyanide oxides:			
2837.11	--	Of sodium	kg	free	free
2837.19	--	Other	kg	free	free
2837.20	-	Complex cyanides	kg	free	free
28.39		Silicates; commercial alkali metal silicates:			
2839.1	-	Of sodium:			
2839.11	--	Sodium metasilicates	kg	free	free
2839.19	--	Other	kg	free	free
2839.90	-	Other	kg	free	free
28.40		Borates; peroxoborates (perborates):			
2840.1	-	Disodium tetraborate (refined borax):			
2840.11	--	Anhydrous	kg	free	free
2840.19	--	Other	kg	free	free
2840.20	-	Other borates	kg	free	free
2840.30	-	Peroxoborates (perborates)	kg	free	free
28.41		Salts of oxometallic or peroxometallic acids:			
2841.30	-	Sodium dichromate	kg	free	free
2841.50	-	Other chromates and dichromates; peroxochromates	kg	free	free
2841.6	-	Manganites, manganates and permanganates:			
2841.61	--	Potassium permanganate	kg	free	free
2841.69	--	Other	kg	free	free
2841.70	-	Molybdates	kg	free	free

2841.80	-	Tungstates (wolframates)	kg	free	free
2841.90	-	Other	kg	free	free
28.42		Other salts of inorganic acids or peroxoacids (including aluminosilicates whether or not chemically defined) (excluding azides):			
2842.10	-	Double or complex silicates, including aluminosilicates whether or not chemically defined	kg	free	free
2842.90	-	Other	kg	free	free
28.43		Colloidal precious metals; inorganic or organic compounds of precious metals; whether or not chemically defined; amalgams of precious metals:			
2843.10	-	Colloidal precious metals	kg	free	free
2843.2	-	Silver compounds:			
2843.21	--	Silver nitrate	kg	free	free
2843.29	--	Other	kg	10%	free
2843.30	-	Gold compounds	kg	free	free
2843.90	-	Other compounds; amalgams	kg	free	free
28.44		Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds; mixtures and residues containing these products:			
2844.10	-	Natural uranium and its compounds; alloys, dispersions (including cermet), ceramic products and mixtures containing natural uranium or natural uranium compounds	kg	free	free
2844.20	-	Uranium enriched in U 235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermet), ceramic products and mixtures containing uranium enriched in U 235, plutonium or compounds of these products	kg	free	free
2844.30	-	Uranium depleted in U 235 and its compounds; thorium and its compounds; alloys, dispersions (including cermet), ceramic products and mixtures containing uranium depleted in U 235, thorium or compounds of these products	kg	free	free
2844.40	-	Radioactive elements and isotopes and compounds (excluding those of subheading 2844.10, 2844.20 or 2844.30); alloys, dispersions (including cermet), ceramic products and mixtures containing these elements, isotopes or compounds; radioactive residues	kg	free	free
2844.50	-	Spent (irradiated) fuel elements (cartridges) of nuclear reactors	kg	free	free
28.45		Isotopes (excluding those of heading 28.44); compounds, inorganic or organic, of such isotopes, whether or not chemically defined:			
2845.10	-	Heavy water (deuterium oxide)	kg	free	free
2845.90	-	Other	kg	free	free
28.46		Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium or of mixtures of these metals:			

2846.10	-	Cerium compounds	kg	free	free
2846.90	-	Other	kg	free	free
2847.00		Hydrogen peroxide, whether or not solidified with urea:			
2847.00.15	-	Not solidified with urea	kg	10%	free
2847.00.30	-	Solidified with urea	kg	free	free
2848.00		Phosphides, whether or not chemically defined (excluding ferrophosphorus)	kg	free	free
28.49		Carbides, whether or not chemically defined:			
2849.10	-	Of calcium	kg	free	free
2849.20	-	Of silicon	kg	free	free
2849.90	-	Other	kg	free	free
2850.00		Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined (excluding compounds which are also carbides of heading 28.49)	kg	free	free
28.52		Inorganic or organic compounds of mercury, whether or not chemically defined (excluding amalgams):			
2852.10	-	Chemically defined	kg	free	free
2852.90	-	Other	kg	free	free
2853.00		Other inorganic compounds (including distilled or conductivity water and water of similar purity); liquid air (whether or not rare gases have been removed); compressed air; amalgams (excluding amalgams of precious metals):			
2853.00.10	-	Cyanogen chloride	kg	free	free
2853.00.90	-	Other	kg	free	free
29.01		Acyclic hydrocarbons:			
2901.10	-	Saturated	kg	free	free
2901.2	-	Unsaturated:			
2901.21	--	Ethylene	kg	free	free
2901.22	--	Propene (propylene)	kg	free	free
2901.23	--	Butene (butylene) and isomers thereof	kg	free	free
2901.24	--	Buta-1,3-diene and isoprene	kg	free	free
2901.29	--	Other	kg	free	free
29.02		Cyclic hydrocarbons:			
2902.1	-	Cyclanes, cyclenes and cycloterpenes:			
2902.11	--	Cyclohexane	kg	free	free
2902.19	--	Other	kg	free	free
2902.20	-	Benzene	kg	free	free
2902.30	-	Toluene	kg	free	free
2902.4	-	Xylenes:			
2902.41	--	o-Xylene	kg	free	free
2902.42	--	m-Xylene	kg	free	free
2902.43	--	p-Xylene	kg	free	free
2902.44	--	Mixed xylene isomers	kg	free	free
2902.50	-	Styrene	kg	free	free
2902.60	-	Ethylbenzene	kg	free	free
2902.70	-	Cumene	kg	free	free
2902.90	-	Other	kg	free	free

29.03		Halogenated derivatives of hydrocarbons:			
2903.1	-	Saturated chlorinated derivatives of acyclic hydrocarbons:			
2903.11	--	Chloromethane (methyl chloride) and chloroethane (ethyl chloride)	kg	free	free
2903.12	--	Dichloromethane (methylene chloride)	kg	free	free
2903.13	--	Chloroform (trichloromethane)	kg	free	free
2903.14	--	Carbon tetrachloride	kg	free	free
2903.15	--	Ethylene dichloride (ISO) (1,2-dichloroethane)	kg	free	free
2903.19	--	Other:			
2903.19.10	---	1,1,1-Trichloroethane (methyl chloroform)	kg	free	free
2903.19.90	---	Other	kg	free	free
2903.2	-	Unsaturated chlorinated derivatives of acyclic hydrocarbons:			
2903.21	--	Vinyl chloride (chloroethylene)	kg	free	free
2903.22	--	Trichloroethylene	kg	free	free
2903.23	--	Tetrachloroethylene (perchloroethylene)	kg	free	free
2903.29	--	Other	kg	free	free
2903.3	-	Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons:			
2903.31	--	Ethylene dibromide (ISO) (1,2-dibromoethane)	kg	free	free
2903.39	--	Other:			
2903.39.10	---	Perfluorooctane sulfonyl fluoride (PFOSF)	kg	free	free
2903.39.20	---	Bromomethane (methyl bromide)	kg	free	free
2903.39.90	---	Other	kg	free	free
2903.7	-	Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens:			
2903.71	--	Chlorodifluoromethane	kg	free	free
2903.72	--	Dichlorotrifluoroethanes	kg	free	free
2903.73	--	Dichlorodifluoroethanes	kg	free	free
2903.74	--	Chlorodifluoroethanes	kg	free	free
2903.75	--	Dichloropentafluoropropanes	kg	free	free
2903.76	--	Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	kg	free	free
2903.77	--	Other, perhalogenated only with fluorine and chlorine:			
2903.77.05	---	Trichlorofluoromethane	kg	free	free
2903.77.10	---	Dichlorodifluoromethane	kg	free	free
2903.77.15	---	Trichlorotrifluoroethanes	kg	free	free
2903.77.20	---	Dichlorotetrafluoroethanes and chloropentafluoroethane	kg	free	free
2903.77.25	---	Chlorotrifluoromethane	kg	free	free
2903.77.30	---	Pentachlorofluoroethane	kg	free	free
2903.77.35	---	Tetrachlorodifluoroethanes	kg	free	free
2903.77.40	---	Heptachlorofluoropropanes	kg	free	free
2903.77.45	---	Hexachlorodifluoropropanes	kg	free	free
2903.77.50	---	Pentachlorotrifluoropropanes	kg	free	free
2903.77.55	---	Tetrachlorotetrafluoropropanes	kg	free	free
2903.77.60	---	Trichloropentafluoropropanes	kg	free	free

2903.77.65	---	Dichlorohexafluoropropanes	kg	free	free
2903.77.70	---	Chloroheptafluoropropanes	kg	free	free
2903.77.90	---	Other	kg	free	free
2903.78	--	Other perhalogenated derivatives	kg	free	free
2903.79	--	Other:			
2903.79.10	---	Chlorotetrafluoroethanes	kg	free	free
2903.79.20	---	Dichlorodifluoroethanes	kg	free	free
2903.79.30	---	Other derivatives of methane, ethane or propane halogenated only with fluorine and chlorine	kg	free	free
2903.79.40	---	Derivatives of methane, ethane or propane, halogenated only with fluorine and bromine	kg	free	free
2903.79.90	---	Other	kg	free	free
2903.8	-	Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons:			
2903.81	--	1,2,3,4,5,6-Hexachlorocyclohexane (HCH (ISO)), including lindane (ISO, INN):			
2903.81.10	---	Lindane (ISO, INN)	kg	free	free
2903.81.20	---	Alpha-hexachlorocyclohexane (alpha HCH)	kg	free	free
2903.81.30	---	Beta-hexachlorocyclohexane (beta HCH)	kg	free	free
2903.81.90	---	Other	kg	free	free
2903.82	--	Aldrin (ISO), chlordane (ISO) and heptachlor (ISO):			
2903.82.10	---	Aldrin (ISO)	kg	free	free
2903.82.20	---	Chlordane (ISO)	kg	free	free
2903.82.30	---	Heptachlor	kg	free	free
2903.89	--	Other:			
2903.89.10	---	Mirex	kg	free	free
2903.89.20	---	Polychlorinated dibenzo-p-dioxins	kg	free	free
2903.89.30	---	Dibenzofurans	kg	free	free
2903.89.40	---	Hexabromodiphenyl ether (c-octaBDE)	kg	free	free
2903.89.90	---	Other	kg	free	free
2903.9	-	Halogenated derivatives of aromatic hydrocarbons:			
2903.91	--	Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene	kg	free	free
2903.92	--	Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis (p-chlorophenyl)ethane):			
2903.92.10	---	DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis(p-chlorophenyl)ethane))	kg	free	free
2903.92.90	---	Other	kg	free	free
2903.99	--	Other:			
2903.99.05	---	Polybrominated biphenyls (PBB) (36355-01-8 (hexa-))	kg	free	free
2903.99.10	---	Polybrominated biphenyls (PBB) (36355-01-8 (deca-))	kg	free	free
2903.99.15	---	Polybrominated biphenyls (PBB) (36355-01-8) (octa-))	kg	free	free
2903.99.20	---	Polychlorinated biphenyls (PCB)	kg	free	free
2903.99.25	---	Polychlorinated terphenyls (PCT)	kg	free	free

2903.99.30	---	Hexabromobiphenyl (HBB)	kg	free	free
2903.99.35	---	Pentachlorobenzene (PeCB)	kg	free	free
2903.99.90	---	Other	kg	free	free
29.04		Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated:			
2904.10	-	Derivatives containing only sulpho groups, their salts and ethyl esters:			
2904.10.10	--	Sulphonic acids	kg	14%	free
2904.10.90	--	Other	kg	10%	free
2904.20	-	Derivatives containing only nitro or only nitroso groups	kg	free	free
2904.90	-	Other:			
2904.90.10	--	Trichloronitromethane (chloropicrin)	kg	free	free
2904.90.90	--	Other	kg	free	free
29.05		Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:			
2905.1	-	Saturated monohydric alcohols:			
2905.11	--	Methanol (methyl alcohol)	kg	free	free
2905.12	--	Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)	kg	free	free
2905.13	--	Butan-1-ol (n-butyl alcohol)	kg	free	free
2905.14	--	Other butanols	kg	free	free
2905.16	--	Octanol (octyl alcohol) and isomers thereof	kg	free	free
2905.17	--	Dodecan-1-ol (lauryl alcohol) hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)	kg	free	free
2905.19	--	Other:			
2905.19.10	---	3,3-Dimethylbutan-2-ol (pinacolyl alcohol)	kg	free	free
2905.19.20	---	Pentanol (amyl alcohol) and isomers thereof	kg	free	free
2905.19.90	---	Other	kg	free	free
2905.2	-	Unsaturated monohydric alcohols:			
2905.22	--	Acyclic terpene alcohols	kg	free	free
2905.29	--	Other	kg	free	free
2905.3	-	Diols:			
2905.31	--	Ethylene glycol (ethanediol)	kg	free	free
2905.32	--	Propylene glycol (propane-1,2-diol)	kg	free	free
2905.39	--	Other	kg	free	free
2905.4	-	Other polyhydric alcohols:			
2905.41	--	2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (trimethylolpropane)	kg	free	free
2905.42	--	Pentaerythritol	kg	free	free
2905.43	--	Mannitol	kg	free	free
2905.44	--	D-glucitol (sorbitol)	kg	free	free
2905.45	--	Glycerol	kg	10%	free
2905.49	--	Other	kg	free	free
2905.5	-	Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:			
2905.51	--	Ethchlorvynol (INN)	kg	free	free
2905.59	--	Other	kg	free	free

29.06		Cyclic, alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:			
2906.1	-	Cyclanic, cyclenic or cycloterpenic:			
2906.11	--	Menthol	kg	free	free
2906.12	--	Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	kg	free	free
2906.13	--	Sterols and inositols	kg	free	free
2906.19	--	Other	kg	free	free
2906.2	-	Aromatic:			
2906.21	--	Benzyl alcohol	kg	free	free
2906.29	--	Other	kg	free	free
29.07		Phenols; phenol-alcohols:			
2907.1	-	Monophenols:			
2907.11	--	Phenol (hydroxybenzene) and its salts	kg	free	free
2907.12	--	Cresols and their salts	kg	free	free
2907.13	--	Octylphenol, nonylphenol and their isomers; salts thereof	kg	free	free
2907.15	--	Naphthols and their salts	kg	free	free
2907.19	--	Other	kg	free	free
2907.2	-	Polyphenols; phenol-alcohols:			
2907.21	--	Resorcinol and its salts	kg	free	free
2907.22	--	Hydroquinone (quinol) and its salts	kg	free	free
2907.23	--	4,4-Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts	kg	free	free
2907.29	--	Other	kg	free	free
29.08		Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols:			
2908.1	-	Derivatives containing only halogen substituents and their salts:			
2908.11	--	Pentachlorophenol (ISO)	kg	free	free
2908.19	--	Other	kg	free	free
2908.9	-	Other:			
2908.91	--	Dinoseb (ISO) and its salts	kg	free	free
2908.92	--	4,6-Dinitro-o-cresol (DNOC (ISO)) and its salts	kg	free	free
2908.99	--	Other	kg	free	free
29.09		Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulphonated, nitrated or nitrosated derivatives:			
2909.1	-	Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives:			
2909.11	--	Diethyl ether	kg	free	free
2909.19	--	Other	kg	free	free
2909.20	-	Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	kg	free	free
2909.30	-	Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives:			
2909.30.10	--	Pentabromodiphenyl ether (c-pentaBDE)	kg	free	free

2909.30.20	--	Tetrabromodiphenyl ether	kg	free	free
2909.30.90	--	Other	kg	free	free
2909.4	-	Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:			
2909.41	--	2,2'-Oxydiethanol (diethylene glycol, digol)	kg	free	free
2909.43	--	Monobutyl ethers of ethylene glycol or of diethylene glycol	kg	free	free
2909.44	--	Other monoalkylethers of ethylene glycol or of diethylene glycol	kg	free	free
2909.49	--	Other	kg	free	free
2909.50	-	Ether-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives	kg	free	free
2909.60	-	Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives	kg	free	free
29.10		Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives:			
2910.10	-	Oxirane (ethylene oxide)	kg	free	free
2910.20	-	Methyloxirane (propylene oxide)	kg	free	free
2910.30	-	1-Chloro-2,3-epoxypropane (epichlorohydrin)	kg	free	free
2910.40	-	Dieldrin (ISO, INN)	kg	free	free
2910.90	-	Other:			
2910.90.10	--	Endrin (Nendrin)	kg	free	free
2910.90.90	--	Other	kg	free	free
2911.00		Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives	kg	free	free
29.12		Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde:			
2912.1	-	Acyclic aldehydes without other oxygen function:			
2912.11	--	Methanal (formaldehyde)	kg	free	free
2912.12	--	Ethanal (acetaldehyde)	kg	free	free
2912.19	--	Other	kg	free	free
2912.2	-	Cyclic aldehydes without other oxygen function:			
2912.21	--	Benzaldehyde	kg	free	free
2912.29	--	Other	kg	free	free
2912.4	-	Aldehyde-alcohols, aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function:			
2912.41	--	Vanillin (4-hydroxy-3-methoxybenzaldehyde)	kg	free	free
2912.42	--	Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)	kg	free	free
2912.49	--	Other:			
2912.49.10	---	Aldehyde-alcohols	kg	free	free
2912.49.90	---	Other	kg	free	free

2912.50	-	Cyclic polymers of aldehydes	kg	free	free
2912.60	-	Paraformaldehyde	kg	free	free
2913.00		Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12	kg	free	free
29.14		Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives:			
2914.1	-	Acyclic ketones without other oxygen function:			
2914.11	--	Acetone	kg	free	free
2914.12	--	Butanone (methyl ethyl ketone)	kg	free	free
2914.13	--	4-Methylpentan-2-one (methyl isobutyl ketone)	kg	free	free
2914.19	--	Other	kg	free	free
2914.2	-	Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function:			
2914.22	--	Cyclohexanone and methylcyclohexanones	kg	free	free
2914.23	--	Ionones and methylionones	kg	free	free
2914.29	--	Other:			
2914.29.10	---	Camphor	kg	free	free
2914.29.90	---	Other	kg	free	free
2914.3	-	Aromatic ketones without other oxygen function:			
2914.31	--	Phenylacetone (phenylpropan-2-one)	kg	free	free
2914.39	--	Other	kg	free	free
2914.40	-	Ketone-alcohols and ketone-aldehydes	kg	free	free
2914.50	-	Ketone-phenols and ketones with other oxygen function	kg	free	free
2914.6	-	Quinones:			
2914.61	--	Anthraquinone	kg	free	free
2914.69	--	Other	kg	free	free
2914.70	-	Halogenated, sulphonated, nitrated or nitrosated derivatives:			
2914.70.10	--	Chlordecone	kg	free	free
2914.70.90	--	Other	kg	free	free
29.15		Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives:			
2915.1	-	Formic acid, its salts and esters:			
2915.11	--	Formic acid	kg	free	free
2915.12	--	Salts of formic acid	kg	free	free
2915.13	--	Esters of formic acid	kg	free	free
2915.2	-	Acetic acid and its salts; acetic anhydride:			
2915.21	--	Acetic acid	kg	free	free
2915.24	--	Acetic anhydride	kg	free	free
2915.29	--	Other:			
2915.29.10	---	Sodium acetate	kg	free	free
2915.29.90	---	Other	kg	free	free
2915.3	-	Esters of acetic acid:			
2915.31	--	Ethyl acetate	kg	free	free

2915.32	--	Vinyl acetate	kg	free	free
2915.33	--	n-Butyl acetate	kg	free	free
2915.36	--	Dinoseb acetate	kg	free	free
2915.39	--	Other:			
2915.39.20	---	Diethylene glycol monobutyl ether acetate; ethylene glycol monobutyl ether acetate	kg	free	free
2915.39.30	---	Ethylene glycol monomethyl ether acetate; ethylene glycol monopropyl ether acetate	kg	free	free
2915.39.35	---	Isobutyl acetate	kg	free	free
2915.39.40	---	Amyl acetate	kg	free	free
2915.39.45	---	2-Ethoxyethyl acetate	kg	free	free
2915.39.60	---	Other liquid aromatic esters of acetic acid	kg	free	free
2915.39.90	---	Other	kg	10%	free
2915.40	-	Mono-, di- or trichloroacetic acids, their salts and esters	kg	free	free
2915.50	-	Propionic acid, its salts and esters:			
2915.50.30	--	Calcium propionate	kg	15%	free
2915.50.90	--	Other	kg	free	free
2915.60	-	Butanoic acids, pentanoic acids, their salts and esters	kg	free	free
2915.70	-	Palmitic acid, stearic acid, their salts and esters	kg	free	free
2915.90	-	Other:			
2915.90.10	--	Perfluorooctane sulfonic acid (PFOs)	kg	free	free
2915.90.90	--	Other	kg	free	free
2916		Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives:			
2916.1	-	Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
2916.11	--	Acrylic acid and its salts:			
2916.11.10	---	Acrylic acid	kg	free	free
2916.11.20	---	Salts	kg	free	free
2916.12	--	Esters of acrylic acid:			
2916.12.10	---	Methyl acrylate	kg	free	free
2916.12.20	---	Ethyl acrylate	kg	free	free
2916.12.30	---	Butyl acrylate	kg	free	free
2916.12.40	---	2-Ethylhexyl acrylate	kg	free	free
2916.12.90	---	Other	kg	free	free
2916.13	--	Methacrylic acid and its salts	kg	free	free
2916.14	--	Esters of methacrylic acid	kg	free	free
2916.15	--	Oleic, linoleic or linolenic acids, their salts and esters	kg	free	free
2916.16	--	Binapacryl (ISO)	kg	free	free
2916.19	--	Other	kg	free	free
2916.20	-	Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	kg	free	free
2916.3	-	Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxy- acids and their derivatives:			

2916.31	--	Benzoic acid, its salts and esters	kg	free	free
2916.32	--	Benzoyl peroxide and benzoyl chloride	kg	free	free
2916.34	--	Phenylacetic acid and its salts	kg	free	free
2916.39	--	Other:			
2916.39.10	---	Esters of phenylacetic acid	kg	free	free
2916.39.90	---	Other	kg	free	free
29.17		Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives:			
2917.1	-	Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
2917.11	--	Oxalic acid, its salts and esters	kg	free	free
2917.12	--	Adipic acid, its salts and esters:			
2917.12.20	---	Dioctyl adipate	kg	15%	free
2917.12.90	---	Other	kg	free	free
2917.13	--	Azelaic acid, sebacic acid, their salts and esters	kg	free	free
2917.14	--	Maleic anhydride	kg	15%	free
2917.19	--	Other:			
2917.19.35	---	Fumaric acid	kg	10%	free
2917.19.45	---	Other acids	kg	free	free
2917.19.90	---	Other	kg	10%	free
2917.20	-	Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	kg	free	free
2917.3	-	Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
2917.32	--	Dioctyl orthophthalates	kg	10%	free
2917.33	--	Dinonyl or didecyl orthophthalates	kg	10%	free
2917.34	--	Other esters of orthophthalic acid	kg	15%	free
2917.35	--	Phthalic anhydride	kg	15%	free
2917.36	--	Terephthalic acid and its salts	kg	free	free
2917.37	--	Dimethyl terephthalate	kg	free	free
2917.39	--	Other:			
2917.39.10	---	Dibutyl orthophthalates	kg	free	free
2917.39.90	---	Other	kg	free	free
29.18		Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives:			
2918.1	-	Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
2918.11	--	Lactic acid, its salts and esters	kg	free	free
2918.12	--	Tartaric acid	kg	15%	free
2918.13	--	Salts and esters of tartaric acid	kg	free	free
2918.14	--	Citric acid	kg	10%	free
2918.15	--	Salts and esters of citric acid	kg	free	free
2918.16	--	Gluconic acid, its salts and esters	kg	free	free

2918.18	--	Chlorobenzilate (ISO)	kg	free	free
2918.19	--	Other:			
2918.19.10	---	Malic acid	kg	10%	free
2918.19.30	---	2,2-Diphenyl-2-hydroxyacetic acid (benzilic acid)	kg	free	free
2918.19.90	---	Other	kg	free	free
2918.2	-	Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
2918.21	--	Salicylic acid and its salts	kg	free	free
2918.22	--	O-Acetylsalicylic acid, its salts and esters	kg	free	free
2918.23	--	Other esters of salicylic acid and their salts	kg	free	free
2918.29	--	Other	kg	free	free
2918.30	-	Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives	kg	free	free
2918.9	-	Other:			
2918.91	--	2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts and esters	kg	free	free
2918.99	--	Other	kg	free	free
29.19		Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives:			
2919.10	-	Tris(2,3-dibromopropyl) phosphate	kg	free	free
2919.90	-	Other	kg	free	free
29.20		Esters of other inorganic acids of non-metals (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives:			
2920.1	-	Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives:			
2920.11	--	Parathion (ISO) and parathion-methyl (ISO) (methyl-parathion):			
2920.11.01	---	Emulsifiable concentrates containing by mass 19,5% of methyl-parathion	kg	free	free
2920.11.02	---	Emulsifiable concentrates containing by mass 40% of methyl-parathion	kg	free	free
2920.11.03	---	Emulsifiable concentrates containing by mass 50% of methyl-parathion	kg	free	free
2920.11.04	---	Emulsifiable concentrate containing by mass 60% of methyl-parathion	kg	free	free
2920.11.05	---	Dust containing by mass 1,5% of methyl-parathion	kg	free	free
2920.11.06	---	Dust containing by mass 2% of methyl-parathion	kg	free	free
2920.11.07	---	Dust containing by mass 3% of methyl-parathion	kg	free	free
2920.11.09	---	Parathion (ISO)	kg	free	free
2920.11.90	---	Other	kg	free	free
2920.19	--	Other	kg	free	free
2920.90	-	Other:			

2920.90.10	--	Trimethyl phosphite	kg	free	free
2920.90.20	--	Triethyl phosphite	kg	free	free
2920.90.30	--	Dimethyl phosphite	kg	free	free
2920.90.40	--	Diethyl phosphite	kg	free	free
2920.90.90	--	Other	kg	free	free
29.21		Amine-function compounds:			
2921.1	-	Acyclic monoamines and their derivatives; salts thereof:			
2921.11	--	Methylamine, di- or trimethylamine and their salts	kg	free	free
2921.19	--	Other:			
2921.19.15	---	Ethylamine; monoisopropylamine	kg	free	free
2921.19.20	---	Bis (2-chloroethyl) ethylamine	kg	free	free
2921.19.25	---	Chlormethine (INN) (bis (2-chloroethyl) methylamine)	kg	free	free
2921.19.30	---	Trichlormethine (INN) (tris (2-chloroethyl) amine)	kg	free	free
2921.19.35	---	N,N-Dialkyl (methyl, ethyl, n-propyl or isopropyl) 2-chloroethylamines and their protonated salts	kg	free	free
2921.19.80	---	Other, of a carbon chain length of C ^{⁸} to C ^{²²}	kg	10%	free
2921.19.90	---	Other	kg	free	free
2921.2	-	Acyclic polyamines and their derivatives; salts thereof:			
2921.21	--	Ethylenediamine and its salts	kg	free	free
2921.22	--	Hexamethylenediamine and its salts	kg	free	free
2921.29	--	Other	kg	free	free
2921.30	-	Cyclanic, cyclenic and cycloterpenic mono- or polyamines, and their derivatives; salts thereof	kg	free	free
2921.4	-	Aromatic monoamines and their derivatives; salts thereof:			
2921.41	--	Aniline and its salts	kg	free	free
2921.42	--	Aniline derivatives and their salts	kg	free	free
2921.43	--	Toluidines and their derivatives; salts thereof	kg	free	free
2921.44	--	Diphenylamine and its derivatives; salts thereof:			
2921.44.20	---	Diphenylamine; octylated diphenylamine	kg	free	free
2921.44.90	---	Other	kg	10%	free
2921.45	--	1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof	kg	free	free
2921.46	--	Amfetamine (INN), benzfetamine (INN), dexametamine (INN), etilametamine (INN), fencamfamin (INN), lefetamine (INN), levametamine (INN), mefenorex (INN) and phentermine (INN); salts thereof	kg	free	free
2921.49	--	Other	kg	free	free
2921.5	-	Aromatic polyamines and their derivatives; salts thereof:			
2921.51	--	o-, m-, p-Phenylenediamine, diamino-toluenes, and their derivatives; salts thereof:			

2921.51.20	- - -	Derivatives of o- or m-phenylenediamine	kg	free	free
2921.51.90	- - -	Other	kg	free	free
2921.59	- -	Other	kg	free	free
29.22		Oxygen-function amino-compounds:			
2922.1	-	Amino-alcohols (excluding those containing more than one kind of oxygen function), their ethers and esters; salts thereof:			
2922.11	- -	Monoethanolamine and its salts	kg	free	free
2922.12	- -	Diethanolamine and its salts	kg	free	free
2922.13	- -	Triethanolamine and its salts:			
2922.13.10	- - -	Triethanolamine	kg	free	free
2922.13.20	- - -	Salts	kg	free	free
2922.14	- -	Dextropropoxyphene (INN) and its salts	kg	free	free
2922.19	- -	Other:			
2922.19.20	- - -	Ethyldiethanolamine	kg	free	free
2922.19.30	- - -	Methyldiethanolamine	kg	free	free
2922.19.40	- - -	N,N-Dimethyl-2-aminoethanol and its protonated salts	kg	free	free
2922.19.50	- - -	N,N-Diethyl-2-aminoethanol and its protonated salts	kg	free	free
2922.19.60	- - -	N-N-Dialkyl (methyl, ethyl, n-propyl or isopropyl)-2-aminoethanols and their protonated salts not elsewhere specified or included	kg	free	free
2922.19.90	- - -	Other	kg	free	free
2922.2	-	Amino-naphthols and other amino-phenols (excluding those containing more than one kind of oxygen function), their ethers and esters; salts thereof:			
2922.21	- -	Aminohydroxynaphthalenesulphonic acids and their salts	kg	free	free
2922.29	- -	Other	kg	free	free
2922.3	-	Amino-aldehydes, amino-ketones and amino-quinones (excluding those containing more than one kind of oxygen function); salts thereof:			
2922.31	- -	Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	kg	free	free
2922.39	- -	Other	kg	free	free
2922.4	-	Amino-acids (excluding those containing more than one kind of oxygen function), and their esters; salts thereof:			
2922.41	- -	Lysine and its esters; salts thereof	kg	free	free
2922.42	- -	Glutamic acid and its salts	kg	free	free
2922.43	- -	Anthranilic acid and its salts	kg	free	free
2922.44	- -	Tilidine (INN) and its salts	kg	free	free
2922.49	- -	Other	kg	free	free
2922.50	-	Amino-alcohol-phenols, amino-acid-phenols and other amino compounds with oxygen function	kg	free	free
29.23		Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids, whether or not chemically defined:			
2923.10	-	Choline and its salts	kg	free	free

2923.20	-	Lecithins and other phosphoaminolipids	kg	free	free
2923.90	-	Other:			
2923.90.10	--	<p>Diallyl dimethyl ammonium chloride</p>	kg	free	free
2923.90.90	--	Other	kg	free	free
29.24		Carboxamide-function compounds; amide-function compounds of carbonic acid:			
2924.1	-	Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof:			
2924.11	--	Meprobamate (INN)	kg	free	free
2924.12	--	Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO):			
2924.12.10	---	Soluble liquids containing more than 1 000g/li of phosphamidon (ISO)	kg	free	free
2924.12.20	---	Fluoroacetamide	kg	free	free
2924.12.30	---	Monocrotophos (ISO)	kg	free	free
2924.12.90	---	Other	kg	free	free
2924.19	--	Other	kg	free	free
2924.2	-	Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof:			
2924.21	--	Ureines and their derivatives; salts thereof:			
2924.21.10	---	Diuron	kg	free	free
2924.21.90	---	Other	kg	free	free
2924.23	--	2-Acetamidobenzoic acid (N-acetyl-anthranilic acid) and its salts	kg	free	free
2924.24	--	Ethinamate (INN)	kg	free	free
2924.29	--	Other:			
2924.29.05	---	Acetaminophenol	kg	10%	10%
2924.29.90	---	Other	kg	free	free
29.25		Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds:			
2925.1	-	Imides and their derivatives; salts thereof:			
2925.11	--	Saccharin and its salts	kg	free	free
2925.12	--	Glutethimide (INN)	kg	free	free
2925.19	--	Other	kg	free	free
2925.2	-	Imines and their derivatives; salts thereof:			
2925.21	--	Chlordimeform (ISO)	kg	free	free
2925.29	--	Other	kg	free	free
29.26		Nitrile-function compounds:			
2926.10	-	Acrylonitrile	kg	free	free
2926.20	-	1-Cyanoguanidine (dicyandiamide)	kg	free	free
2926.30	-	Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane)	kg	free	free
2926.90	-	Other	kg	free	free
2927.00		Diazo-, azo- or azoxy-compounds	kg	free	free
2928.00		Organic derivatives of hydrazine or of hydroxylamine	kg	free	free

29.29		Compounds with other nitrogen function:			
2929.10	-	Isocyanates	kg	free	free
2929.90	-	Other:			
2929.90.10	--	Calcium cyclamate; sodium cyclamate	kg	free	free
2929.90.20	--	N,N-Dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphoramidic dihalides	kg	free	free
2929.90.30	--	Dialkyl (methyl, ethyl, n-propyl or isopropyl) N,N-dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphoramidates	kg	free	free
2929.90.90	--	Other	kg	free	free
29.30		Organo-sulphur compounds:			
2930.20	-	Thiocarbamates and dithiocarbamates	kg	free	free
2930.30	-	Thiuram mono-, di- or tetrasulphides:			
2930.30.10	--	Containing by mass 15% or more of thiuram	kg	free	free
2930.30.90	--	Other	kg	free	free
2930.40	-	Methionine	kg	free	free
2930.50	-	Captafol (ISO) and methamidophos (ISO):			
2930.50.10	--	Captafol (ISO)	kg	free	free
2930.50.20	--	Methamidophos (ISO)	kg	free	free
2930.90	-	Other:			
2930.90.01	--	[S-2-(dialkyl (methyl, ethyl, n-propyl or isopropyl) amino) ethyl] hydrogen alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonothioates and their O-alkyl (including cycloalkyl) esters; alkylated or protonated salts thereof	kg	free	free
2930.90.03	--	2-Chloroethylchloromethylsulphide	kg	free	free
2930.90.05	--	Bis (2-chloroethyl) sulphide	kg	free	free
2930.90.07	--	Bis (2-chloroethylthio) methane	kg	free	free
2930.90.09	--	1,2-Bis (2-chloroethylthio) ethane	kg	free	free
2930.90.11	--	1,3-Bis (2-chloroethylthio)-n-propane	kg	free	free
2930.90.13	--	1,4-Bis (2-chloroethylthio)-n-butane	kg	free	free
2930.90.15	--	1,5-Bis (2-chloroethylthio)-n-pentane	kg	free	free
2930.90.17	--	Bis (2-chloroethylthiomethyl) ether	kg	free	free
2930.90.19	--	Bis (2-chloroethylthioethyl) ether	kg	free	free
2930.90.21	--	O,O-Diethyl S-[2-(diethylamino)ethyl] phosphorothioate and its alkylated or protonated salts	kg	free	free
2930.90.23	--	N,N-Dialkyl (methyl, ethyl, n-propyl or isopropyl) aminoethane-2-thiols and their protonated salts	kg	free	free
2930.90.25	--	Thiodiglycol (INN) (bis(2-hydroxyethyl) sulphide	kg	free	free
2930.90.27	--	O-Ethyl S-phenyl ethylphosphonothiothionate (fonofos)	kg	free	free
2930.90.29	--	Other, containing a phosphorus atom to which is bonded one methyl, ethyl, n-propyl or isopropyl group but not further carbon atoms	kg	free	free
2930.90.30	--	Dithiocarbonates (xanthates)	kg	10%	free
2930.90.90	--	Other	kg	free	free
29.31		Other organo-inorganic compounds:			

2931.10	-	Tetramethyl lead and tetraethyl lead	kg	free	free
2931.20	-	Tributyltin compounds:			
2931.20.10	--	Tributyltin oxide	kg	free	free
2931.20.20	--	Tributyltin fluoride	kg	free	free
2931.20.30	--	Tributyltin methacrylate	kg	free	free
2931.20.40	--	Tributyltin benzoate	kg	free	free
2931.20.50	--	Tributyltin chloride	kg	free	free
2931.20.60	--	Tributyltin linoleate	kg	free	free
2931.20.70	--	Tributyltin naphthenate	kg	free	free
2931.90	-	Other:			
2931.90.10	--	O-Alkyl (including cycloalkyl) alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonofluoridates	kg	free	free
2931.90.15	--	O-Alkyl (including cycloalkyl) N,N-di-alkyl (methyl, ethyl, n-propyl or isopropyl) phosphoramidocyanidates	kg	free	free
2931.90.20	--	2-Chlorovinyl dichloroarsine	kg	free	free
2931.90.25	--	Bis (2-chlorovinyl) chloroarsine	kg	free	free
2931.90.30	--	Tris (2-chlorovinyl) arsine	kg	free	free
2931.90.35	--	Alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonyl difluorides	kg	free	free
2931.90.40	--	[O-2-(dialkyl (methyl, ethyl, n-propyl or isopropyl)amino)ethyl] hydrogen alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonites and their O-alkyl (including cycloalkyl) esters; alkylated or protonated salts thereof	kg	free	free
2931.90.45	--	O-Isopropyl methylphosphonochloridate	kg	free	free
2931.90.50	--	O-Pinacolyl methylphosphonochloridate	kg	free	free
2931.90.55	--	Other, containing a phosphorus atom to which is bonded one methyl, ethyl, n-propyl or isopropyl group but no further carbon atoms	kg	free	free
2931.90.90	--	Other	kg	free	free
29.32		Heterocyclic compounds with oxygen hetero-atom(s) only:			
2932.1	-	Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure:			
2932.11	--	Tetrahydrofuran	kg	free	free
2932.12	--	2-Furaldehyde (furfuraldehyde)	kg	free	free
2932.13	--	Furfuryl alcohol and tetrahydrofurfuryl alcohol	kg	free	free
2932.19	--	Other	kg	free	free
2932.20	-	Lactones:			
2932.20.10	--	Coumarin, methylcoumarins and ethylcoumarins	kg	free	free
2932.20.20	--	Phenolphthalein (excluding iodophenolphthalein)	kg	10%	free
2932.20.90	--	Other	kg	free	free
2932.9	-	Other:			
2932.91	--	Isosafrole	kg	free	free
2932.92	--	1-(1,3-Benzodioxol-5-yl)propan-2-one	kg	free	free
2932.93	--	Piperonal	kg	free	free
2932.94	--	Safrole	kg	free	free

2932.95	--	Tetrahydrocannabinols (all isomers)	kg	free	free
2932.99	--	Other:			
2932.99.10	---	Containing by mass 10% or more of carbofuran	kg	free	free
2932.99.90	---	Other	kg	free	free
29.33		Heterocyclic compounds with nitrogen hetero-atom(s) only:			
2933.1	-	Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure:			
2933.11	--	Phenazone (antipyrin) and its derivatives	kg	free	free
2933.19	--	Other	kg	free	free
2933.2	-	Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure:			
2933.21	--	Hydantoin and its derivatives	kg	free	free
2933.29	--	Other	kg	free	free
2933.3	-	Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure:			
2933.31	--	Pyridine and its salts	kg	free	free
2933.32	--	Piperidine and its salts	kg	free	free
2933.33	--	Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin (INN), diphenoxylate (INN), dipipanone (INN), fentanyl (INN), ketobemidone (INN), methylphenidate (INN), pentazocine (INN), pethidine (INN), pethidine (INN) intermediate A, phencyclidine (INN) (PCP), phenoperidine (INN), pipradrol (INN), piritramide (INN), propiram (INN) and trimeperidine (INN); salts thereof	kg	free	free
2933.39	--	Other:			
2933.39.10	---	3-Quinuclidinyl benzilate	kg	free	free
2933.39.20	---	Quinuclidine-3-ol	kg	free	free
2933.39.90	---	Other	kg	free	free
2933.4	-	Compounds containing in the structure a quinoline or isoquinoline ring-system (whether or not hydrogenated), not further fused:			
2933.41	--	Levorphanol (INN) and its salts	kg	free	free
2933.49	--	Other:			
2933.49.10	---	Polymerised 1, 2 dihydro-2, 2, 4-trimethyl-quinoline	kg	free	free
2933.49.90	---	Other	kg	free	free
2933.5	-	Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure:			
2933.52	--	Malonylurea (barbituric acid) and its salts	kg	free	free
2933.53	--	Allobarbitol (INN), amobarbitol (INN), barbitol (INN), butalbital (INN), butobarbitol (INN), cyclobarbitol (INN), methylphenobarbitol (INN), pentobarbitol (INN), phenobarbitol (INN), secbutobarbitol (INN), secobarbitol (INN) and vinylbital (INN); and salts thereof	kg	free	free
2933.54	--	Other derivatives of malonylurea (barbituric acid); salts thereof	kg	free	free

2933.55	--	Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof	kg	free	free
2933.59	--	Other:			
2933.59.10	---	Trimethoprim (INN)	kg	free	free
2933.59.20	---	Tenofovir disoproxil fumarate	kg	free	free
2933.59.30	---	Piperazine citrate; piperazine hexahydrate; piperazine adipate	kg	10%	free
2933.59.80	---	Bromacil; O,O-Diethyl 0-4 methyl 2 isopropylpyrimid 6 phosphorothioate	kg	free	free
2933.59.85	---	Other compounds of urea	kg	10%	free
2933.59.90	---	Other	kg	10%	free
2933.6	-	Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure:			
2933.61	--	Melamine	kg	free	free
2933.69	--	Other:			
2933.69.20	---	Cyanuric chloride	kg	free	free
2933.69.30	---	Atrazine	kg	10%	free
2933.69.40	---	Simazine	kg	free	free
2933.69.90	---	Other	kg	10%	free
2933.7	-	Lactams:			
2933.71	--	6-Hexanelactam (epsilon-caprolactam)	kg	free	free
2933.72	--	Clobazam (INN) and methyprylon (INN)	kg	free	free
2933.79	--	Other lactams	kg	free	free
2933.9	-	Other:			
2933.91	--	Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate (INN), delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepam (INN), lormetazepam (INN), mazindol (INN), medazepam (INN), midazolam (INN), nimetazepam (INN), nitrazepam (INN), nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam (INN), pyrovalerone (INN), temazepam (INN), tetrazepam (INN) and triazolam (INN); salts thereof	kg	free	free
2933.99	--	Other:			
2933.99.10	---	Containing by mass 7 per cent or more of benomyl	kg	free	free
2933.99.90	---	Other	kg	free	free
29.34		Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds:			
2934.10	-	Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure	kg	free	free
2934.20	-	Compounds containing in the structure a benzothiazole ring-system (whether or not hydrogenated), not further fused	kg	free	free
2934.30	-	Compounds containing in the structure a phenothiazine ring-system (whether or not hydrogenated), not further fused	kg	free	free
2934.9	-	Other:			

2934.91	--	Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN); salts thereof	kg	free	free
2934.99	--	Other	kg	free	free
2935.00		Sulphonamides	kg	free	free
29.36		Provitamins and vitamins, natural or reproduced by synthesis (including natural concentrates), derivatives thereof used primarily as vitamins, and intermixtures of the foregoing, whether or not in any solvent:			
2936.2	-	Vitamins and their derivatives, un-mixed:			
2936.21	--	Vitamins A and their derivatives	kg	free	free
2936.22	--	Vitamin B[1] and its derivatives	kg	free	free
2936.23	--	Vitamin B[2] and its derivatives	kg	free	free
2936.24	--	D- or DL-Pantothenic acid (Vitamin B[3] or Vitamin B[5]) and its derivatives	kg	free	free
2936.25	--	Vitamin B[6] and its derivatives	kg	free	free
2936.26	--	Vitamin B[12] and its derivatives	kg	free	free
2936.27	--	Vitamin C and its derivatives	kg	free	free
2936.28	--	Vitamin E and its derivatives	kg	free	free
2936.29	--	Other vitamins and their derivatives	kg	free	free
2936.90	-	Other, including natural concentrates	kg	free	free
29.37		Hormones, prostaglandins, thromboxanes and leukotrienes, natural or reproduced by synthesis; derivatives and structural analogues thereof, including chain modified polypeptides, used primarily as hormones:			
2937.1	-	Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues:			
2937.11	--	Somatotropin, its derivatives and structural analogues	kg	free	free
2937.12	--	Insulin and its salts	kg	free	free
2937.19	--	Other	kg	free	free
2937.2	-	Steroidal hormones, their derivatives and structural analogues:			
2937.21	--	Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)	kg	free	free
2937.22	--	Halogenated derivatives of corticosteroidal hormones	kg	free	free
2937.23	--	Oestrogens and progestogens	kg	free	free
2937.29	--	Other	kg	free	free
2937.50	-	Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues	kg	free	free
2937.90	-	Other:			
2937.90.10	--	Epinephrine	kg	free	free
2937.90.20	--	Other catecholamine hormones, their derivatives and structural analogues	kg	free	free
2937.90.30	--	Amino-acid derivatives	kg	free	free

2937.90.90	--	Other	kg	free	free
29.38		Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives:			
2938.10	-	Rutoside (rutin) and its derivatives	kg	free	free
2938.90	-	Other	kg	free	free
29.39		Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives:			
2939.1	-	Alkaloids of opium and their derivatives; salts thereof:			
2939.11	--	Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN), oxymorphone (INN), pholcodine (INN), thebacon (INN) and thebaine; salts thereof:			
2939.11.10	---	Codeine phosphate	kg	5%	5%
2939.11.90	---	Other	kg	free	free
2939.19	--	Other	kg	free	free
2939.20	-	Alkaloids of cinchona and their derivatives; salts thereof	kg	free	free
2939.30	-	Caffeine and its salts	kg	free	free
2939.4	-	Ephedrine and its salts:			
2939.41	--	Ephedrine and its salts	kg	free	free
2939.42	--	Pseudoephedrine (INN) and its salts	kg	free	free
2939.43	--	Cathine (INN) and its salts	kg	free	free
2939.44	--	Norephedrine and its salts	kg	free	free
2939.49	--	Other	kg	free	free
2939.5	-	Theophylline and aminophylline (theophylline-ethylenediamine) and their derivatives; salts thereof:			
2939.51	--	Fenetylline (INN) and its salts	kg	free	free
2939.59	--	Other	kg	free	free
2939.6	-	Alkaloids of rye ergot and their derivatives; salts thereof:			
2939.61	--	Ergometrine (INN) and its salts	kg	free	free
2939.62	--	Ergotamine (INN) and its salts	kg	free	free
2939.63	--	Lysergic acid and its salts	kg	free	free
2939.69	--	Other	kg	free	free
2939.9	-	Other:			
2939.91	--	Cocaine, ecgonine, levometamfetamine (INN), metamfetamine (INN), metamfetamine racemate; salts, esters and other derivatives thereof	kg	free	free
2939.99	--	Other:			
2939.99.10	---	Scopolamine (hyoscine) and its derivatives	kg	10%	free
2939.99.20	---	Theobromine; emetine	kg	10%	free
2939.99.90	---	Other	kg	free	free
2940.00		Sugars, chemically pure (excluding sucrose, lactose, maltose, glucose and fructose); sugar ethers, sugar acetals and sugar esters, and their salts (excluding products of heading 29.37, 29.38 or 29.39)	kg	free	free

29.41		Antibiotics:			
2941.10	-	Penicillins and their derivatives with a penicillanic acid structure; salts thereof	kg	free	free
2941.20	-	Streptomycins and their derivatives; salts thereof	kg	free	free
2941.30	-	Tetracyclines and their derivatives; salts thereof	kg	free	free
2941.40	-	Chloramphenicol and its derivatives; salts thereof	kg	free	free
2941.50	-	Erythromycin and its derivatives; salts thereof	kg	free	free
2941.90	-	Other	kg	free	free
2942.00		Other organic compounds	kg	free	free
30.01		Glands and other organs for organo-therapeutic uses, dried, whether or not powdered; extracts of glands or other organs or of their secretions for organo-therapeutic uses; heparin and its salts; other human or animal substances prepared for therapeutic or prophylactic uses, not elsewhere specified or included:			
3001.20	-	Extracts of glands or other organs or of their secretions	kg	free	free
3001.90	-	Other	kg	free	free
30.02		Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes; vaccines, toxins, cultures of micro-organisms (excluding yeasts) and similar products:			
3002.10	-	Antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes	kg	free	free
3002.20	-	Vaccines for human medicine	kg	free	free
3002.30	-	Vaccines for veterinary medicine	kg	free	free
3002.90	-	Other:			
3002.90.10	--	Saxitoxin	kg	free	free
3002.90.20	--	Ricin	kg	free	free
3002.90.90	--	Other	kg	free	free
30.03		Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of two or more constituents which have been mixed together for therapeutic or prophylactic uses, not put up in measured doses or in forms or packings for retail sale:			
3003.10	-	Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives	kg	free	free
3003.20	-	Containing other antibiotics	kg	free	free
3003.3	-	Containing hormones or other products of heading 29.37 (excluding those containing antibiotics):			
3003.31	--	Containing insulin	kg	free	free
3003.39	--	Other	kg	free	free

3003.40	-	Containing alkaloids or derivatives thereof (excluding those containing hormones or other products of heading 29.37 or antibiotics):			
3003.40.10	--	Containing codeine phosphate	kg	free	free
3003.40.90	--	Other	kg	free	free
3003.90	-	Other	kg	free	free
30.04		Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses (including those in the form of transdermal administration systems) or in forms or packings for retail sale:			
3004.10	-	Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives:			
3004.10.10	--	In aerosol containers	kg	free	free
3004.10.90	--	<P>Other</P>	kg	free	free
3004.20	-	Containing other antibiotics:			
3004.20.10	--	In aerosol containers	kg	free	free
3004.20.90	--	Other	kg	free	free
3004.3	-	Containing hormones or other products of heading 29.37 (excluding those containing antibiotics):			
3004.31	--	Containing insulin:			
3004.31.10	---	In aerosol containers	kg	free	free
3004.31.90	---	Other	kg	free	free
3004.32	--	Containing corticosteroid hormones, their derivatives or structural analogues:			
3004.32.10	---	<P>In aerosol containers</P>	kg	free	free
3004.32.90	---	Other	kg	free	free
3004.39	--	Other:			
3004.39.10	---	In aerosol containers	kg	free	free
3004.39.90	---	Other	kg	free	free
3004.40	-	Containing alkaloids or derivatives thereof (excluding those containing hormones, other products of heading 29.37 or antibiotics):			
3004.40.05	--	<P>In aerosol containers</P>	kg	free	free
3004.40.10	--	Other, containing codeine phosphate	kg	free	free
3004.40.90	--	Other	kg	free	free
3004.50	-	Other medicaments containing vitamins or other products of heading 29.36:			
3004.50.10	--	In aerosol containers	kg	free	free
3004.50.90	--	Other	kg	free	free
3004.90	-	Other:			
3004.90.10	--	<P>In aerosol containers</P>	kg	free	free
3004.90.90	--	Other	kg	free	free

30.05		Wadding, gauze, bandages and similar articles (for example, dressings, adhesive plasters, poultices), impregnated or coated with pharmaceutical substances or put up in forms or packings for retail sale for medical, surgical, dental or veterinary purposes:			
3005.10	-	Adhesive dressings and other articles having an adhesive layer	kg	free	free
3005.90	-	Other:			
3005.90.10	--	Absorbent gauze or muslin; bandages (excluding those manufactured from polyurethane resins and woven fabrics of glass fibre); boric and other absorbent lint; gauze or muslin swabs (including those containing X-ray detectable thread or tape)	kg	20%	free
3005.90.90	--	Other	kg	free	free
30.06		Pharmaceutical goods specified in Note 4 to this Chapter:			
3006.10	-	Sterile surgical catgut, similar sterile suture materials (including sterile absorbable surgical or dental yarns) and sterile tissue adhesives for surgical wound closure; sterile laminaria and sterile laminaria tents; sterile absorbable surgical or dental haemostatics; sterile surgical or dental adhesion barriers, whether or not absorbable	kg	free	free
3006.20	-	Blood-grouping reagents	kg	free	free
3006.30	-	Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient	kg	free	free
3006.40	-	Dental cements and other dental fillings; bone reconstruction cements	kg	free	free
3006.50	-	First-aid boxes and kits	kg	free	free
3006.60	-	Chemical contraceptive preparations based on hormones, on other products of heading 29.37 or on spermicides	kg	free	free
3006.70	-	Gel preparations designed to be used in human or veterinary medicine as a lubricant for parts of the body for surgical operations or physical examinations or as a coupling agent between the body and medical instruments	kg	free	free
3006.9	-	Other:			
3006.91	--	Appliances identifiable for ostomy use	kg	free	free
3006.92	--	Waste pharmaceuticals	kg	free	free
3101.00		Animal or vegetable fertilisers, whether or not mixed together or chemically treated; fertilisers produced by the mixing or chemical treatment of animal or vegetable products	kg	free	free
31.02		Mineral or chemical fertilizers, nitrogenous:			
3102.10	-	Urea, whether or not in aqueous solution	kg	free	free
3102.2	-	Ammonium sulphate; double salts and mixtures of ammonium sulphate and ammonium nitrate:			
3102.21	--	Ammonium sulphate	kg	free	free
3102.29	--	Other	kg	free	free
3102.30	-	Ammonium nitrate, whether or not in aqueous solution	kg	free	free

3102.40	-	Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilising substances	kg	free	free
3102.50	-	Sodium nitrate	kg	free	free
3102.60	-	Double salts and mixtures of calcium nitrate and ammonium nitrate	kg	free	free
3102.80	-	Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	kg	free	free
3102.90	-	Other, including mixtures not specified in the foregoing subheadings	kg	free	free
31.03		Mineral or chemical fertilisers, phosphatic:			
3103.10	-	Superphosphates	kg	free	free
3103.90	-	Other	kg	free	free
31.04		Mineral or chemical fertilisers, potassic:			
3104.20	-	Potassium chloride	kg	free	free
3104.30	-	Potassium sulphate	kg	free	free
3104.90	-	Other	kg	free	free
31.05		Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, phosphorus and potassium; other fertilizers; goods of this chapter in tablets or similar forms or in packages of a gross mass not exceeding 10 kg:			
3105.10	-	Goods of this Chapter in tablets or similar forms or in packages of a gross mass not exceeding 10 kg	kg	free	free
3105.20	-	Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium	kg	free	free
3105.30	-	Diammonium hydrogenorthophosphate (diammonium phosphate)	kg	free	free
3105.40	-	Ammonium dihydrogenorthophosphate (mono-ammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)	kg	free	free
3105.5	-	Other mineral or chemical fertilisers containing the two fertilising elements nitrogen and phosphorus:			
3105.51	--	Containing nitrates and phosphates	kg	free	free
3105.59	--	Other	kg	free	free
3105.60	-	Mineral or chemical fertilisers containing the two fertilising elements phosphorus and potassium	kg	free	free
3105.90	-	Other	kg	free	free
32.01		Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other derivatives:			
3201.10	-	Quebracho extract	kg	free	free
3201.20	-	Wattle extract	kg	free	free
3201.90	-	Other	kg	free	free
32.02		Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning:			

3202.10	-	Synthetic organic tanning substances	kg	free	free
3202.90	-	Other	kg	free	free
3203.00		Colouring matter of vegetable or animal origin (including dyeing extracts but excluding animal black), whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on colouring matter of vegetable or animal origin	kg	free	free
32.04		Synthetic organic colouring matter, whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on synthetic organic colouring matter; synthetic organic products of a kind used as fluorescent brightening agents or as luminophores, whether or not chemically defined:			
3204.1	-	Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter:			
3204.11	--	Disperse dyes and preparations based thereon	kg	free	free
3204.12	--	Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon	kg	free	free
3204.13	--	Basic dyes and preparations based thereon	kg	free	free
3204.14	--	Direct dyes and preparations based thereon	kg	free	free
3204.15	--	Vat dyes (including those usable in that state as pigments) and preparations based thereon	kg	free	free
3204.16	--	Reactive dyes and preparations based thereon	kg	free	free
3204.17	--	Pigments and preparations based thereon:			
3204.17.10	---	Azo pigments of the following description and International Colour Index Numbers:- C.I. Pigment, Yellow 1, No. 11680- C.I. Pigment, Yellow 3, No. 11710- C.I. Pigment, Yellow 12, No. 21090- C.I. Pigment, Yellow 13, No. 21100- C.I. Pigment, Yellow 14, No. 21095- C.I. Pigment, Orange 13, No. 21110- C.I. Pigment, Red 4, No. 12085- C.I. Pigment, Red 57, No. 15850- C.I. Pigment, Red 48:2, No. 15865- C.I. Pigment, Red 48:4, No. 15865	kg	free	free
3204.17.90	---	Other	kg	free	free
3204.19	--	Other, including mixtures of colouring matter of two or more of the subheadings 3204.11 to 3204.19:			
3204.19.10	---	Mixtures based on azo pigments of the following description and International Colour Index Numbers:- C.I. Pigment, Yellow 1, No. 11680- C.I. Pigment, Yellow 3, No. 11710- C.I. Pigment, Yellow 12, No. 21090- C.I. Pigment, Yellow 13, No. 21100- C.I. Pigment, Yellow 14, No. 21095- C.I. Pigment, Orange 13, No. 21110- C.I. Pigment, Red 4, No. 12085- C.I. Pigment, Red 57, No. 15850- C.I. Pigment, Red 48:2, No. 15865- C.I. Pigment, Red 48:4, No. 15865	kg	free	free
3204.19.90	---	Other	kg	free	free

3204.20	-	Synthetic organic products of a kind used as fluorescent brightening agents	kg	free	free
3204.90	-	Other	kg	free	free
3205.00		Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes	kg	free	free
32.06		Other colouring matter; preparations as specified in Note 3 to this Chapter (excluding those of heading 32.03, 32.04 or 32.05); inorganic products of a kind used as luminophores, whether or not chemically defined:			
3206.1	-	Pigments and preparations based on titanium dioxide:			
3206.11	--	Containing 80 per cent or more by mass of titanium dioxide calculated on the dry matter	kg	10%	free
3206.19	--	Other:			
3206.19.10	---	Titanium dioxide coated mica	kg	free	free
3206.19.90	---	Other	kg	10%	free
3206.20	-	Pigments and preparations based on chromium compounds:			
3206.20.10	--	Pigments and preparations based on chrome oxide green, lead chromate, zinc chromate, barium chromate or strontium chromate, inorganic pigments of the following description and International Colour Index Numbers:- C.I. Pigment, Yellow 34, No. 77603- C.I. Pigment, Yellow 34, No. 77600- C.I. Pigment, Red 104, No. 77605- C.I. Pigment, Red 104 and 84:4, No. 77605 and No. 15865- C.I. Pigment, Green 15, No. 77603 and No. 77520- C.I. Pigment, Green 13, No. 77603 and No. 74200- C.I. Pigment, Green 17, No. 77288- C.I. Pigment, Yellow 32, No. 77839- C.I. Pigment, Yellow 36, No. 77955	kg	10%	free
3206.20.90	--	Other	kg	free	free
3206.4	-	Other colouring matter and other preparations:			
3206.41	--	Ultramarine and preparations based thereon	kg	free	free
3206.42	--	Lithopone and other pigments and preparations based on zinc sulphide	kg	free	free
3206.49	--	Other:			
3206.49.10	---	Black masterbatch	kg	10%	free
3206.49.20	---	Inorganic pigments of the following description and International Colour Index Number: -C.I. Pigment, Blue 27, No. 77510	kg	10%	free
3206.49.90	---	Other	kg	free	free
3206.50	-	Inorganic products of a kind used as luminophores	kg	free	free
32.07		Prepared pigments, prepared opacifiers and prepared colours, vitrifiable enamels and glazes, engobes (slips), liquid lustres and similar preparations, of a kind used in the ceramic, enamelling or glass industry; glass frit and other glass, in the form of powder, granules or flakes:			

3207.10	-	Prepared pigments, prepared opacifiers, prepared colours and similar preparations	kg	free	free
3207.20	-	Vitrifiable enamels and glazes, engobes (slips) and similar preparations:			
3207.20.10	--	<P>Vitrifiable enamels and similar preparations</P>	kg	5%	free
3207.20.20	--	Vitrifiable glazes, engobes (slips) and similar preparations	kg	free	free
3207.30	-	Liquid lustres and similar preparations	kg	free	free
3207.40	-	Glass frit and other glass, in the form of powder, granules or flakes	kg	free	free
32.08		Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in a non-aqueous medium; solutions as defined in Note 4 to this Chapter:			
3208.10	-	Based on polyesters	kg	10%	free
3208.20	-	Based on acrylic or vinyl polymers:			
3208.20.10	--	In aerosol containers	kg	10%	free
3208.20.90	--	Other	kg	10%	free
3208.90	-	Other:			
3208.90.30	--	Solutions as defined in Note 4 to this Chapter, of silicones	kg	free	free
3208.90.90	--	Other	kg	10%	free
32.09		Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in an aqueous medium:			
3209.10	-	Based on acrylic or vinyl polymers:			
3209.10.10	--	In aerosol containers	kg	10%	free
3209.10.90	--	Other	kg	10%	free
3209.90	-	Other:			
3209.90.10	--	<P>In aerosol containers</P>	kg	10%	free
3209.90.90	--	Other	kg	10%	free
3210.00		Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather:			
3210.00.10	-	In aerosol containers	kg	10%	free
3210.00.90	-	Other	kg	10%	free
3211.00		Prepared driers	kg	free	free
32.12		Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints (including enamels); stamping foils; dyes and other colouring matter put up in forms or packings for retail sale:			
3212.10	-	Stamping foils	kg	free	free
3212.90	-	Other:			
3212.90.10	--	Aluminium powders or flakes dispersed in non-aqueous media	kg	10%	free
3212.90.90	--	Other	kg	free	free

32.13		Artists', students' or signboard painters' colours, modifying tints, amusement colours and the like, in tablets, tubes, jars, bottles, pans or in similar forms or packings:			
3213.10	-	Colours in sets:			
3213.10.10	--	In aerosol containers	kg	free	free
3213.10.90	--	Other	kg	free	free
3213.90	-	Other:			
3213.90.10	--	In aerosol containers	kg	free	free
3213.90.90	--	Other	kg	free	free
32.14		Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings; non-refractory surfacing preparations for facades, indoor walls, floors, ceilings or the like:			
3214.10	-	Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings	kg	free	free
3214.90	-	Other	kg	free	free
32.15		Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid:			
3215.1	-	Printing ink:			
3215.11	--	Black	kg	free	free
3215.19	--	Other	kg	free	free
3215.90	-	Other	kg	free	free
33.01		Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration; terpenic by-products of the deterpenation of essential oils; aqueous distillates and aqueous solutions of essential oils:			
3301.1	-	Essential oils of citrus fruit:			
3301.12	--	Of orange	kg	free	free
3301.13	--	Of lemon	kg	free	free
3301.19	--	Other:			
3301.19.10	---	Of lime	kg	free	free
3301.19.90	---	Other	kg	free	free
3301.2	-	Essential oils other than those of citrus fruit:			
3301.24	--	Of peppermint (Mentha Piperita)	kg	free	free
3301.25	--	Of other mints	kg	free	free
3301.29	--	Other:			
3301.29.10	---	Of geranium	kg	free	free
3301.29.20	---	Of jasmin	kg	free	free
3301.29.30	---	Of lavender or of lavandin	kg	free	free
3301.29.90	---	Other	kg	free	free
3301.30	-	Resinoids	kg	free	free
3301.90	-	Other:			
3301.90.10	--	Aqueous distillates and aqueous solutions of essential oils	kg	20%	free

3301.90.20	--	Extracted oleoresins obtained from extraction of opium	kg	15%	free
3301.90.30	--	Extracted oleoresins obtained from extraction of liquorice	kg	15%	free
3301.90.40	--	Extracted oleoresins obtained from extraction of hops	kg	free	free
3301.90.50	--	Extracted oleoresins obtained from extraction of pyrethrum or of the roots of plants containing rotenone	kg	free	free
3301.90.60	--	Other extracted oleoresins obtained from extraction of natural cellular raw plant materials, suitable for pharmaceutical purposes	kg	15%	free
3301.90.80	--	Extracted oleoresins, of a kind used in the food industry, obtained from the extraction of fruits of the genus capsicum	kg	15%	free
3301.90.90	--	Other	kg	free	free
33.02		Mixtures of odoriferous substances and mixtures (including alcoholic solutions) with a basis of one or more of these substances, of a kind used as raw materials in industry; other preparations based on odoriferous substances, of a kind used for the manufacture of beverages:			
3302.10	-	Of a kind used in the food or drink industries	kg	free	free
3302.90	-	Other:			
3302.90.10	--	Containing, by volume, 50 per cent or more ethyl or propyl alcohol (excluding perfume bases)	kg	10%	free
3302.90.90	--	Other	kg	free	free
3303.00		Perfumes and toilet waters:			
3303.00.10	-	Pastes and other intermediate products not put up for sale by retail	kg	20%	free
3303.00.90	-	Other	kg	20%	free
33.04		Beauty or make-up preparations and preparations for the care of the skin (excluding medicaments), including sun-screen or sun tan preparations; manicure or pedicure preparations:			
3304.10	-	Lip make-up preparations:			
3304.10.10	--	Pastes and other intermediate products not put up for sale by retail	kg	20%	free
3304.10.20	--	Preparations having a Sun Protection Factor (SPF) of 15 or more	kg	20%	free
3304.10.90	--	Other	kg	20%	free
3304.20	-	Eye make-up preparations:			
3304.20.10	--	Pastes and other intermediate products not put up for sale by retail	kg	20%	free
3304.20.90	--	Other	kg	20%	free
3304.30	-	Manicure or pedicure preparations:			
3304.30.10	--	Pastes and other intermediate products not put up for sale by retail	kg	20%	free
3304.30.90	--	Other	kg	20%	free
3304.9	-	Other:			
3304.91	--	Powders, whether or not compressed:			
3304.91.10	---	Pastes and other intermediate products not put up for sale by retail	kg	20%	free

3304.91.20	---	Baby powders	kg	20%	free
3304.91.30	---	Preparations having a Sun Protection Factor (SPF) of 15 or more	kg	20%	free
3304.91.90	---	Other	kg	20%	free
3304.99	--	Other:			
3304.99.10	---	Pastes and other intermediate products not put up for sale by retail	kg	20%	free
3304.99.20	---	Barrier cream in packagings of 5 kg or more	kg	20%	free
3304.99.30	---	Preparations having a Sun Protection Factor (SPF) of 15 or more	kg	20%	free
3304.99.90	---	Other	kg	20%	free
33.05		Preparations for use on the hair:			
3305.10	-	Shampoos	kg	20%	free
3305.20	-	Preparations for permanent waving or straightening:			
3305.20.10	--	In aerosol containers	kg	20%	free
3305.20.90	--	Other	kg	20%	free
3305.30	-	Hair lacquers:			
3305.30.10	--	In aerosol containers	kg	20%	free
3305.30.90	--	Other	kg	20%	free
3305.90	-	Other	kg	20%	free
33.06		Preparations for oral or dental hygiene, including denture fixative pastes and powders; yarn used to clean between the teeth (dental floss), in individual retail packages:			
3306.10	-	Dentifrices	kg	10%	free
3306.20	-	Yarn used to clean between the teeth (dental floss):			
3306.20.10	--	Of high tenacity aramid yarn	kg	free	free
3306.20.90	--	Other	kg	15%	free
3306.90	-	Other	kg	10%	free
33.07		Pre-shave, shaving or after-shave preparations, personal deodorants, bath preparations, depilatories and other perfumery, cosmetic or toilet preparations, not elsewhere specified or included; prepared room deodorisers, whether or not perfumed or having disinfectant properties:			
3307.10	-	Pre-shave, shaving or after-shave preparations:			
3307.10.10	--	Styptic pencils	kg	15%	free
3307.10.20	--	<P>In aerosol containers</P>	kg	20%	free
3307.10.90	--	Other	kg	20%	free
3307.20	-	Personal deodorants and anti-perspirants:			
3307.20.10	--	In aerosol containers	kg	20%	free
3307.20.90	--	Other	kg	20%	free
3307.30	-	Perfumed bath salts and other bath preparations	kg	20%	free
3307.4	-	Preparations for perfuming or deodorizing rooms, including odoriferous preparations used during religious rites:			
3307.41	--	“Agarbatti” and other odoriferous preparations which operate by burning	kg	free	free

3307.49	--	Other:			
3307.49.10	---	In aerosol containers	kg	10%	free
3307.49.90	---	Other	kg	10%	free
3307.90	-	Other:			
3307.90.10	--	Contact lens or artificial eye solutions, including soluble tablets	kg	free	free
3307.90.90	--	Other	kg	20%	free
34.01		Soap; organic surface-active products and preparations for use as soap, in the form of bars, cakes, moulded pieces or shapes, whether or not containing soap; organic surface-active products and preparations for washing the skin, in the form of liquid or cream put up for retail sale, whether or not containing soap; paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent:			
3401.1	-	Soap and organic surface-active products and preparations, in the form of bars, cakes, moulded pieces or shapes, and paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent:			
3401.11	--	For toilet use (including medicated products)	kg	20%	free
3401.19	--	Other	kg	20%	free
3401.20	-	Soap in other forms	kg	20%	free
3401.30	-	Organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap	kg	20%	free
34.02		Organic surface-active agents (excluding soap); surface-active preparations, washing preparations (including auxiliary washing preparations) and cleaning preparations, whether or not containing soap (excluding those of heading 34.01):			
3402.1	-	Organic surface-active agents, whether or not put up for retail sale:			
3402.11	--	Anionic:			
3402.11.10	---	In immediate packings of a content not exceeding 10 kg	kg	free	free
3402.11.20	---	In immediate packings of a content exceeding 10 kg	kg	15%	free
3402.12	--	Cationic	kg	20%	free
3402.13	--	Non-ionic	kg	free	free
3402.19	--	Other	kg	20%	free
3402.20	-	Preparations put up for retail sale	kg	20%	free
3402.90	-	Other	kg	20%	free

34.03		Lubricating preparations (including cutting-oil preparations, bolt or nut release preparations, anti-rust or anti-corrosion preparations and mould release preparations, based on lubricants) and preparations of a kind used for the oil or grease treatment of textile materials, leather, furskins or other materials, but excluding preparations containing, as basic constituents, 70 per cent or more by mass of petroleum oils or of oils obtained from bituminous minerals:			
3403.1	-	Containing petroleum oils or oils obtained from bituminous minerals:			
3403.11	--	Preparations for the treatment of textile materials, leather, furskins or other materials	kg	free	free
3403.19	--	Other:			
3403.19.10	---	In aerosol containers	kg	free	free
3403.19.90	---	Other	kg	free	free
3403.9	-	Other:			
3403.91	--	Preparations for the treatment of textile materials, leather, furskins or other materials	kg	free	free
3403.99	--	Other:			
3403.99.10	---	In aerosol containers	kg	free	free
3403.99.90	---	<p>Other</p>	kg	free	free
34.04		Artificial waxes and prepared waxes:			
3404.20	-	Of poly(oxyethylene) (polyethylene glycol)	kg	15%	free
3404.90	-	Other:			
3404.90.10	--	Of oxidised polyethylenes	kg	free	free
3404.90.90	--	Other	kg	15%	free
34.05		Polishes and creams, for footwear, furniture, floors, coachwork, glass or metal, scouring pastes and powders and similar preparations (whether or not in the form of paper, wadding, felt, nonwovens, cellular plastics or cellular rubber, impregnated, coated or covered with such preparations), (excluding waxes of heading 34.04):			
3405.10	-	Polishes, creams and similar preparations for footwear or leather:			
3405.10.10	--	In aerosol containers	kg	15%	free
3405.10.90	--	Other	kg	15%	free
3405.20	-	Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork:			
3405.20.10	--	In aerosol containers	kg	15%	free
3405.20.90	--	Other	kg	15%	free
3405.30	-	Polishes and similar preparations for coachwork (excluding metal polishes)	kg	15%	free
3405.40	-	Scouring pastes and powders and other scouring preparations	kg	15%	free
3405.90	-	Other:			
3405.90.10	--	Grinding preparations of diamond dust, powder or grit	kg	free	free
3405.90.90	--	Other	kg	15%	free

3406.00		Candles, tapers and the like	kg	20%	free
3407.00		Modelling pastes, including those put up for children's amusement; preparations known as "dental wax" or as "dental impression compounds", put up in sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms; other preparations for use in dentistry, with a basis of plaster (of calcined gypsum or calcium sulphate)	kg	10%	free
35.01		Casein, caseinates and other casein derivatives; casein glues:			
3501.10	-	Casein	kg	free	free
3501.90	-	Other	kg	free	free
35.02		Albumins (including concentrates of two or more whey proteins, containing by mass more than 80 per cent whey proteins, calculated on the dry matter), albuminates and other albumin derivatives:			
3502.1	-	Egg albumin:			
3502.11	--	Dried	kg	5%	free
3502.19	--	Other:			
3502.19.10	---	Liquid	kg	20%	free
3502.19.90	---	Other	kg	5%	free
3502.20	-	Milk albumin, including concentrates of two or more whey proteins	kg	free	free
3502.90	-	Other	kg	free	free
3503.00		Gelatin (including gelatin in rectangular (including square) sheets, whether or not surface-worked or coloured) and gelatin derivatives; isinglass; other glues of animal origin (excluding casein glues of heading 35.01):			
3503.00.10	-	Gelatin, in immediate packings of a content not exceeding 10 kg	kg	17%	free
3503.00.15	-	Gelatin, in immediate packings of a content exceeding 10 kg	kg	free	free
3503.00.30	-	Gelatin derivatives	kg	8,5%	free
3503.00.35	-	Isinglass and other glues of animal origin	kg	free	free
3503.00.90	-	Other	kg	free	free
3504.00		Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed	kg	free	free
35.05		Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches:			
3505.10	-	Dextrins and other modified starches	kg	free	free
3505.20	-	Glues	kg	free	free
35.06		Prepared glues and other prepared adhesives, not elsewhere specified or included; products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net mass of 1 kg:			

3506.10	-	Products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net mass of 1 kg	kg	free	free
3506.9	-	Other:			
3506.91	--	Adhesives based on polymers of headings 39.01 to 39.13 or on rubber	kg	free	free
3506.99	--	Other	kg	free	free
35.07		Enzymes; prepared enzymes not elsewhere specified or included:			
3507.10	-	Rennet and concentrates thereof	kg	free	free
3507.90	-	Other	kg	free	free
3601.00		Propellent powders	kg	10%	free
3602.00		Prepared explosives (excluding propellent powders)	kg	free	free
3603.00		Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric detonators	kg	free	free
36.04		Fireworks, signalling flares, rain rockets, fog signals and other pyrotechnic articles:			
3604.10	-	Fireworks	kg	free	free
3604.90	-	Other	kg	free	free
3605.00		Matches (excluding pyrotechnic articles of heading 36.04)	kg	15%	free
36.06		Ferro-cerium and other pyrophoric alloys in all forms; articles of combustible materials as specified in Note 2 to this Chapter:			
3606.10	-	Liquid or liquefied-gas fuels in containers of a kind used for filling or refilling cigarette or similar lighters and of a capacity not exceeding 300 ml	kg	free	free
3606.90	-	Other	kg	free	free
37.01		Photographic plates and film in the flat, sensitised, unexposed, of any material (excluding paper, paperboard or textiles); instant print film in the flat, sensitised, unexposed, whether or not in packs:			
3701.10	-	For X-ray:			
3701.10.10	--	Fluorographic plates and film in the flat	m ²	free	free
3701.10.90	--	Other	m ²	15%	free
3701.20	-	Instant print film	kg	free	free
3701.30	-	Other plates and film, with any side exceeding 255 mm:			
3701.30.25	--	Offset duplicating masters and lithographic plates, of aluminium	m ²	free	free
3701.30.60	--	Other, orthochromatic	m ²	15%	free
3701.30.90	--	Other	m ²	free	free
3701.9	-	Other:			
3701.91	--	For colour photography (polychrome)	kg	free	free
3701.99	--	Other:			
3701.99.45	---	Offset duplicating masters and lithographic plates, of aluminium	m ²	15%	free
3701.99.70	---	Other, orthochromatic	m ²	15%	free
3701.99.90	---	Other	m ²	free	free

37.02		Photographic film in rolls, sensitised, unexposed, of any material (excluding paper, paperboard or textiles); instant print film in rolls, sensitised, unexposed:			
3702.10	-	For X-ray	m ²	free	free
3702.3	-	Other film, without perforations, of a width not exceeding 105 mm:			
3702.31	--	For colour photography (polychrome)	u	free	free
3702.32	--	Other, with silver halide emulsion:			
3702.32.10	---	Orthochromatic film	m ²	15%	free
3702.32.90	---	Other	m ²	free	free
3702.39	--	Other:			
3702.39.10	---	Orthochromatic film	m ²	15%	free
3702.39.90	---	Other	m ²	free	free
3702.4	-	Other film, without perforations, of a width exceeding 105 mm:			
3702.41	--	Of a width exceeding 610 mm and of a length exceeding 200 m, for colour photography (polychrome)	m ²	free	free
3702.42	--	Of a width exceeding 610 mm and of a length exceeding 200 m (excluding that for colour photography):			
3702.42.10	---	Instant print film	m ²	free	free
3702.42.90	---	Other	m ²	15%	free
3702.43	--	Of a width exceeding 610 mm and of a length not exceeding 200 m:			
3702.43.10	---	Orthochromatic film	m ²	15%	free
3702.43.90	---	Other	m ²	free	free
3702.44	--	Of a width exceeding 105 mm but not exceeding 610 mm:			
3702.44.10	---	Orthochromatic film	m ²	15%	free
3702.44.90	---	Other	m ²	free	free
3702.5	-	Other film, for colour photography (polychrome):			
3702.52	--	Of a width not exceeding 16 mm and of a length exceeding 14 m	m	free	free
3702.53	--	Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, for slides	m	free	free
3702.54	--	Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m (excluding that for slides)	m	free	free
3702.55	--	Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m	m	free	free
3702.56	--	Of a width exceeding 35 mm	m	free	free
3702.9	-	Other:			
3702.96	--	Of a width not exceeding 35 mm and of a length not exceeding 30 m:			
3702.96.10	---	Orthochromatic film	m	15%	free
3702.96.90	---	Other	m	free	free
3702.97	--	Of a width not exceeding 35 mm and of a length exceeding 30 m:			
3702.97.10	---	Orthochromatic film	m	15%	free
3702.97.90	---	Other	m	free	free
3702.98	--	Of a width exceeding 35 mm:			

3702.98.10	- - -	Orthochromatic film	m	15%	free
3702.98.90	- - -	Other	m	free	free
37.03		Photographic paper, paperboard and textiles, sensitised, unexposed:			
3703.10	-	In rolls of a width exceeding 610 mm:			
3703.10.10	--	Paper, in rolls of a width exceeding 1 000 mm and of a length exceeding 100 m	kg	free	free
3703.10.90	--	Other	kg	10%	free
3703.20	-	Other, for colour photography (polychrome)	kg	10%	free
3703.90	-	Other	kg	10%	free
3704.00		Photographic plates, film, paper, paperboard and textiles, exposed but not developed:			
3704.00.10	-	Cinematographic film	kg	free	free
3704.00.90	-	Other	kg	10%	free
37.05		Photographic plates and film, exposed and developed (excluding cinematographic film):			
3705.10	-	For offset reproduction	kg	10%	free
3705.90	-	Other:			
3705.90.10	--	Microfilms	kg	free	free
3705.90.90	--	Other	kg	10%	free
37.06		Cinematographic film, exposed and developed, whether or not incorporating sound track or consisting only of sound track:			
3706.10	-	Of a width of 35 mm or more	m	free	free
3706.90	-	Other	m	free	free
37.07		Chemical preparations for photographic uses (excluding varnishes, glues, adhesives and similar preparations); unmixed products for photographic uses, put up in measured portions or put up for retail sale in a form ready for use:			
3707.10	-	Sensitising emulsions	kg	free	free
3707.90	-	Other	kg	free	free
38.01		Artificial graphite; colloidal or semi-colloidal graphite; preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semi-manufactures:			
3801.10	-	Artificial graphite:			
3801.10.10	--	Unmachined electrodes	kg	free	free
3801.10.90	--	Other	kg	free	free
3801.20	-	Colloidal or semi-colloidal graphite	kg	free	free
3801.30	-	Carbonaceous pastes for electrodes and similar pastes for furnace linings	kg	free	free
3801.90	-	Other	kg	free	free
38.02		Activated carbon; activated natural mineral products; animal black, including spent animal black:			
3802.10	-	Activated carbon	kg	free	free
3802.90	-	Other	kg	free	free
3803.00		Tall oil, whether or not refined	kg	free	free

3804.00		Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphonates but excluding tall oil of heading 38.03	kg	free	free
38.05		Gum, wood or sulphate turpentine and other terpenic oils produced by the distillation or other treatment of coniferous woods; crude dipentene; sulphite turpentine and other crude para-cymene; pine oil containing alpha-terpineol as the main constituent:			
3805.10	-	Gum, wood or sulphate turpentine oils	kg	free	free
3805.90	-	Other	kg	free	free
38.06		Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; run gums:			
3806.10	-	Rosin and resin acids	kg	free	free
3806.20	-	Salts of rosin, of resin acids or of derivatives of rosin or resin acids (excluding salts of rosin adducts)	kg	free	free
3806.30	-	Ester gums	kg	free	free
3806.90	-	Other	kg	free	free
3807.00		Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers' pitch and similar preparations based on rosin, resin acids or on vegetable pitch	kg	free	free
38.08		Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products and plant-growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur-treated bands, wicks and candles, and fly-papers):			
3808.50	-	Goods specified in Subheading Note 1 to this Chapter:			
3808.50.21	--	Insecticides (excluding that containing camphechlor (ISO) (toxaphene)), in aerosol containers	kg	free	free
3808.50.23	--	Insecticides (excluding that containing camphechlor (ISO) (toxaphene)), not in aerosol containers	kg	free	free
3808.50.25	--	Products containing camphechlor (ISO) (toxaphene), in aerosol containers	kg	free	free
3808.50.27	--	Products containing camphechlor (ISO) (toxaphene), not in aerosol containers	kg	free	free
3808.50.29	--	Fungicides suitable for the treatment of wood, plants, trees or seeds (excluding those containing compounds of copper, chromium and arsenic or metallic compounds of dithiocarbamates or bis-dithiocarbamates as active ingredient but not excluding those fungicides containing manganese ethylenebis (dithiocarbamate) (polymeric) complex with zinc salts as active ingredient), in aerosol containers	kg	free	free

3808.50.31	--	Fungicides suitable for the treatment of wood, plants, trees or seeds (excluding those containing compounds of copper, chromium and arsenic or metallic compounds of dithiocarbamates or bis-dithiocarbamates as active ingredient but not excluding those fungicides containing manganese ethylenebis (dithiocarbamate) (polymeric) complex with zinc salts as active ingredient), not in aerosol containers	kg	free	free
3808.50.33	--	Other fungicides, in aerosol containers	kg	10%	free
3808.50.35	--	Other fungicides, not in aerosol containers	kg	10%	free
3808.50.37	--	Herbicides, anti-sprouting products and plant growth regulators with one of the following active ingredients: atrazin; alachlor; 2-methyl-4-chlorophenoxyacetic acid or its derivatives; 2,4-dichlorophenoxyacetic acid or its derivatives; trifluralin, in aerosol containers	kg	free	free
3808.50.39	--	Herbicides, anti-sprouting products and plant growth regulators with one of the following active ingredients: atrazin; alachlor; 2-methyl-4-chlorophenoxyacetic acid or its derivatives; 2,4-dichlorophenoxyacetic acid or its derivatives; trifluralin, not in aerosol containers	kg	free	free
3808.50.41	--	Other herbicides, anti-sprouting products and plant growth regulators with diuron or simazine as active ingredient, in aerosol containers	kg	free	free
3808.50.43	--	Other herbicides, anti-sprouting products and plant growth regulators with diuron or simazine as active ingredient, not in aerosol containers	kg	free	free
3808.50.45	--	Other plant-growth regulators and anti-sprouting products, in aerosol containers	kg	free	free
3808.50.47	--	Other plant-growth regulators and anti-sprouting products, not in aerosol containers	kg	free	free
3808.50.49	--	Disinfectants, in aerosol containers	kg	10%	free
3808.50.51	--	Other, disinfectants in immediate packings of a content not exceeding 5 kg or in containers not holding more than 5 li	kg	10%	free
3808.50.53	--	Trichlorocyanuric acid (TCIA) containing disinfectants, in aerosol containers	kg	10%	free
3808.50.55	--	Trichlorocyanuric acid (TCIA) containing disinfectants, not in aerosol containers	kg	10%	free
3808.50.59	--	Other disinfectants with a coal tar derivative as active ingredient, in aerosol containers	kg	10%	free
3808.50.61	--	Other disinfectants with a coal tar derivative as active ingredient, not in aerosol containers	kg	10%	free
3808.50.9	--	Other:			
3808.50.91	---	<P>In aerosol containers</P>	kg	free	free
3808.50.99	---	Other	kg	free	free
3808.9	-	Other:			
3808.91	--	Insecticides:			
3808.91.1	---	Containing bromomethane (methyl bromide) or bromochloromethane:			

3808.91.11	----	<P>In aerosol containers</P>	kg	free	free
3808.91.19	----	Other	kg	free	free
3808.91.9	---	Other:			
3808.91.91	----	In aerosol containers	kg	free	free
3808.91.99	----	Other	kg	free	free
3808.92	--	Fungicides:			
3808.92.2	---	Suitable for the treatment of wood, plants, trees or seed (excluding those containing compounds of copper, chromium and arsenic or metallic compounds of dithiocarbamates or bis-dithiocarbamates as active ingredient but not excluding those containing manganese ethylenebis (dithiocarbamate) (polymeric) complex with zinc salts as active ingredient):			
3808.92.21	----	In aerosol containers	kg	free	free
3808.92.29	----	Other	kg	free	free
3808.92.3	---	Other, containing bromomethane (methyl bromide) or bromochloromethane:			
3808.92.31	----	In aerosol containers	kg	free	free
3808.92.39	----	Other	kg	free	free
3808.92.9	---	Other:			
3808.92.91	----	In aerosol containers	kg	10%	free
3808.92.99	----	Other	kg	10%	free
3808.93	--	Herbicides, anti-sprouting products and plant-growth regulators:			
3808.93.04	---	With atrazine as active ingredient, in aerosol containers	kg	free	free
3808.93.07	---	With atrazine as active ingredient, not in aerosol containers	kg	free	free
3808.93.09	---	With alachlor as active ingredient, in aerosol containers	kg	free	free
3808.93.13	---	With alachlor as active ingredient, not in aerosol containers	kg	free	free
3808.93.16	---	With diuron or simazine as active ingredient, in aerosol containers	kg	free	free
3808.93.19	---	With diuron or simazine as active ingredient, not in aerosol containers	kg	free	free
3808.93.31	---	With 2-methyl-4-chlorophenoxyacetic acid or its derivatives as active ingredient, in aerosol containers	kg	free	free
3808.93.33	---	With 2-methyl-4-chlorophenoxyacetic acid or its derivatives as active ingredient, not in aerosol containers	kg	free	free
3808.93.34	---	With 2,4-dichlorophenoxyacetic acid or its derivatives as active ingredient, in aerosol containers	kg	free	free
3808.93.37	---	With 2,4-dichlorophenoxyacetic acid or its derivatives as active ingredient, not in aerosol containers	kg	free	free
3808.93.41	---	With trifluralin as active ingredient, in aerosol containers	kg	free	free
3808.93.43	---	With trifluralin as active ingredient, not in aerosol containers	kg	free	free
3808.93.77	---	Other plant-growth regulators and anti-sprouting products, in aerosol containers	kg	free	free

3808.93.79	---	Other plant-growth regulators and anti-sprouting products, not in aerosol containers	kg	free	free
3808.93.83	---	Other, containing bromomethane (methyl bromide) or bromochloromethane, in aerosol containers	kg	free	free
3808.93.85	---	Other, containing bromomethane (methyl bromide) or bromochloromethane, not in aerosol containers	kg	free	free
3808.93.9	---	Other:			
3808.93.91	----	In aerosol containers	kg	free	free
3808.93.99	----	Other	kg	free	free
3808.94	--	Disinfectants:			
3808.94.1	---	In immediate packings of a content not exceeding 5 kg or in containers holding not more than 5 li:			
3808.94.11	----	In aerosol containers	kg	10%	free
3808.94.19	----	Other	kg	10%	free
3808.94.3	---	Trichlorocyanuric acid (TCIA) containing disinfectants:			
3808.94.31	----	In aerosol containers	kg	10%	free
3808.94.39	----	Other	kg	10%	free
3808.94.4	---	Other, with a coal tar derivate as active ingredient:			
3808.94.41	----	In aerosol containers	kg	free	free
3808.94.49	----	Other	kg	free	free
3808.94.8	---	Other, containing bromomethane (methyl bromide) or bromochloromethane:			
3808.94.81	----	In aerosol containers	kg	free	free
3808.94.89	----	Other	kg	free	free
3808.94.9	---	Other:			
3808.94.91	----	In aerosol containers	kg	free	free
3808.94.99	----	Other	kg	free	free
3808.99	--	Other:			
3808.99.1	---	Other, containing bromomethane (methyl bromide) or bromochloromethane:			
3808.99.11	----	In aerosol containers	kg	free	free
3808.99.19	----	Other	kg	free	free
3808.99.9	---	Other:			
3808.99.91	----	In aerosol containers	kg	free	free
3808.99.99	----	Other	kg	free	free
38.09		Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or included:			
3809.10	-	With a basis of amylaceous substances	kg	free	free
3809.9	-	Other:			
3809.91	--	Of a kind used in the textile or like industry	kg	free	free
3809.92	--	Of a kind used in the paper or like industries	kg	free	free
3809.93	--	Of a kind used in the leather or like industries	kg	free	free

38.10		Pickling preparations for metal surfaces; fluxes and other auxiliary preparations for soldering, brazing or welding; soldering, brazing or welding powders and pastes consisting of metal and other materials; preparations of a kind used as cores or coatings for welding electrodes or rods:			
3810.10	-	Pickling preparations for metal surfaces; soldering, brazing or welding powders and pastes consisting of metal and other materials	kg	free	free
3810.90	-	Other	kg	free	free
38.11		Anti-knock preparations, oxidation inhibitors, gum inhibitors, viscosity improvers, anti-corrosive preparations and other prepared additives, for mineral oils (including gasoline) or for other liquids used for the same purposes as mineral oils:			
3811.1	-	Anti-knock preparations:			
3811.11	--	Based on lead compounds	kg	free	free
3811.19	--	Other	kg	free	free
3811.2	-	Additives for lubricating oils:			
3811.21	--	Containing petroleum oils or oils obtained from bituminous materials	kg	free	free
3811.29	--	Other	kg	free	free
3811.90	-	Other	kg	free	free
38.12		Prepared rubber accelerators; compound plasticisers for rubber or plastics, not elsewhere specified or included; anti-oxidising preparations and other compound stabilisers for rubber or plastics:			
3812.10	-	Prepared rubber accelerators	kg	free	free
3812.20	-	Compound plasticisers for rubber or plastics	kg	free	free
3812.30	-	Anti-oxidising preparations and other compound stabilisers for rubber or plastics:			
3812.30.10	--	Anti-oxidising preparations for rubber	kg	free	free
3812.30.20	--	Compound stabilisers containing cadmium caprylate, cadmium naphthanatebenzoate, cadmium octanoate, barium caprylate, barium nonyl phenate, dibutyltin thioglycolate, dimethyltin thioglycolate, zinc octanoate, potassium octoate or zinc stearate	kg	free	free
3812.30.90	--	Other	kg	10%	free
3813.00		Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades:			
3813.00.25	-	Preparations in liquid form, containing fluorine compounds or containing protein, in aerosol containers	kg	10%	free
3813.00.27	-	<P>Preparations in liquid form, containing fluorine compounds or containing protein, not in aerosol containers</P>	kg	10%	free
3813.00.29	-	Other, containing bromochlorodifluoromethane, bromotrifluoromethane or dibromo-tetrafluoroethanes, in aerosol containers	kg	free	free

3813.00.31	-	Other, containing bromochlorodifluoromethane, bromotrifluoromethane or dibromo-tetrafluoroethanes, not in aerosol containers	kg	free	free
3813.00.33	-	Other, containing methane, ethane or propane hydrobromofluorocarbons (HBFCs), in aerosol containers	kg	free	free
3813.00.35	-	Other, containing methane, ethane or propane hydrobromofluorocarbons (HBFCs), not in aerosol containers	kg	free	free
3813.00.37	-	Other, containing methane, ethane or propane hydrochlorofluorocarbons (HCFCs), in aerosol containers	kg	free	free
3813.00.39	-	Other, containing methane, ethane or propane hydrochlorofluorocarbons (HCFCs), not in aerosol containers	kg	free	free
3813.00.41	-	Other, containing bromochloromethane, in aerosol containers	kg	free	free
3813.00.43	-	Other, containing bromochloromethane, not in aerosol containers	kg	free	free
3813.00.90	-	Other	kg	free	free
3814.00		Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers:			
3814.00.1	-	Containing methane, ethane or propane chlorofluorocarbons (CFC's), whether or not containing hydrochlorofluorocarbons (HCFC's):			
3814.00.11	--	 In aerosol containers	kg	10%	free
3814.00.19	--	<p>Other</p>	kg	10%	free
3814.00.2	-	Containing methane, ethane or propane hydrochlorofluorocarbons (HCFCs), but not containing chlorofluorocarbons (CFCs):			
3814.00.21	--	In aerosol containers	kg	free	free
3814.00.29	--	<p>Other</p>	kg	free	free
3814.00.3	-	Containing carbon tetrachloride, bromochloromethane or 1,1,1-trichloroethane (methyl chloroform):			
3814.00.31	--	In aerosol containers	kg	free	free
3814.00.39	--	<p>Other</p>	kg	free	free
3814.00.9	-	Other:			
3814.00.91	--	In aerosol containers	kg	10%	free
3814.00.99	--	Other	kg	10%	free
38.15		Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included:			
3815.1	-	Supported catalysts:			
3815.11	--	With nickel or nickel compounds as the active substance	kg	free	free
3815.12	--	With precious metal or precious metal compounds as the active substance	kg	free	free
3815.19	--	Other	kg	free	free
3815.90	-	Other	kg	free	free
3816.00		Refractory cements, mortars, concretes and similar compositions (excluding products of heading 38.01)	kg	free	free

3817.00		Mixed alkylbenzenes and mixed alkyl-naphthalenes (excluding those of heading 27.07 or 29.02):			
3817.00.10	-	Mixed alkylbenzenes	kg	free	free
3817.00.20	-	Mixed alkyl-naphthalenes	kg	free	free
3818.00		Chemical elements doped for use in electronics, in the form of discs, wafers of similar forms; chemical compounds doped for use in electronics:			
3818.00.10	-	Chemical elements	kg	free	free
3818.00.20	-	Chemical compounds, packed for retail sale	kg	free	free
3818.00.90	-	Other	kg	10%	free
3819.00		Hydraulic brake fluids and other prepared liquids for hydraulic transmission, not containing or containing less than 70 per cent by mass of petroleum oils or oils obtained from bituminous minerals:			
3819.00.10	-	Hydraulic brake fluids	kg	free	free
3819.00.20	-	Prepared liquids for hydraulic transmission, containing 44 per cent or more by mass of diethyl glycol and 38 per cent or more of ethylene or propylene copolymers	kg	free	free
3819.00.90	-	Other	kg	10%	free
3820.00		Anti-freezing preparations and prepared de-icing fluids	kg	free	free
3821.00		Prepared culture media for the development or maintenance of micro-organisms (including viruses and the like) or of plant, human or animal cells	kg	free	free
3822.00		Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing (excluding those of heading 30.02 or 30.06); certified reference materials	kg	free	free
38.23		Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols:			
3823.1	-	Industrial monocarboxylic fatty acids; acid oils from refining:			
3823.11	--	Stearic acid	kg	free	free
3823.12	--	Oleic acid	kg	free	free
3823.13	--	Tall oil fatty acids	kg	10%	free
3823.19	--	Other	kg	10%	free
3823.70	-	Industrial fatty alcohols	kg	10%	free
38.24		Prepared binders for foundry moulds or cores; chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included:			
3824.10	-	Prepared binders for foundry moulds or cores	kg	free	free
3824.30	-	Non-agglomerated metal carbides mixed together or with metallic binders	kg	free	free
3824.40	-	Prepared additives for cements, mortars or concretes	kg	free	free
3824.50	-	Non-refractory mortars and concretes	kg	free	free

3824.60	-	Sorbitol (excluding that of subheading 2905.44)	kg	free	free
3824.7	-	Mixtures containing halogenated derivatives of methane, ethane or propane:			
3824.71	--	Containing chlorofluorocarbons (CFCs), whether or not containing hydrochlorofluorocarbons (HCFCs), perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs):			
3824.71.05	---	Containing acyclic hydrocarbons, perhalogenated only with fluorine and chlorine (excluding those containing chlorodifluoromethane, dichlorodifluoromethane or trichlorofluoromethane)	kg	10%	free
3824.71.20	---	Containing dichlorodifluoromethane or trichlorofluoromethane	kg	10%	free
3824.71.30	---	Other, containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens	kg	free	free
3824.71.90	---	Other	kg	free	free
3824.72	--	Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes:			
3824.72.05	---	Containing acyclic hydrocarbons, perhalogenated only with fluorine and chlorine (excluding those containing chlorodifluoromethane, dichlorodifluoromethane or trichlorofluoromethane)	kg	free	free
3824.72.20	---	Containing dichlorodifluoromethane or trichlorofluoromethane	kg	free	free
3824.72.30	---	Other, containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens	kg	10%	free
3824.72.90	---	Other	kg	free	free
3824.73	--	Containing hydrobromofluorocarbons (HBFCs):			
3824.73.05	---	Containing acyclic hydrocarbons, perhalogenated only with fluorine and chlorine (excluding those containing chlorodifluoromethane, dichlorodifluoromethane or trichlorofluoromethane)	kg	free	free
3824.73.20	---	Containing dichlorodifluoromethane or trichlorofluoromethane	kg	free	free
3824.73.30	---	Other, containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens	kg	10%	free
3824.73.90	---	Other	kg	free	free
3824.74	--	Containing hydrochlorofluorocarbons (HCFCs), whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs):			
3824.74.05	---	Containing acyclic hydrocarbons, perhalogenated only with fluorine and chlorine (excluding those containing chlorodifluoromethane, dichlorodifluoromethane or trichlorofluoromethane)	kg	10%	free
3824.74.20	---	Containing dichlorodifluoromethane or trichlorofluoromethane	kg	10%	free

3824.74.30	- - -	Other, containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens	kg	free	free
3824.74.90	- - -	Other	kg	free	free
3824.75	- -	Containing carbon tetrachloride	kg	free	free
3824.76	- -	Containing 1,1,1-trichloroethane (methyl chloroform)	kg	free	free
3824.77	- -	Containing bromomethane (methyl bromide) or bromochloromethane:			
3824.77.05	- - -	Containing acyclic hydrocarbons, perhalogenated only with fluorine and chlorine (excluding those containing chlorodifluoromethane, dichlorodifluoromethane or trichlorofluoromethane)	kg	free	free
3824.77.20	- - -	Containing dichlorodifluoromethane or trichlorofluoromethane	kg	free	free
3824.77.30	- - -	Other, containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens	kg	10%	free
3824.77.90	- - -	Other	kg	free	free
3824.78	- -	Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs)	kg	free	free
3824.79	- -	Other:			
3824.79.05	- - -	Containing acyclic hydrocarbons, perhalogenated only with fluorine and chlorine (excluding those containing chlorodifluoromethane, dichlorodifluoromethane or trichlorofluoromethane)	kg	free	free
3824.79.20	- - -	Containing dichlorodifluoromethane or trichlorofluoromethane	kg	free	free
3824.79.30	- - -	Other, containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens	kg	10%	free
3824.79.90	- - -	Other	kg	free	free
3824.8	-	Mixtures and preparations containing oxirane (ethylene oxide), polybrominated biphenyls (PBBs), polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or tris(2,3-dibromopropyl) phosphate:			
3824.81	- -	Containing oxirane (ethylene oxide)	kg	free	free
3824.82	- -	Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs):			
3824.82.10	- - -	Containing polychlorinated biphenyls (PCBs)	kg	free	free
3824.82.90	- - -	Other	kg	free	free
3824.83	- -	Containing tris(2,3-dibromopropyl) phosphate	kg	free	free
3824.90	-	Other:			
3824.90.1	- -	Mixtures of hydrocarbons and lubricity agents:			
3824.90.11	- - -	In aerosol containers	kg	0,183c/li	free
3824.90.19	- - -	Other	kg	0,183c/li	free

3824.90.2	--	Flotation reagents containing dicresyl-dithiophosphoric acid or alkyl dithiophosphates:			
3824.90.21	---	In aerosol containers	kg	10%	free
3824.90.29	---	<p>Other</p>	kg	10%	free
3824.90.3	--	Mono-, di- and triesters of glycerol with unmodified fatty acids, with a soap content (calculated as sodium stearate), by mass, of 3,5 per cent or more and a 1-monoglyceride content, by mass, not exceeding 38 per cent:			
3824.90.31	---	In aerosol containers	kg	10%	free
3824.90.39	---	<p>Other</p>	kg	10%	free
3824.90.4	--	Mono-, di- and triesters of glycerol with a soap content (calculated as sodium stearate), by mass, of less than 3,5 per cent and a 1-monoglyceride content, by mass, not exceeding 45 per cent:			
3824.90.41	---	In aerosol containers 	kg	free	free
3824.90.49	---	Other	kg	free	free
3824.90.5	--	Phthalic acid esters of mixed aliphatic alcohols:			
3824.90.51	---	In aerosol containers	kg	free	free
3824.90.59	---	Other	kg	free	free
3824.90.6	--	Preparations put up as correction fluids:			
3824.90.61	---	In aerosol containers	kg	free	free
3824.90.69	---	Other	kg	free	free
3824.90.7	--	Chlorinated paraffin:			
3824.90.71	---	In aerosol containers	kg	10%	free
3824.90.79	---	Other	kg	10%	free
3824.90.8	--	Other mixtures consisting mainly of chemicals containing a phosphorus atom to which is bonded one methyl, ethyl, n-propyl or isopropyl group but not further carbon atoms:			
3824.90.81	---	In aerosol containers	kg	free	free
3824.90.89	---	Other	kg	free	free
3824.90.9	--	Other:			
3824.90.91	---	In aerosol containers	kg	free	free
3824.90.99	---	Other	kg	free	free
38.25		Residual products of the chemical or allied industries, not elsewhere specified or included; municipal waste; sewage sludge; other wastes specified in Note 6 to this Chapter:			
3825.10	-	Municipal waste	kg	free	free
3825.20	-	Sewage sludge	kg	free	free
3825.30	-	Clinical waste	kg	free	free
3825.4	-	Waste organic solvents:			
3825.41	--	Halogenated	kg	free	free
3825.49	--	Other	kg	free	free
3825.50	-	Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids	kg	free	free
3825.6	-	Other wastes from chemical or allied industries:			
3825.61	--	Mainly containing organic constituents	kg	free	free

3825.69	--	Other	kg	free	free
3825.90	-	Other	kg	free	free
3826.00		Biodiesel and mixtures thereof, not containing or containing less than 70 per cent by weight of petroleum oils or oils obtained from bituminous minerals:			
3826.00.10	-	Biodiesel as defined in Additional Note 1(a) to Chapter 38	kg	0,183c/li	free
3826.00.90	-	Other	kg	0,183c/li	free
39.01		Polymers of ethylene, in primary forms:			
3901.10	-	Polyethylene having a specific gravity of less than 0,94:			
3901.10.10	--	Virgin	kg	free	free
3901.10.90	--	Other	kg	free	free
3901.20	-	Polyethylene having a specific gravity of 0,94 or more:			
3901.20.10	--	Virgin	kg	free	free
3901.20.90	--	<P>Other</P>	kg	free	free
3901.30	-	Ethylene-vinyl acetate copolymers:			
3901.30.10	--	Of a value for duty purposes not exceeding 220c/kg	kg	free	free
3901.30.20	--	Of a value for duty purposes exceeding 220c/kg	kg	free	free
3901.90	-	Other:			
3901.90.10	--	Copolymers of ethylene and acrylic or methacrylic acid in which the carboxyl groups are partially linked or partially neutralised by metal ions	kg	free	free
3901.90.20	--	Other ethylene methacrylate	kg	free	free
3901.90.30	--	Other, chlorinated	kg	free	free
3901.90.90	--	Other	kg	10%	free
39.02		Polymers of propylene or of other olefins, in primary forms:			
3902.10	-	Polypropylene:			
3902.10.10	--	Expanded beads	kg	free	free
3902.10.9	--	Other:			
3902.10.91	---	Virgin	kg	free	free
3902.10.99	---	Other	kg	free	free
3902.20	-	Polyisobutylene	kg	free	free
3902.30	-	Propylene copolymers	kg	free	free
3902.90	-	Other	kg	free	free
39.03		Polymers of styrene, in primary forms:			
3903.1	-	Polystyrene:			
3903.11	--	Expansible	kg	free	free
3903.19	--	Other:			
3903.19.10	---	Virgin	kg	free	free
3903.19.90	---	Other	kg	free	free
3903.20	-	Styrene-acrylonitrile (SAN) copolymers	kg	free	free
3903.30	-	Acrylonitrile-butadiene-styrene (ABS) copolymers:			
3903.30.10	--	Virgin	kg	free	free
3903.30.90	--	Other	kg	free	free
3903.90	-	Other	kg	free	free
39.04		Polymers of vinyl chloride or of other halogenated olefins, in primary forms:			

3904.10	-	Poly(vinyl chloride), not mixed with any other substances	kg	free	free
3904.2	-	Other poly(vinyl chloride):			
3904.21	--	Non-plasticised:			
3904.21.10	---	Virgin	kg	10%	free
3904.21.90	---	Other	kg	10%	free
3904.22	--	Plasticised:			
3904.22.10	---	Virgin	kg	10%	free
3904.22.90	---	Other	kg	10%	free
3904.30	-	Vinyl chloride-vinyl acetate copolymers	kg	free	free
3904.40	-	Other vinyl chloride copolymers	kg	10%	free
3904.50	-	Vinylidene chloride polymers	kg	free	free
3904.6	-	Fluoro-polymers:			
3904.61	--	Polytetrafluoroethylene	kg	free	free
3904.69	--	Other	kg	free	free
3904.90	-	Other	kg	free	free
39.05		Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms:			
3905.1	-	Poly(vinyl acetate):			
3905.12	--	In aqueous dispersion	kg	10%	free
3905.19	--	Other	kg	free	free
3905.2	-	Vinyl acetate copolymers:			
3905.21	--	In aqueous dispersion	kg	free	free
3905.29	--	Other	kg	free	free
3905.30	-	Poly(vinyl alcohols), whether or not containing unhydrolysed acetate groups	kg	free	free
3905.9	-	Other:			
3905.91	--	Copolymers	kg	free	free
3905.99	--	Other	kg	free	free
39.06		Acrylic polymers in primary forms:			
3906.10	-	Poly(methyl methacrylate)	kg	free	free
3906.90	-	Other:			
3906.90.20	--	Liquids and pastes [excluding polyacrylamide flocculating agents and the like (anionic and nonionic)]	kg	free	free
3906.90.90	--	Other	kg	free	free
39.07		Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms:			
3907.10	-	Polyacetals	kg	free	free
3907.20	-	Other polyethers:			
3907.20.15	--	Polyether-polyols, containing 2 or more hydroxyl groups, liquids or pastes, with a hydroxyl number exceeding 100 mg KOH/g but not exceeding 800 mg KOH/g	kg	free	free
3907.20.90	--	Other	kg	free	free
3907.30	-	Epoxide resins	kg	free	free
3907.40	-	Polycarbonates	kg	free	free
3907.50	-	Alkyd resins	kg	15%	free
3907.60	-	Poly(ethylene terephthalate):			
3907.60.1	--	Liquids and pastes:			
3907.60.11	---	Virgin	kg	free	free

3907.60.19	---	Other	kg	free	free
3907.60.9	--	Other:			
3907.60.91	---	Virgin	kg	10%	free
3907.60.99	---	Other	kg	10%	free
3907.70	-	Poly(lactic acid)	kg	free	free
3907.9	-	Other polyesters:			
3907.91	--	Unsaturated	kg	10%	free
3907.99	--	Other	kg	free	free
39.08		Polyamides in primary forms:			
3908.10	-	Polyamide-6,-11,-12,-6,6,-6,9,-6,10 or -6,12	kg	free	free
3908.90	-	Other	kg	free	free
39.09		Amino-resins, phenolic resins and polyurethanes, in primary forms:			
3909.10	-	Urea resins; thiourea resins	kg	free	free
3909.20	-	Melamine resins	kg	free	free
3909.30	-	Other amino-resins	kg	free	free
3909.40	-	Phenolic resins:			
3909.40.20	--	Oil-soluble resins	kg	free	free
3909.40.90	--	Other	kg	free	free
3909.50	-	Polyurethanes:			
3909.50.10	--	Prepolymers with an NCO percentage of less than 20 per cent by mass	kg	10%	free
3909.50.90	--	Other	kg	free	free
3910.00		Silicones in primary forms	kg	free	free
39.11		Petroleum resins, coumarone-indene resins, polyterpenes, polysulphides, polysulphones and other products specified in Note 3 to this Chapter, not elsewhere specified or included, in primary forms:			
3911.10	-	Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes	kg	free	free
3911.90	-	Other	kg	free	free
39.12		Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms:			
3912.1	-	Cellulose acetates:			
3912.11	--	Non-plasticised	kg	free	free
3912.12	--	Plasticised	kg	free	free
3912.20	-	Cellulose nitrates (including collodions)	kg	free	free
3912.3	-	Cellulose ethers:			
3912.31	--	Carboxymethylcellulose and its salts	kg	10%	free
3912.39	--	Other	kg	free	free
3912.90	-	Other	kg	free	free
39.13		Natural polymers (for example, alginic acid) and modified natural polymers (for example, hardened proteins, chemical derivatives of natural rubber), not elsewhere specified or included, in primary forms:			
3913.10	-	Alginic acid, its salts and esters	kg	free	free
3913.90	-	Other	kg	free	free
3914.00		Ion-exchangers based on polymers of headings 39.01 to 39.13, in primary forms	kg	free	free
39.15		Waste, parings and scrap, of plastics:			

3915.10	-	Of polymers of ethylene:			
3915.10.10	--	<P>Polyethylene having a specific gravity of less than 0,94</P>	kg	15%	free
3915.10.90	--	Polyethylene having a specific gravity of 0,94 or more	kg	15%	free
3915.20	-	Of polymers of styrene	kg	15%	free
3915.30	-	Of polymers of vinyl chloride	kg	15%	free
3915.90	-	Of other plastics:			
3915.90.40	--	Of carboxymethylcellulose	kg	10%	free
3915.90.9	--	Other:			
3915.90.91	---	Polypropylene	kg	free	free
3915.90.93	---	Poly(ethylene terephthalate)	kg	free	free
3915.90.99	---	Other	kg	free	free
39.16		Monofilament of which any cross-sectional dimension exceeds 1 mm, rods, sticks and profile shapes, whether or not surface-worked but not otherwise worked, of plastics:			
3916.10	-	Of polymers of ethylene	kg	10%	free
3916.20	-	Of polymers of vinyl chloride:			
3916.20.20	--	Plaiting material with a rattan core	kg	free	free
3916.20.90	--	Other	kg	18%	free
3916.90	-	Of other plastics:			
3916.90.10	--	Of phenolic resins compounded with fibre, fabric or paper	kg	free	free
3916.90.20	--	Of silicones	kg	free	free
3916.90.60	--	Of cellulose nitrates	kg	free	free
3916.90.70	--	Of artificial resins	kg	free	free
3916.90.90	--	Other	kg	15%	free
39.17		Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics:			
3917.10	-	Artificial guts (sausage casings) of hardened protein or of cellulosic materials:			
3917.10.30	--	Unprinted	kg	free	free
3917.10.90	--	Other	kg	10%	free
3917.2	-	Tubes, pipes and hoses, rigid:			
3917.21	--	Of polymers of ethylene:			
3917.21.10	---	Seamless, with an outside cross-sectional dimension of 305 mm or more but not exceeding 495 mm, with an integral spiral baffle without fittings	kg	free	free
3917.21.90	---	Other	kg	15%	free
3917.22	--	Of polymers of propylene	kg	15%	free
3917.23	--	Of polymers of vinyl chloride	kg	15%	free
3917.29	--	Of other plastics:			
3917.29.10	---	Seamless, of phenoplasts compounded with fibre, fabric or paper, without fittings	kg	free	free
3917.29.20	---	Of silicones, seamless, without fittings	kg	free	free
3917.29.30	---	Of polymers of styrene, seamless, without fittings	kg	15%	free
3917.29.40	---	Of vinylidene polymers, vinyl acetate polymers, polyvinyl alcohol or acrylic polymers, seamless, without fittings	kg	15%	free

3917.29.50	- - -	Of other condensation, polycondensation or polyaddition products, seamless, without fittings	kg	15%	free
3917.29.60	- - -	Of other polymerisation or copolymerisation products, seamless, without fittings	kg	15%	free
3917.29.70	- - -	Of cellulose nitrate, seamless, without fittings	kg	free	free
3917.29.80	- - -	Of other artificial resins, seamless, without fittings	kg	free	free
3917.29.85	- - -	Other, seamless, without fittings	kg	10%	free
3917.29.90	- - -	Other	kg	15%	free
3917.3	-	Other tubes, pipes and hoses:			
3917.31	--	Flexible tubes, pipes and hoses, having a minimum burst pressure of 27,6 MPa:			
3917.31.05	- - -	Composite tubes consisting of a core tube of polyesters and an outer tube of polyurethane with a braided textile reinforcing material between the core tube and outer tube, seamless, without fittings	kg	free	free
3917.31.10	- - -	Of silicones, seamless, without fittings	kg	free	free
3917.31.20	- - -	Of polymers of ethylene, seamless, without fittings	kg	15%	free
3917.31.30	- - -	Of polymers of styrene, seamless without fittings	kg	15%	free
3917.31.40	- - -	Of polymers of vinyl chloride, seamless, without fittings	kg	15%	free
3917.31.50	- - -	Of polymers of propylene, seamless, without fittings	kg	15%	free
3917.31.60	- - -	Of polymers of vinylidene chloride, polymers of vinyl acetate, polyvinyl alcohol or acrylic polymers, seamless, without fittings	kg	15%	free
3917.31.70	- - -	Of cellulose nitrate, seamless, without fittings	kg	free	free
3917.31.75	- - -	Of other condensation, polycondensation or polyaddition products, seamless, without fittings	kg	15%	free
3917.31.80	- - -	Of other polymerisation or copolymerisation products, seamless, without fittings	kg	15%	free
3917.31.85	- - -	Other, seamless, without fittings	kg	10%	free
3917.31.90	- - -	Other	kg	15%	free
3917.32	--	Other, not reinforced or otherwise combined with other materials, without fittings:			
3917.32.03	- - -	Artificial guts (sausage casings), seamed or with closed ends, unprinted	kg	free	free
3917.32.05	- - -	Artificial guts (sausage casings) seamed or with closed ends, printed	kg	10%	free
3917.32.10	- - -	Of silicones, seamless	kg	free	free
3917.32.15	- - -	Lay-flat, seamless tubing, of polymers of ethylene, with a thickness of 200 microns or more but not exceeding 300 microns, printed, having a burst pressure of less than 0,5 MPa and an inside cross-section of 200 cm or more but not exceeding 500 cm	kg	free	free
3917.32.20	- - -	Other, of polymers of ethylene, seamless	kg	15%	free
3917.32.30	- - -	Of polymers of styrene, seamless	kg	15%	free

3917.32.40	---	Of polymers of vinyl chloride, seamless	kg	15%	free
3917.32.50	---	Of polymers of propylene, seamless	kg	15%	free
3917.32.60	---	Of polymers of vinylidene chloride, polymers of vinyl acetate, polyvinyl alcohol or acrylic polymers, seamless	kg	15%	free
3917.32.70	---	Of cellulose nitrates, seamless	kg	free	free
3917.32.75	---	Of other condensation, polycondensation or polyaddition products, seamless	kg	15%	free
3917.32.80	---	Of other polymerisation or copolymerisation products, seamless	kg	15%	free
3917.32.85	---	Other, seamless	kg	10%	free
3917.32.90	---	Other	kg	15%	free
3917.33	--	Other, not reinforced or otherwise combined with other materials, with fittings	kg	15%	free
3917.39	--	Other:			
3917.39.10	---	Of silicones, seamless, without fittings	kg	free	free
3917.39.15	---	Of phenoplasts compounded with fibre, fabric or paper, seamless, without fittings	kg	free	free
3917.39.20	---	Of polymers of ethylene, seamless, without fittings	kg	15%	free
3917.39.25	---	Of polymers of styrene, seamless, without fittings	kg	15%	free
3917.39.30	---	Of polymers of vinyl chloride, seamless, without fittings (excluding plaiting material with a rattan core)	kg	15%	free
3917.39.35	---	Plaiting material, seamless, of polymers of vinyl chloride with a rattan core, without fittings	kg	free	free
3917.39.40	---	Of polymers of propylene, seamless, without fittings	kg	15%	free
3917.39.45	---	Of polymers of vinylidene chloride, polymers of vinyl acetate, polyvinyl alcohol or acrylic polymers, seamless, without fittings	kg	15%	free
3917.39.50	---	Of cellulose nitrate, seamless, without fittings	kg	free	free
3917.39.55	---	Of other condensation, polycondensation or polyaddition products, seamless, without fittings	kg	15%	free
3917.39.60	---	Of other polymerisation or copolymerisation products, seamless, without fittings	kg	15%	free
3917.39.65	---	Other, seamless, without fittings	kg	10%	free
3917.39.90	---	Other	kg	15%	free
3917.40	-	Fittings	kg	15%	free
39.18		Floor coverings of plastics, whether or not self-adhesive, in rolls or in the form of tiles; wall or ceiling coverings of plastics, as defined in Note 9 to this Chapter:			
3918.10	-	Of polymers of vinyl chloride	kg	10%	free
3918.90	-	Of other plastics:			
3918.90.20	--	Of polyethylene terephthalates, not self-adhesive	kg	free	free
3918.90.30	--	Of silicones	kg	free	free
3918.90.40	--	Of other condensation, polycondensation or polyaddition products	kg	10%	free
3918.90.90	--	Other	kg	10%	free
39.19		Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls:			

3919.10	-	In rolls of a width not exceeding 20 cm:			
3919.10.01	--	Of alkyds, coated with glass microspheres or microprisms	kg	free	free
3919.10.03	--	Of polyethylene terephthalates	kg	10%	free
3919.10.05	--	Of silicones	kg	free	free
3919.10.06	--	Of cellular polyurethane, self-adhesive on both sides, commonly known as double-sided adhesive tape	kg	free	free
3919.10.07	--	Of other condensation, polycondensation or polyaddition products	kg	10%	free
3919.10.10	--	Of polymers of ethylene	kg	10%	free
3919.10.13	--	Of polymers of styrene	kg	10%	free
3919.10.30	--	Of polymers of vinyl chloride	kg	10%	free
3919.10.35	--	Of polymers of vinylidene chloride, of a thickness not exceeding 0,05 mm, unprinted	kg	free	free
3919.10.37	--	Of polymers of vinylidene chloride, (excluding that of a thickness not exceeding 0,05 mm, unprinted), polymers of vinyl acetate and polyvinyl alcohol	kg	10%	free
3919.10.39	--	Of acrylic polymers, coated with microspheres or microprisms	kg	free	free
3919.10.40	--	Of acrylic polymers	kg	10%	free
3919.10.41	--	Of biaxially oriented polymers of propylene (excluding that which is self-adhesive on both sides), of a width not exceeding 25 mm and of a value for duty purposes exceeding 1 300c/m ²	kg	free	free
3919.10.43	--	Of biaxially oriented polymers of propylene (excluding that which is self-adhesive on both sides), of a width not exceeding 150 mm	kg	10%	free
3919.10.47	--	Other, of biaxially oriented polymers of propylene	kg	free	free
3919.10.50	--	Other, of polymers of propylene	kg	10%	free
3919.10.53	--	Of other polymerisation or copolymerisation products	kg	10%	free
3919.10.55	--	Of regenerated cellulose film	kg	10%	free
3919.10.57	--	Of cellulose nitrates	kg	free	free
3919.10.60	--	Of hardened proteins	kg	10%	free
3919.10.63	--	Of rubber hydrochlorides, of a thickness not exceeding 0,05 mm	kg	free	free
3919.10.65	--	Of rubber hydrochlorides, of a thickness exceeding 0,05 mm	kg	10%	free
3919.10.67	--	Of other artificial resins	kg	free	free
3919.10.90	--	Other	kg	10%	free
3919.90	-	Other:			
3919.90.01	--	Of alkyds or polyurethane, coated with glass microspheres	kg	free	free
3919.90.03	--	Of polyethylene terephthalates	kg	free	free
3919.90.05	--	Of silicones	kg	free	free
3919.90.06	--	Of cellular polyurethane, self-adhesive on both sides, commonly known as double-sided adhesive tape	kg	free	free
3919.90.07	--	Of other condensation, polycondensation or polyaddition products, seamless, without fittings	kg	10%	free

3919.90.10	--	Of polymers of ethylene	kg	10%	free
3919.90.13	--	Of polymers of styrene	kg	10%	free
3919.90.21	--	Of polymers of vinyl chloride, of a thickness not exceeding 0,25 mm, coated with glass microspheres	kg	free	free
3919.90.23	--	Other polymers of vinyl chloride, with a thickness of 50 micron or more but not exceeding 100 micron, in rolls of a width of 450 mm or more but not exceeding 1350 mm and of a length of 1000 m or more	kg	free	free
3919.90.30	--	Of other polymers of vinyl chloride	kg	10%	free
3919.90.33	--	Of polymers of vinylidene chloride, of a thickness not exceeding 0,05 mm, unprinted	kg	free	free
3919.90.35	--	Of polymers of vinylidene chloride (excluding that of a thickness not exceeding 0,05 mm, unprinted), polymers of vinyl acetate and polyvinyl alcohol	kg	10%	free
3919.90.36	--	Of acrylic polymers, coated with glass microspheres	kg	free	free
3919.90.37	--	Of other acrylic polymers	kg	10%	free
3919.90.40	--	Of biaxially oriented polymers of propylene (excluding that which is self-adhesive on both sides)	kg	10%	free
3919.90.43	--	Other, of biaxially oriented polymers of propylene	kg	free	free
3919.90.45	--	Other, of polymers of propylene	kg	10%	free
3919.90.47	--	Of other polymerisation or copolymerisation products	kg	10%	free
3919.90.50	--	Of regenerated cellulose film	kg	10%	free
3919.90.53	--	Of cellulose nitrate	kg	free	free
3919.90.55	--	Of hardened proteins	kg	10%	free
3919.90.59	--	Of rubber hydrochlorides, of a thickness exceeding 0,05 mm	kg	free	free
3919.90.63	--	Of other artificial resins	kg	free	free
3919.90.90	--	Other	kg	10%	free
39.20		Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials:			
3920.10	-	Of polymers of ethylene:			
3920.10.10	--	Printed	kg	10%	free
3920.10.90	--	Other	kg	10%	free
3920.20	-	Of polymers of propylene:			
3920.20.25	--	Biaxially oriented with a thickness exceeding 0,012 mm but not exceeding 0,06 mm, not heat shrinkable as defined in Additional Note 2 to Chapter 39, printed, not metallised	kg	10%	free
3920.20.30	--	Biaxially oriented with a thickness exceeding 0,012 mm but not exceeding 0,06 mm, not heat shrinkable as defined in Additional Note 2 to Chapter 39, unprinted, not metallised	kg	10%	free
3920.20.35	--	Biaxially oriented with a thickness exceeding 0,012 mm but not exceeding 0,06 mm, not heat shrinkable as defined in Additional Note 2 to Chapter 39, printed, metallised	kg	10%	free

3920.20.40	--	Biaxially oriented with a thickness exceeding 0,012 mm but not exceeding 0,06 mm, not heat shrinkable as defined in Additional Note 2 to Chapter 39, unprinted, metallised	kg	10%	free
3920.20.45	--	<P style="MARGIN: 0cm 0cm 10pt" class=MsoNormal>Other, biaxially oriented, printed, not metallised<?xml:namespace prefix = o ns = "urn:schemas-microsoft-com:office:office" /><o:p></o:p></P>	kg	free	free
3920.20.50	--	Other, biaxially oriented, unprinted, not metallised 	kg	free	free
3920.20.55	--	Other, biaxially oriented 	kg	free	free
3920.20.9	--	Other:			
3920.20.91	---	Printed and metallised	kg	10%	free
3920.20.93	---	Unprinted and metallised	kg	10%	free
3920.30	-	Of polymers of styrene	kg	10%	free
3920.4	-	Of polymers of vinyl chloride:			
3920.43	--	Containing by mass not less than 6 per cent of plasticisers	kg	10%	free
3920.49	--	Other	kg	10%	free
3920.5	-	Of acrylic polymers:			
3920.51	--	Of poly(methyl methacrylate)	kg	10%	free
3920.59	--	Other	kg	10%	free
3920.6	-	Of polycarbonates, alkyd resins, polyalyl esters or other polyesters:			
3920.61	--	Of polycarbonates	kg	10%	free
3920.62	--	Of poly(ethylene terephthalate):			
3920.62.10	---	Of a thickness exceeding 0,18 mm but not exceeding 6 mm	kg	10%	free
3920.62.90	---	Other	kg	free	free
3920.63	--	Of unsaturated polyesters	kg	10%	free
3920.69	--	Of other polyesters	kg	10%	free
3920.7	-	Of cellulose or its chemical derivatives:			
3920.71	--	Of regenerated cellulose	kg	free	free
3920.73	--	Of cellulose acetate	kg	10%	free
3920.79	--	Of other cellulose derivatives:			

3920.79.10	---	Of cellulose nitrate	kg	free	free
3920.79.90	---	Other	kg	10%	free
3920.9	-	Of other plastics:			
3920.91	--	Of poly(vinyl butyral)	kg	free	free
3920.92	--	Of polyamides	kg	10%	free
3920.93	--	Of amino-resins	kg	10%	free
3920.94	--	Of phenolic resins	kg	10%	free
3920.99	--	Of other plastics:			
3920.99.05	---	Of silicones	kg	free	free
3920.99.10	---	Of other condensation, polycondensation or polyaddition products	kg	10%	free
3920.99.15	---	Of polymers of vinylidene chloride, of a thickness not exceeding 0,05 mm, unprinted	kg	free	free
3920.99.20	---	Of other polymers of vinylidene chloride, polymers of vinyl acetate or polyvinyl alcohol	kg	10%	free
3920.99.25	---	Strip of polytetrafluoroethylene, suitable for use as thread-sealing tape	kg	20%	free
3920.99.30	---	Of other polymerisation or copolymerisation products	kg	10%	free
3920.99.40	---	Of hardened proteins	kg	10%	free
3920.99.50	---	Of rubber hydrochlorides, of a thickness not exceeding 0,05 mm	kg	free	free
3920.99.60	---	Of rubber hydrochlorides, of a thickness exceeding 0,05 mm	kg	10%	free
3920.99.70	---	Of other artificial resins	kg	free	free
3920.99.90	---	Other	kg	10%	free
39.21		Other plates, sheets, film, foil and strip, of plastics:			
3921.1	-	Cellular:			
3921.11	--	Of polymers of styrene	kg	10%	free
3921.12	--	Of polymers of vinyl chloride	kg	10%	free
3921.13	--	Of polyurethanes	kg	10%	free
3921.14	--	Of regenerated cellulose	kg	10%	free
3921.19	--	Of other plastics:			
3921.19.10	---	Of polyethylene terephthalates	kg	free	free
3921.19.30	---	Of other condensation, polycondensation and poly-addition products	kg	10%	free
3921.19.40	---	Of polymers of ethylene	kg	10%	free
3921.19.50	---	Of polymers of vinylidene, of polymers of vinyl acetate or of polyvinyl alcohol	kg	10%	free
3921.19.55	---	Of acrylic polymers	kg	10%	free
3921.19.60	---	Of other polymerisation or copolymerisation products	kg	10%	free
3921.19.65	---	Of cellulose nitrate	kg	free	free
3921.19.70	---	Of hardened proteins	kg	10%	free
3921.19.75	---	Of rubber hydrochlorides, of a thickness not exceeding 0,05 mm	kg	free	free
3921.19.80	---	Of rubber hydrochlorides, of a thickness exceeding 0,05 mm	kg	10%	free
3921.19.85	---	Of other artificial resins	kg	free	free
3921.19.90	---	Other	kg	10%	free
3921.90	-	Other:			

3921.90.07	--	Laminates of phenolic resins with a basis of paper, thermosetting	kg	free	free
3921.90.09	--	Laminates of phenolic resins with a basis of textile fibre, thermosetting	kg	10%	free
3921.90.12	--	Other laminates of phenolic resin, thermosetting	kg	10%	free
3921.90.14	--	Of alkyd resins, coated with glass microspheres	kg	free	free
3921.90.16	--	Textile fabrics embedded in or coated or covered on both sides with polyurethane	kg	10%	free
3921.90.18	--	Of polyethylene terephthalates	kg	free	free
3921.90.20	--	Of silicones	kg	free	free
3921.90.22	--	Of other condensation, polycondensation or polyaddition products	kg	10%	free
3921.90.24	--	Textile fabrics embedded in or coated or covered on both sides with polymers of ethylene	kg	10%	free
3921.90.25	--	Other, of polymers of ethylene, printed	kg	10%	free
3921.90.27	--	Other, of polymers of ethylene, unprinted	kg	10%	free
3921.90.28	--	Of polymers of styrene	kg	10%	free
3921.90.47	--	Of polymers of vinyl chloride	kg	10%	free
3921.90.50	--	Of polymers of vinylidene chloride, of a thickness not exceeding 0,05 mm, unprinted	kg	free	free
3921.90.52	--	Of polymers of vinylidene chloride (excluding that of a thickness not exceeding 0,05 mm, unprinted), of polymers of vinyl acetate or of polyvinyl alcohol	kg	10%	free
3921.90.53	--	Of acrylic polymers, coated with glass microspheres	kg	free	free
3921.90.54	--	Of other acrylic polymers	kg	10%	free
3921.90.63	--	Of polymers of propylene	kg	10%	free
3921.90.64	--	Textile fabrics embedded in or coated or covered on both sides with polymerisation or copolymerisation products	kg	10%	free
3921.90.66	--	Of other polymerisation or copolymerisation products	kg	10%	free
3921.90.68	--	Film of regenerated cellulose	kg	free	free
3921.90.70	--	Of cellulose nitrate	kg	free	free
3921.90.72	--	Of hardened proteins	kg	10%	free
3921.90.74	--	Of rubber hydrochloride, of a thickness not exceeding 0,05 mm	kg	free	free
3921.90.76	--	Of rubber hydrochloride, of a thickness exceeding 0,05 mm	kg	free	free
3921.90.78	--	Of other artificial resins	kg	free	free
3921.90.90	--	Other	kg	10%	free
39.22		Baths, shower-baths, sinks, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics:			
3922.10	-	Baths, shower-baths, sinks and wash-basins	kg	20%	free
3922.20	-	Lavatory seats and covers	kg	20%	free
3922.90	-	Other:			

3922.90.10	--	Portable toilets of plastics, with a mass not exceeding 5 kg and with a removable waste tank with a capacity not exceeding 20 litres	kg	free	free
3922.90.90	--	Other	kg	20%	free
39.23		Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics:			
3923.10	-	Boxes, cases, crates and similar articles	kg	15%	free
3923.2	-	Sacks and bags (including cones):			
3923.21	--	Of polymers of ethylene:			
3923.21.07	---	Carrier bags, with a thickness of 24 microns or more	kg	15%	free
3923.21.17	---	Flat bags, with a thickness of 24 microns or more (excluding immediate packings, zip-lock bags and household bags including refuse bags and refuse bin liners)	kg	15%	free
3923.21.20	---	Bags of low-density polyethylene, of a size not exceeding 15 cm x 23 cm, with no opening and having one perforated edge incorporating a plastic covered wire seal	kg	free	free
3923.21.90	---	Other	kg	15%	free
3923.29	--	Of other plastics:			
3923.29.40	---	Carrier bags, of other thermoplastic materials, with a thickness of 24 microns or more	kg	15%	free
3923.29.50	---	Flat bags, of other thermoplastic materials, with a thickness of 24 microns or more (excluding immediate packings, zip-lock bags and household bags including refuse bags and refuse bin liners)	kg	15%	free
3923.29.90	---	Other	kg	15%	free
3923.30	-	Carboys, bottles, flasks and similar articles	kg	15%	free
3923.40	-	Spools, cops, bobbins and similar supports:			
3923.40.10	--	For use with textile machinery	kg	free	free
3923.40.90	--	Other	kg	15%	free
3923.50	-	Stoppers, lids caps and other closures:			
3923.50.10	--	Cylindrical closures of a length not exceeding 75 mm and of a diameter of 15 mm or more but not exceeding 24 mm	kg	free	free
3923.50.20	--	Bag closures of non-cellular polystyrene, in the form of flat shapes, with a thickness not exceeding 2 mm and with no side exceeding 30 mm	kg	free	free
3923.50.90	--	Other	kg	15%	free
3923.90	-	Other:			
3923.90.10	--	Textile spinning cans	kg	free	free
3923.90.20	--	Capsules and tubular neckbands, for bottles and similar containers	kg	5%	free
3923.90.90	--	Other	kg	15%	free
39.24		Tableware, kitchenware, other household articles and hygienic or toilet articles, of plastics:			
3924.10	-	Tableware and kitchenware	kg	20%	free
3924.90	-	Other	kg	20%	free
39.25		Builders' ware of plastics, not elsewhere specified or included:			

3925.10	-	Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 li	kg	20%	free
3925.20	-	Doors, windows and their frames and thresholds for doors:			
3925.20.10	--	Windows and their frames	kg	20%	free
3925.20.90	--	Other	kg	20%	free
3925.30	-	Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	kg	20%	free
3925.90	-	Other	kg	20%	free
39.26		Other articles of plastics and articles of other materials of headings 39.01 to 39.14:			
3926.10	-	Office or school supplies	kg	20%	free
3926.20	-	Articles of apparel and clothing accessories (including gloves, mittens and mits):			
3926.20.20	--	Protective jackets and one-piece protective suits, incorporating fittings for connection to breathing apparatus	kg	free	free
3926.20.90	--	Other	kg	20%	free
3926.30	-	Fittings for furniture, coachwork or the like	kg	20%	free
3926.40	-	Statuettes and other ornamental articles	kg	20%	free
3926.90	-	Other:			
3926.90.03	--	Beads, not coated with pearl essence	kg	15%	free
3926.90.05	--	Sheets consisting predominantly of polyethylene, with one side not exceeding 160 mm and the other side not exceeding 465 mm, with 16 flat plastic spoons affixed to it	kg	free	free
3926.90.15	--	Protectors, heat shrinkable or prestretched, specially designed for the protection, insulation and strain relief of wire, cable, cable joints and the like from abrasion, corrosion and moisture	kg	free	free
3926.90.17	--	Laboratory ware (excluding those of polymers of vinyl chloride)	kg	free	free
3926.90.20	--	Transmission belts	kg	5%	free
3926.90.25	--	Power transmission line equipment	kg	5%	free
3926.90.27	--	Washers	kg	free	free
3926.90.30	--	Anti-noise ear protectors	kg	free	free
3926.90.33	--	Cinematographic film, perforated, without sound track	kg	free	free
3926.90.36	--	Fishing net floats	kg	free	free
3926.90.43	--	Face shields	kg	free	free
3926.90.80	--	Tags of plastics, with imprinted identification markings, used for marking live fish	kg	free	free
3926.90.85	--	Saddle-trees	kg	free	free
3926.90.87	--	Condoms	kg	free	free
3926.90.90	--	Other	kg	20%	free
40.01		Natural rubber, balata, gutta-percha, guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strip:			
4001.10	-	Natural rubber latex, whether or not pre-vulcanised	kg	free	free
4001.2	-	Natural rubber in other forms:			
4001.21	--	Smoked sheets	kg	free	free

4001.22	--	Technically specified natural rubber (TSNR)	kg	free	free
4001.29	--	Other	kg	free	free
4001.30	-	Balata, gutta-percha, guayule, chicle and similar natural gums:			
4001.30.15	--	Inter-mixtures (excluding crêpe soling sheets)	kg	15%	free
4001.30.90	--	Other	kg	free	free
40.02		Synthetic rubber and factice derived from oils, in primary forms or in plates, sheets or strip; mixtures of any product of heading 40.01 with any product of this heading, in primary forms or in plates, sheets or strip:			
4002.1	-	Styrene-butadiene rubber (SBR); carboxylated styrene-butadiene rubber (XSBR):			
4002.11	--	Latex:			
4002.11.20	---	Pre-vulcanised	kg	free	free
4002.11.90	---	Other	kg	10%	free
4002.19	--	Other:			
4002.19.20	---	Styrene-butadiene-styrene	kg	free	free
4002.19.90	---	Other	kg	10%	free
4002.20	-	Butadiene rubber (BR):			
4002.20.20	--	Pre-vulcanised latex	kg	free	free
4002.20.30	--	Other latex	kg	10%	free
4002.20.90	--	Other	kg	10%	free
4002.3	-	Isobutene-isoprene (butyl) rubber (IIR); halo-isobutene-isoprene rubber (CIIR or BIIR):			
4002.31	--	Isobutene-isoprene (butyl) rubber (IIR):			
4002.31.30	---	Latex (excluding pre-vulcanised latex)	kg	10%	free
4002.31.90	---	Other	kg	free	free
4002.39	--	Other:			
4002.39.30	---	Latex (excluding pre-vulcanised latex)	kg	10%	free
4002.39.90	---	Other	kg	free	free
4002.4	-	Chloroprene (chlorobutadiene) rubber (CR):			
4002.41	--	Latex:			
4002.41.20	---	Pre-vulcanised	kg	free	free
4002.41.30	---	Other, containing by mass 90 per cent or more chloroprene in solid form	kg	free	free
4002.41.90	---	Other	kg	10%	free
4002.49	--	Other	kg	free	free
4002.5	-	Acrylonitrile-butadiene rubber (NBR):			
4002.51	--	Latex:			
4002.51.20	---	Pre-vulcanised	kg	free	free
4002.51.90	---	Other	kg	10%	free
4002.59	--	Other	kg	free	free
4002.60	-	Isoprene rubber (IR)	kg	free	free
4002.70	-	Ethylene-propylene-non-conjugated diene rubber (EPDM):			
4002.70.30	--	Latex (excluding pre-vulcanised latex)	kg	10%	free
4002.70.90	--	Other	kg	free	free

4002.80	-	Mixtures of any product of heading 40.01 with any product of this heading	kg	10%	free
4002.9	-	Other:			
4002.91	--	Latex:			
4002.91.20	---	Vinylpyridine butadiene styrene latex	kg	free	free
4002.91.30	---	Other, pre-vulcanised	kg	free	free
4002.91.90	---	Other	kg	10%	free
4002.99	--	Other	kg	free	free
4003.00		Reclaimed rubber in primary forms or in plates, sheets or strip	kg	free	free
4004.00		Waste, parings and scrap of rubber (excluding hard rubber) and powders and granules obtained therefrom	kg	free	free
40.05		Compounded rubber, unvulcanised, in primary forms or in plates, sheets or strip:			
4005.10	-	Compounded with carbon black or silica	kg	10%	free
4005.20	-	Solutions; dispersions (excluding those of subheading 4005.10)	kg	10%	free
4005.9	-	Other:			
4005.91	--	Plates, sheets and strip:			
4005.91.30	---	Strip (excluding that of balata, gutta-percha or factice), self-adhesive, coated with glass microspheres	kg	free	free
4005.91.90	---	Other	kg	10%	free
4005.99	--	Other:			
4005.99.10	---	Granules of unvulcanised natural rubber or synthetic rubber compounded ready for vulcanisation; mixtures of natural and synthetic rubber	kg	10%	free
4005.99.20	---	Natural rubber and gutta-percha	kg	10%	free
4005.99.30	---	Styrene-butadiene rubber (SBR)	kg	10%	free
4005.99.40	---	Butadiene rubber (BR)	kg	10%	free
4005.99.90	---	Other	kg	free	free
40.06		Other forms (for example, rods, tubes and profile shapes) and articles (for example discs and rings), of unvulcanised rubber:			
4006.10	-	"Camel-back" strips for retreading rubber tyres	kg	10%	free
4006.90	-	Other	kg	10%	free
4007.00		Vulcanised rubber thread and cord	kg	10%	free
40.08		Plates, sheets, strip, rods and profile shapes, of vulcanised rubber (excluding hard rubber):			
4008.1	-	Of cellular rubber:			
4008.11	--	Plates, sheets and strip:			
4008.11.30	---	Strip, self-adhesive, coated with glass microspheres	kg	free	free
4008.11.90	---	Other	kg	15%	free
4008.19	--	Other	kg	free	free
4008.2	-	Of non-cellular rubber:			
4008.21	--	Plates, sheets and strip:			
4008.21.40	---	Strip, self-adhesive, coated with glass microspheres	kg	free	free

4008.21.70	---	Printing blankets with a micro grounded surface in standard gauges of 1 mm or more but not exceeding 2,58 mm and elasticity or stretching capability not exceeding 0,7 per cent at 500 N/5 cm	kg	free	free
4008.21.80	---	Other, containing 90 per cent or more by mass of natural rubber	kg	free	free
4008.21.90	---	Other	kg	15%	free
4008.29	--	Other	kg	15%	free
40.09		Tubes, pipes and hoses, of vulcanised rubber (excluding hard rubber), with or without their fittings (for example, joints, elbows, flanges):			
4009.1	-	Not reinforced or otherwise combined with other materials:			
4009.11	--	Without fittings	kg	15%	free
4009.12	--	With fittings	kg	15%	free
4009.2	-	Reinforced or otherwise combined only with metal:			
4009.21	--	Without fittings:			
4009.21.10	---	With an inside diameter of 100 mm or less	kg	free	free
4009.21.90	---	Other	kg	15%	free
4009.22	--	With fittings	kg	15%	free
4009.3	-	Reinforced or otherwise combined only with textile materials:			
4009.31	--	Without fittings	kg	15%	free
4009.32	--	With fittings	kg	15%	free
4009.4	-	Reinforced or otherwise combined with other materials:			
4009.41	--	Without fittings	kg	15%	free
4009.42	--	With fittings	kg	15%	free
40.10		Conveyor or transmission belts or belting, of vulcanised rubber:			
4010.1	-	Conveyor belts or belting:			
4010.11	--	Reinforced only with metal	kg	15%	free
4010.12	--	Reinforced only with textile materials	kg	15%	free
4010.19	--	Other	kg	15%	free
4010.3	-	Transmission belts or belting:			
4010.31	--	Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	kg	15%	free
4010.32	--	Endless transmission belts of trapezoidal cross-section (V-belts) (excluding V-ribbed), of an outside circumference exceeding 60 cm but not exceeding 180 cm	kg	15%	free
4010.33	--	Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	kg	15%	free
4010.34	--	Endless transmission belts of trapezoidal cross-section (V-belts) (excluding V-ribbed), of an outside circumference exceeding 180 cm but not exceeding 240 cm	kg	15%	free
4010.35	--	Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm	kg	free	free

4010.36	--	Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm	kg	15%	free
4010.39	--	Other	kg	15%	free
40.11		New pneumatic tyres, of rubber:			
4011.10	-	Of a kind used on motor cars (including station wagons and racing cars):			
4011.10.01	--	Having a rim size not exceeding 33 cm (13 inches)	u	30%	15%
4011.10.03	--	Having a rim size of 35 cm (14 inches)	u	30%	15%
4011.10.05	--	Having a rim size of 38 cm (15 inches)	u	30%	15%
4011.10.07	--	Having a rim size of 41 cm (16 inches)	u	30%	15%
4011.10.09	--	Having a rim size of 43 cm (17 inches) or more	u	30%	15%
4011.20	-	Of a kind used on buses or lorries:			
4011.20.1	--	Having a load index not exceeding 121:			
4011.20.16	---	Having a rim size not exceeding 35 cm (14 inches)	u	25%	15%
4011.20.18	---	Having a rim size of 38 cm (15 inches) or more	u	25%	15%
4011.20.2	--	Having a load index exceeding 121:			
4011.20.22	---	Having a rim size not exceeding 44 cm (17.5 inches)	u	25%	15%
4011.20.24	---	Having a rim size exceeding 44 cm (17.5 inches) but not exceeding 51 cm (20 inches)	u	25%	15%
4011.20.26	---	Having a rim size exceeding 51 cm (20 inches)	u	25%	15%
4011.30	-	Of a kind used on aircraft	u	free	free
4011.40	-	Of a kind used on motorcycles	u	free	free
4011.50	-	Of a kind used on bicycles	u	free	free
4011.6	-	Other, having a "herring-bone" or similar tread:			
4011.61	--	Of a kind used on agricultural or forestry vehicles and machines:			
4011.61.10	---	Having a rim size of less than 91 cm	u	20%	10%
4011.61.20	---	Having a rim size of 91 cm or more	u	free	free
4011.62	--	Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	u	20%	10%
4011.63	--	Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm:			
4011.63.10	---	Having a rim size of less than 91 cm	u	20%	10%
4011.63.20	---	Having a rim size of 91 cm or more	u	free	free
4011.69	--	Other:			
4011.69.10	---	Having a rim size of less than 91 cm	u	20%	10%
4011.69.20	---	Having a rim size of 91 cm or more	u	free	free
4011.9	-	Other:			
4011.92	--	Of a kind used on agricultural or forestry vehicles and machines:			
4011.92.10	---	Having a rim size of less than 91 cm	u	20%	10%
4011.92.20	---	Having a rim size of 91 cm or more	u	free	free
4011.93	--	Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	u	20%	10%

4011.94	--	Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm:			
4011.94.10	---	Having a rim size of less than 91 cm	u	20%	10%
4011.94.20	---	Having a rim size of 91 cm or more	u	free	free
4011.99	--	Other:			
4011.99.10	---	Having a rim size of less than 91 cm (excluding those for use on wheelchairs)	u	20%	10%
4011.99.90	---	Other	u	free	free
40.12		Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, tyre treads and tyre flaps, of rubber:			
4012.1	-	Retreaded tyres:			
4012.11	--	Of a kind used on motor cars (including station wagons and racing cars)	u	43%	15%
4012.12	--	Of a kind used on buses or lorries	u	36%	15%
4012.13	--	Of a kind used on aircraft	u	free	free
4012.19	--	Other	u	43%	15%
4012.20	-	Used pneumatic tyres:			
4012.20.10	--	Of a kind used on motor cars (including station wagons and racing cars)	u	free	free
4012.20.20	--	Of a kind used on busses or lorries	u	free	free
4012.20.90	--	Other	u	free	free
4012.90	-	Other	kg	25%	15%
40.13		Inner tubes, of rubber:			
4013.10	-	Of a kind used on motor cars (including station wagons and racing cars), buses or lorries	u	free	free
4013.20	-	Of a kind used on bicycles	u	free	free
4013.90	-	Other	u	free	free
40.14		Hygienic or pharmaceutical articles (including teats), of vulcanised rubber other than hard rubber, with or without fittings of hard rubber:			
4014.10	-	Sheath contraceptives	kg	free	free
4014.90	-	Other:			
4014.90.50	--	Syringes of a capacity exceeding 230 cm ³ ; enemas; cushions (ring type) and other inflatable articles for specialised nursing; oxygen bags, cannulae, vaporisers and other articles for the treatment or prevention of affections or diseases of the body (including earplugs); hot water bottles	kg	free	free
4014.90.90	--	Other	kg	20%	free
40.15		Articles of apparel and clothing accessories (including gloves, mittens and mitts), for all purposes, of vulcanised rubber (excluding hard rubber):			
4015.1	-	Gloves, mittens and mitts:			
4015.11	--	Surgical	kg	20%	free
4015.19	--	Other:			
4015.19.10	---	Specially designed for outdoor sports or games (excluding that for diving activities)	kg	10%	free
4015.19.90	---	Other	kg	20%	free
4015.90	-	Other	kg	20%	free
40.16		Other articles of vulcanised rubber (excluding hard rubber):			

4016.10	- -	Of cellular rubber:			
4016.10.10	- -	Identifiable as integral parts of industrial machinery	kg	free	free
4016.10.90	- -	Other	kg	15%	11%
4016.9	- -	Other:			
4016.91	- -	Floor coverings and mats	kg	15%	free
4016.92	- -	Erasers	kg	15%	free
4016.93	- -	Gaskets, washers and other seals:			
4016.93.10	- - -	Identifiable as integral parts of industrial machinery	kg	free	free
4016.93.90	- - -	Other	kg	15%	free
4016.94	- -	Boat or dock fenders, whether or not inflatable	kg	15%	free
4016.95	- -	Other inflatable articles:			
4016.95.10	- - -	Identifiable as integral parts of industrial machinery	kg	free	free
4016.95.20	- - -	Of rubberised fabric, with hermetically sealed ends, for use as moulds in the manufacture, construction or maintenance of concrete pipes, voided (cavity) blocks, beams, slabs and structures	kg	free	free
4016.95.30	- - -	Of rubberised fabric with hermetically sealed ends, for use as stoppers in the closing or sealing of pipes	kg	free	free
4016.95.90	- - -	Other	kg	15%	free
4016.99	- -	Other:			
4016.99.10	- - -	Parts of railway and tramway locomotive and rolling-stock; parts of railway and tramway track fixtures and fittings; mechanical equipment, not electrically powered, for signalling to or controlling road, rail or other vehicles, ships or aircraft	kg	free	free
4016.99.13	- - -	Vulcanised rubber bands in immediate packaging of 20 kg or more	kg	free	free
4016.99.15	- - -	Parts of air brakes, vacuum brakes, hydraulic-air brakes or hydraulic-vacuum brakes, suitable for use with heavy motor vehicles	kg	free	free
4016.99.17	- - -	Unmounted rubber strips for windscreen wiper blades	kg	free	free
4016.99.20	- - -	Other parts for use with motor vehicles	kg	20%	10%
4016.99.30	- - -	Parts of aircraft, parachutes, rotochutes, aircraft launching gear, deck-arrester or similar gear and ground flying trainers	kg	free	free
4016.99.40	- - -	Plugs for baths, sinks and washbasins	kg	20%	free
4016.99.50	- - -	Castrating rings	kg	20%	free
4016.99.60	- - -	Cable for launching gliders	kg	free	free
4016.99.70	- - -	Collapsible containers, of a capacity of 2 m ³ or more	kg	free	free
4016.99.85	- - -	Other, identifiable as integral parts of industrial machinery	kg	free	free
4016.99.87	- - -	Profile shapes, reinforced with steel, of a length exceeding 175 cm but not exceeding 225 cm, with two or more but not exceeding six longitudinal grooves	kg	free	free
4016.99.90	- - -	Other	kg	15%	free

4017.00		Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber	kg	free	free
41.01		Raw hides and skins of bovine (including buffalo) or equine animals (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split:			
4101.20	-	Whole hides and skins, unsplit, of a mass per skin not exceeding 8 kg when simply dried, 10 kg when dry-salted, or 16 kg when fresh, wet-salted or otherwise preserved:			
4101.20.10	--	Of bovine animals of a unit surface area exceeding 2,15 m ² which have undergone a tanning process (including a pre-tanning process) which is reversible	kg	10%	free
4101.20.90	--	Other	kg	free	free
4101.50	-	Whole hides and skins, of a mass exceeding 16 kg:			
4101.50.10	--	Which have undergone a tanning process (including a pretanning process) which is reversible	kg	10%	free
4101.50.90	--	Other	kg	free	free
4101.90	-	Other, including butts, bends and bellies:			
4101.90.10	--	Which have undergone a tanning process (including a pretanning process) which is reversible	kg	10%	free
4101.90.90	--	Other	kg	free	free
41.02		Raw skins of sheep or lambs (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not with wool on or split (excluding those excluded by Note 1(c) to this Chapter):			
4102.10	-	With wool on	kg	free	free
4102.2	-	Without wool on:			
4102.21	--	Pickled:			
4102.21.10	---	Which have undergone a tanning process (including a pretanning process) which is reversible	kg	10%	free
4102.21.90	---	Other	kg	free	free
4102.29	--	Other:			
4102.29.10	---	Which have undergone a tanning process (including a pretanning process) which is reversible	kg	10%	free
4102.29.90	---	Other	kg	free	free
41.03		Other raw hides and skins (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split (excluding those excluded by Note 1(b) or 1(c) to this Chapter):			
4103.20	-	Of reptiles	kg	free	free
4103.30	-	Of swine	kg	free	free
4103.90	-	Other:			

4103.90.10	--	Of ostriches	kg	free	free
4103.90.90	--	Other	kg	free	free
41.04		Tanned or crust hides and skins of bovine (including buffalo) or equine animals, without hair on, whether or not split, but not further prepared:			
4104.1	-	In the wet state (including wet-blue):			
4104.11	--	Full grains, unsplit; grain splits:			
4104.11.10	---	Full grain, of bovine animals, unsplit, of a unit surface area of less than 2,15 m ²	kg	free	free
4104.11.90	---	Other	kg	10%	free
4104.19	--	Other:			
4104.19.10	---	Whole bovine hides and skins of a unit surface area of less than 2,15 m ² (excluding flesh splits)	kg	free	free
4104.19.90	---	Other	kg	10%	free
4104.4	-	In the dry state (crust):			
4104.41	--	Full grains, unsplit; grain splits:			
4104.41.10	---	Whole bovine hides and skins of a unit surface area of less than 2,15 m ²	kg	free	free
4104.41.90	---	Other	kg	10%	free
4104.49	--	Other:			
4104.49.10	---	Whole bovine hides and skins of a unit surface area of less than 2,15 m ² (excluding flesh splits)	kg	free	free
4104.49.90	---	Other	kg	10%	free
41.05		Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but not further prepared:			
4105.10	-	In the wet state (including wet-blue)	kg	10%	free
4105.30	-	In the dry state (crust)	kg	10%	free
41.06		Tanned or crust hides and skins of other animals, without wool or hair on, whether or not split, but not further prepared:			
4106.2	-	Of goats or kids:			
4106.21	--	In the wet state (including wet-blue)	kg	free	free
4106.22	--	In the dry state (crust)	kg	free	free
4106.3	-	Of swine:			
4106.31	--	In the wet state (including wet-blue)	kg	free	free
4106.32	--	In the dry state (crust)	kg	free	free
4106.40	-	Of reptiles	kg	free	free
4106.9	-	Other:			
4106.91	--	In the wet state (including wet-blue):			
4106.91.10	---	Of ostriches	kg	free	free
4106.91.90	---	Other	kg	free	free
4106.92	--	In the dry state (crust):			
4106.92.10	---	Of ostriches	kg	free	free
4106.92.90	---	Other	kg	free	free
41.07		Leather further prepared after tanning or crusting, including parchment-dressed leather, of bovine (including buffalo) or equine animals, without hair on, whether or not split (excluding leather of heading 41.14):			

4107.1	-	Whole hides and skins:			
4107.11	--	Full grains, unsplit:			
4107.11.10	---	Of bovine animals, of a unit surface area of less than 2,15 m ²	kg	free	free
4107.11.90	---	Other	kg	10%	free
4107.12	--	Grain splits:			
4107.12.10	---	Of bovine animals, of a unit surface area of less than 2,15 m ²	kg	free	free
4107.12.90	---	Other	kg	10%	free
4107.19	--	Other:			
4107.19.10	---	Of bovine animals, of a unit surface area of less than 2,15 m ² (excluding flesh splits)	kg	free	free
4107.19.90	---	Other	kg	10%	free
4107.9	-	Other, including sides:			
4107.91	--	Full grains, unsplit	kg	10%	free
4107.92	--	Grain splits	kg	10%	free
4107.99	--	Other	kg	10%	free
4108.00					
4109.00					
4110.00					
4111.00					
4112.00		Leather further prepared after tanning or crusting, including parchment-dressed leather, of sheep or lamb, without wool on, whether or not split (excluding leather of heading 41.14)	kg	10%	free
41.13		Leather further prepared after tanning or crusting, including parchment-dressed leather, of other animals, without wool or hair on, whether or not split (excluding leather of heading 41.14):			
4113.10	-	Of goats or kids	kg	free	free
4113.20	-	Of swine	kg	free	free
4113.30	-	Of reptiles	kg	free	free
4113.90	-	Other:			
4113.90.10	--	Of ostriches	kg	free	free
4113.90.90	--	Other	kg	free	free
41.14		Chamois (including combination chamois) leather; patent leather and laminated leather; metallised leather:			
4114.10	-	Chamois (including combination chamois) leather	kg	free	free
4114.20	-	Patent leather and patent laminated leather; metallised leather	kg	free	free
41.15		Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls; parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour:			
4115.10	-	Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls	kg	free	free
4115.20	-	Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour	kg	free	free

4201.00		Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material	kg	30%	20%
42.02		Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels, spectacle cases, binocular cases, camera cases, musical instrument cases, gun cases, holsters and similar containers; travelling-bags, insulated food or beverages bags, toilet bags, rucksacks, handbags, shopping bags, wallets, purses, map-cases, cigarette-cases, tobacco-pouches, tool bags, sports bags, bottle-cases, jewellery boxes, powder-boxes, cutlery cases and similar containers, of leather or of composition leather, of sheeting of plastics, of textile materials, of vulcanised fibre or of paperboard, or wholly or mainly covered with such materials or with paper:			
4202.1	-	Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers:			
4202.11	--	With outer surface of leather or of composition leather	u	30%	20%
4202.12	--	With outer surface of plastics or of textile materials	u	30%	20%
4202.19	--	Other	u	30%	20%
4202.2	-	Handbags, whether or not with shoulder strap, including those without handle:			
4202.21	--	With outer surface of leather or of composition leather:			
4202.21.10	---	Of ostrich leather	u	30%	20%
4202.21.90	---	Other	u	30%	20%
4202.22	--	With outer surface of plastic sheeting or of textile materials	u	30%	20%
4202.29	--	Other	u	30%	20%
4202.3	-	Articles of a kind normally carried in the pocket or in the handbag:			
4202.31	--	With outer surface of leather or of composition leather:			
4202.31.10	---	Of ostrich leather	kg	30%	20%
4202.31.90	---	Other	kg	30%	20%
4202.32	--	With outer surface of plastic sheeting or of textile materials	kg	30%	20%
4202.39	--	Other	kg	30%	20%
4202.9	-	Other:			
4202.91	--	With outer surface of leather or of composition leather	kg	30%	20%
4202.92	--	With outer surface of plastic sheeting or of textile materials	kg	30%	20%
4202.99	--	Other	kg	30%	20%
42.03		Articles of apparel and clothing accessories, of leather or of composition leather:			
4203.10	-	Articles of apparel:			
4203.10.10	--	Of ostrich leather	kg	30%	20%
4203.10.90	--	Other	kg	30%	20%

4203.2	-	Gloves, mittens and mitts:			
4203.21	--	Specially designed for use in sports	kg	10%	free
4203.29	--	Other	kg	20%	20%
4203.30	-	Belts and bandoliers:			
4203.30.10	--	Of ostrich leather	kg	30%	20%
4203.30.90	--	Other	kg	30%	20%
4203.40	-	Other clothing accessories	kg	30%	20%
4205.00		Other articles of leather or of composition leather:			
4205.00.10	-	Articles of a kind used in machinery or mechanical appliances or for other technical uses	kg	free	free
4205.00.90	-	Other	kg	15%	15%
4206.00		Articles of gut (excluding silk-worm gut), of goldbeater's skin, of bladders or of tendons	kg	15%	15%
43.01		Raw furskins (including heads, tails, paws and other pieces or cuttings, suitable for furriers' use) (excluding raw hides and skins of heading No. 41.01, 41.02 or 41.03):			
4301.10	-	Of mink, whole, with or without head, tail or paws	kg	free	free
4301.30	-	Of lamb, the following: Astrakhan, Broad-tail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without head, tail or paws	kg	free	free
4301.60	-	Of fox, whole, with or without head, tail or paws	kg	free	free
4301.80	-	Other furskins, whole, with or without head, tail or paws	kg	free	free
4301.90	-	Heads, tails, paws and other pieces or cuttings, suitable for furrier's use	kg	free	free
43.02		Tanned or dressed furskins (including heads, tails, paws and other pieces or cuttings), unassembled, or assembled (without the addition of other materials) (excluding those of heading 43.03):			
4302.1	-	Whole skins, with or without head, tail or paws, not assembled:			
4302.11	--	Of mink	kg	15%	free
4302.19	--	Other:			
4302.19.10	---	Of lamb, the following Astrakhan, Broad-tail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb	kg	free	free
4302.19.90	---	Other	kg	15%	free
4302.20	-	Heads, tails, paws and other pieces or cuttings, not assembled	kg	15%	free
4302.30	-	Whole skins and pieces or cuttings thereof, assembled	kg	15%	free
43.03		Articles of apparel, clothing accessories and other articles of furskin:			
4303.10	-	Articles of apparel and clothing accessories	kg	30%	free
4303.90	-	Other	kg	30%	free
4304.00		Artificial fur and articles thereof:			

4304.00.10	-	Articles of apparel and clothing accessories	kg	30%	free
4304.00.90	-	Other	kg	30%	free
44.01		Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms; wood in chips or particles; sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms:			
4401.10	-	Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms	kg	free	free
4401.2	-	Wood in chips or particles:			
4401.21	--	Coniferous	kg	free	free
4401.22	--	Non-coniferous	kg	free	free
4401.3	-	Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms:			
4401.31	--	Wood pellets	kg	free	free
4401.39	--	Other	kg	free	free
44.02		Wood charcoal (including shell or nut charcoal), whether or not agglomerated:			
4402.10	-	Of bamboo	kg	free	free
4402.90	-	Other	kg	free	free
44.03		Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared:			
4403.10	-	Treated with paint, stains, creosote or other preservatives	m ³	free	free
4403.20	-	Other, coniferous	m ³	free	free
4403.4	-	Other, of tropical wood specified in Sub-heading Note 2 to this Chapter:			
4403.41	--	Dark Red Meranti, Light Red Meranti and Meranti Bakau	m ³	free	free
4403.49	--	Other	m ³	free	free
4403.9	-	Other:			
4403.91	--	Of oak (QUERCUS SPP.)	m ³	free	free
4403.92	--	Of beech (FAGUS SPP.)	m ³	free	free
4403.99	--	Other:			
4403.99.10	---	Of Yellowwood (Podocarpus Falcatus, Podocarpus Henkelli, Podocarpus Latifolius)	m ³	free	free
4403.99.20	---	Of Black Stinkwood (Ocotea Bullata)	m ³	free	free
4403.99.30	---	Of Blackwood (Acacia Melanoxydon)	m ³	free	free
4403.99.90	---	Other	m ³	free	free
44.04		Hoopwood; split poles; piles, pickets and stakes of wood, pointed but not sawn lengthwise; wooden sticks, roughly trimmed but not turned, bent or otherwise worked, suitable for the manufacture of walking-sticks, umbrellas, tool handles or the like; chipwood and the like:			
4404.10	-	Coniferous	kg	free	free
4404.20	-	Non-coniferous	kg	free	free
4405.00		Wood wool; wood flour	kg	free	free
44.06		Railway or tramway sleepers (cross-ties) of wood:			

4406.10	-	Not impregnated	m ³	free	free
4406.90	-	Other	m ³	free	free
44.07		Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or end-jointed, of a thickness exceeding 6 mm:			
4407.10	-	Coniferous	m ³	free	free
4407.2	-	Of tropical wood specified in Subheading Note 2 to this Chapter:			
4407.21	--	Mahogany (Swietenia spp.)	m ³	free	free
4407.22	--	Virola, Imbuia and Balsa	m ³	free	free
4407.25	--	Dark Red Meranti, Light Red Meranti, Meranti Bakau	m ³	free	free
4407.26	--	White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan	m ³	free	free
4407.27	--	Sapelli	m ³	free	free
4407.28	--	Iroko	m ³	free	free
4407.29	--	Other	m ³	free	free
4407.9	-	Other:			
4407.91	--	Of oak (Quercus spp.)	m ³	free	free
4407.92	--	Of beech (Fagus spp.)	m ³	free	free
4407.93	--	Of maple (Acer spp.)	m ³	free	free
4407.94	--	Of cherry (Prunus spp.)	m ³	free	free
4407.95	--	Of ash (Fraxinus spp.)	m ³	free	free
4407.99	--	Other:			
4407.99.10	---	Of Yellow-wood (Podocarpus Falcatus, Podocarpus Henkelli, Podocarpus Latifolius)	m ³	free	free
4407.99.20	---	Of Black Stinkwood (Ocotea Bullata) 	m ³	free	free
4407.99.30	---	Of Blackwood (Acacia Melanoxylon)	m ³	free	free
4407.99.90	---	Other	m ³	free	free
44.08		Sheets for veneering (including those obtained by slicing laminated wood), for plywood or for similar laminated wood and other wood, sawn lengthwise, sliced or peeled, whether or not planed, sanded, spliced or end-jointed, of a thickness not exceeding 6 mm:			
4408.10	-	Coniferous	kg	10%	free
4408.3	-	Of tropical wood specified in Subheading Note 2 to this Chapter:			
4408.31	--	Dark Red Meranti, Light Red Meranti and Meranti Bakau:			
4408.31.10	---	Sheets for veneering which are obtained by slicing laminated wood	kg	10%	free
4408.31.90	---	Other	kg	free	free
4408.39	--	Other:			
4408.39.10	---	Sheets for veneering which are obtained by slicing laminated wood	kg	10%	free
4408.39.90	---	Other	kg	free	free
4408.90	-	Other:			
4408.90.10	--	Sheets for veneering which are obtained by slicing laminated wood	kg	10%	free
4408.90.90	--	Other	kg	free	free

44.09		Wood (including strips and friezes for parquet flooring, not assembled) continuously shaped (tongued, grooved, rebated, chamfered, V-jointed, beaded, moulded, rounded or the like) along any of its edges, ends or faces, whether or not planed, sanded or end-jointed:			
4409.10	-	Coniferous	kg	free	free
4409.2	-	Non-coniferous:			
4409.21	--	Of bamboo:			
4409.21.10	---	Pegwood; ceiling boards and flooring boards; strips and friezes for parquet flooring, not assembled	kg	free	free
4409.21.90	---	Other	kg	10%	free
4409.29	--	Other:			
4409.29.15	---	Pegwood; ceiling boards and flooring boards; strips and friezes for parquet flooring, not assembled	kg	free	free
4409.29.90	---	Other	kg	10%	free
44.10		Particle board, oriented strand board (OSB) and similar board (for example, waferboard) of wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances:			
4410.1	-	Of wood:			
4410.11	--	Particle board	kg	15%	free
4410.12	--	Oriented strand board (OSB)	kg	15%	free
4410.19	--	Other	kg	15%	free
4410.90	-	Other	kg	15%	free
44.11		Fibreboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances:			
4411.1	-	Medium density fibreboard (MDF):			
4411.12	--	Of a thickness not exceeding 5 mm	kg	10%	free
4411.13	--	Of a thickness exceeding 5 mm but not exceeding 9 mm	kg	10%	free
4411.14	--	Of a thickness exceeding 9 mm	kg	10%	free
4411.9	-	Other:			
4411.92	--	Of a density exceeding 0,8 g/cm ³	kg	10%	free
4411.93	--	Of a density exceeding 0,5 g/cm ³ but not exceeding 0,8 g/cm ³	kg	10%	free
4411.94	--	Of a density not exceeding 0,5 g/cm ³	kg	10%	free
44.12		Plywood, veneered panels and similar laminated wood:			
4412.10	-	Of bamboo	m ³	10%	free
4412.3	-	Other plywood, consisting solely of sheets of wood (excluding bamboo), each ply not exceeding 6 mm thickness:			
4412.31	--	With at least one outer ply of tropical wood specified in Subheading Note 2 to this Chapter	m ³	10%	free
4412.32	--	Other, with at least one outer ply of non-coniferous wood	m ³	10%	free
4412.39	--	Other	m ³	10%	free
4412.9	-	Other:			
4412.94	--	Blockboard, laminboard and battenboard	kg	10%	free

4412.99	--	Other	kg	10%	free
4413.00		Densified wood, in blocks, plates, strips or profile shapes	kg	10%	free
4414.00		Wooden frames for paintings, photographs, mirrors or similar objects	kg	10%	free
44.15		Packing cases, boxes, crates, drums and similar packings, of wood; cable-drums of wood; pallets, box pallets and other load boards, of wood; pallet collars of wood:			
4415.10	-	Cases, boxes, crates, drums and similar packings; cable-drums	u	10%	free
4415.20	-	Pallets, box pallets and other load boards; pallet collars:			
4415.20.10	--	Pallets, box pallets and other load boards	u	10%	free
4415.20.20	--	Pallet collars	u	20%	free
4416.00		Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves	kg	free	free
4417.00		Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood	kg	10%	free
44.18		Builders' joinery and carpentry of wood, including cellular wood panels, assembled flooring panels, shingles and shakes:			
4418.10	-	Windows, French-windows and their frames	kg	15%	free
4418.20	-	Doors and their frames and thresholds	kg	15%	free
4418.40	-	Shuttering for concrete constructional work	kg	15%	free
4418.50	-	Shingles and shakes	kg	15%	free
4418.60	-	Posts and beams	kg	15%	free
4418.7	-	Assembled flooring panels:			
4418.71	--	For mosaic floors	kg	free	free
4418.72	--	Other, multilayer:			
4418.72.10	---	Parquet panels	kg	free	free
4418.72.90	---	Other	kg	15%	free
4418.79	--	Other:			
4418.79.10	---	Parquet panels	kg	free	free
4418.79.90	---	Other	kg	15%	free
4418.90	-	Other	kg	15%	free
4419.00		Tableware and kitchenware, of wood	kg	30%	free
44.20		Wood marquetry and inlaid wood; caskets and cases for jewellery or cutlery, and similar articles, of wood; statuettes and other ornaments, of wood; wooden articles of furniture not falling in Chapter 94:			
4420.10	-	Statuettes and other ornaments, of wood	kg	30%	free
4420.90	-	Other	kg	30%	free
44.21		Other articles of wood:			
4421.10	-	Clothes hangers	kg	30%	free
4421.90	-	Other:			
4421.90.05	--	Clothes pegs	kg	30%	free

4421.90.10	--	Spools, reels, cops, bobbins, sewing thread reels and the like, of turned wood, for use with textile machinery	kg	free	free
4421.90.15	--	Shoe splines, wooden pegs or pins, for footwear	kg	free	free
4421.90.20	--	Match splints, of a length not exceeding 42 mm and with a thickness or a width not exceeding 2,1 mm	kg	free	free
4421.90.90	--	Other	kg	20%	free
45.01		Natural cork, raw or simply prepared; waste cork; crushed, granulated or ground cork:			
4501.10	-	Natural cork, raw or simply prepared	kg	free	free
4501.90	-	Other	kg	free	free
4502.00		Natural cork, debacked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip (including sharp-edged blanks for corks or stoppers)	kg	free	free
45.03		Articles of natural cork:			
4503.10	-	Corks and stoppers	kg	free	free
4503.90	-	Other	kg	free	free
45.04		Agglomerated cork (with or without a binding substance) and articles of agglomerated cork:			
4504.10	-	Blocks, plates, sheets and strip; tiles of any shape; solid cylinders, including discs	kg	free	free
4504.90	-	Other	kg	free	free
46.01		Plaits and similar products of plaiting materials, whether or not assembled into strips; plaiting materials, plaits and similar products of plaiting materials, bound together in parallel strands or woven, in sheet form, whether or not being finished articles (for example, mats, matting, screens):			
4601.2	-	Mats, matting and screens of vegetable materials:			
4601.21	--	Of bamboo	kg	20%	free
4601.22	--	Of rattan	kg	20%	free
4601.29	--	Other	kg	20%	free
4601.9	-	Other:			
4601.92	--	Of bamboo	kg	20%	free
4601.93	--	Of rattan:			
4601.93.10	---	Woven	kg	free	free
4601.93.90	---	Other	kg	20%	free
4601.94	--	Of other vegetable materials	kg	20%	free
4601.99	--	Other	kg	20%	free
46.02		Basketwork, wickerwork and other articles, made directly to shape from plaiting materials or made up from goods of heading 46.01; articles of loofah:			
4602.1	-	Of vegetable materials:			
4602.11	--	Of bamboo	kg	20%	free
4602.12	--	Of rattan	kg	20%	free
4602.19	--	Other	kg	20%	free
4602.90	-	Other	kg	20%	free
4701.00		Mechanical wood pulp	kg	free	free

4702.00		Chemical wood pulp, dissolving grades	kg	free	free
47.03		Chemical wood pulp, soda or sulphate, other than dissolving grades:			
4703.1	-	Unbleached:			
4703.11	--	Coniferous	kg	free	free
4703.19	--	Non-coniferous	kg	free	free
4703.2	-	Semi-bleached or bleached:			
4703.21	--	Coniferous	kg	free	free
4703.29	--	Non-coniferous	kg	free	free
47.04		Chemical wood pulp, sulphite, other than dissolving grades:			
4704.1	-	Unbleached:			
4704.11	--	Coniferous	kg	free	free
4704.19	--	Non-coniferous	kg	free	free
4704.2	-	Semi-bleached or bleached:			
4704.21	--	Coniferous	kg	free	free
4704.29	--	Non-coniferous	kg	free	free
4705.00		Wood pulp obtained by a combination of mechanical and chemical pulping processes	kg	free	free
47.06		Pulps of fibres derived from recovered (waste and scrap) paper or paperboard or of other fibrous cellulosic material:			
4706.10	-	Cotton linters pulp	kg	free	free
4706.20	-	Pulps of fibres derived from recovered (waste and scrap) paper or paperboard	kg	free	free
4706.30	-	Other, of bamboo	kg	free	free
4706.9	-	Other:			
4706.91	--	Mechanical	kg	free	free
4706.92	--	Chemical	kg	free	free
4706.93	--	Obtained by a combination of mechanical and chemical processes	kg	free	free
47.07		Recovered (waste and scrap) paper or paperboard:			
4707.10	-	Unbleached kraft paper or paperboard or corrugated paper or paperboard	kg	free	free
4707.20	-	Other paper or paperboard made mainly of bleached chemical pulp, not coloured in the mass	kg	free	free
4707.30	-	Paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter)	kg	free	free
4707.90	-	Other, including unsorted waste and scrap	kg	free	free
4801.00		Newsprint, in rolls or sheets	kg	free	free
48.02		Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non perforated punch-cards and punch tape paper, in rolls or rectangular (including square) sheets, of any size (excluding paper of heading 48.01 or 48.03); hand-made paper and paperboard:			
4802.10	-	Hand-made paper and paperboard	kg	free	free
4802.20	-	Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard:			

4802.20.20	--	In strips or rolls of a width exceeding 150 mm; in rectangular (including square) sheets with one side exceeding 360 mm and the other side exceeding 150 mm in the unfolded state	kg	free	free
4802.20.90	--	Other	kg	15%	free
4802.40	-	Wallpaper base:			
4802.40.20	--	In strips or rolls of a width exceeding 150 mm; in rectangular (including square) sheets with one side exceeding 360 mm and the other side exceeding 150 mm in the unfolded state	kg	free	free
4802.40.90	--	Other	kg	15%	free
4802.5	-	Other paper and paperboard, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10 per cent by mass of the total fibre content consists of such fibres:			
4802.54	--	Of a mass of less than 40 g/m²:			
4802.54.05	---	Of a mass of 25 g/m ² or more but not exceeding 35 g/m ²	kg	free	free
4802.54.20	---	Other, in strips or rolls of a width exceeding 150 mm; in rectangular (including square) sheets with one side exceeding 360 mm and the other side exceeding 150 mm in the unfolded state	kg	free	free
4802.54.30	---	Other carbonising base paper	kg	15%	free
4802.54.90	---	Other	kg	free	free
4802.55	--	Of a mass of 40 g/m² or more but not more than 150 g/m², in rolls:			
4802.55.20	---	Of a width exceeding 150 mm	kg	free	free
4802.55.30	---	Other carbonising base paper	kg	15%	free
4802.55.90	---	Other	kg	free	free
4802.56	--	Of a mass of 40 g/m² or more but not more than 150 g/m², in sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state:			
4802.56.20	---	In rectangular (including square) sheets with one side exceeding 360 mm and the other side exceeding 150 mm in the unfolded state	kg	5%	free
4802.56.30	---	Other carbonising base paper	kg	15%	free
4802.56.90	---	Other	kg	10%	free
4802.57	--	Other, of a mass of 40 g/m² or more but not more than 150 g/m²:			
4802.57.20	---	In strips or rolls of a width exceeding 150 mm; in rectangular (including square) sheets with one side exceeding 360 mm and the other side exceeding 150 mm in the unfolded state	kg	free	free
4802.57.30	---	Other carbonising base paper	kg	15%	free
4802.57.90	---	Other	kg	free	free
4802.58	--	Of a mass of more than 150 g/m²:			
4802.58.20	---	In strips or rolls of a width exceeding 150 mm; in rectangular (including square) sheets with one side exceeding 360 mm and the other side exceeding 150 mm in the unfolded state	kg	free	free

4802.58.30	---	Other carbonising base paper	kg	15%	free
4802.58.90	---	Other	kg	free	free
4802.6	-	Other paper and paperboard, of which more than 10 per cent by mass of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process:			
4802.61	--	In rolls:			
4802.61.20	---	Of a width exceeding 150 mm	kg	free	free
4802.61.30	---	Other carbonising base paper	kg	15%	free
4802.61.90	---	Other	kg	free	free
4802.62	--	In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state:			
4802.62.20	---	In rectangular (including square) sheets with one side exceeding 360 mm and the other side exceeding 150 mm in the unfolded state	kg	free	free
4802.62.30	---	Other carbonising base paper	kg	15%	free
4802.62.90	---	Other	kg	free	free
4802.69	--	Other:			
4802.69.20	---	In strips or rolls of a width exceeding 150 mm; in rectangular (including square) sheets with one side exceeding 360 mm and the other side exceeding 150 mm in the unfolded state	kg	free	free
4802.69.30	---	Other carbonising base paper	kg	15%	free
4802.69.90	---	Other	kg	free	free
4803.00		Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used for household or sanitary purposes, cellulose wadding and webs of cellulose fibres, whether or not creped, crinkled, embossed, perforated, surface-coloured, surface-decorated or printed, in rolls or sheets	kg	5%	free
48.04		Uncoated kraft paper and paperboard, in rolls or sheets (excluding that of heading 48.02 or 48.03):			
4804.1	-	Kraftliner:			
4804.11	--	Unbleached	kg	free	free
4804.19	--	Other	kg	free	free
4804.2	-	Sack kraft paper:			
4804.21	--	Unbleached	kg	free	free
4804.29	--	Other	kg	free	free
4804.3	-	Other kraft paper and paperboard of a mass of 150 g/m² or less:			
4804.31	--	Unbleached	kg	free	free
4804.39	--	Other	kg	free	free
4804.4	-	Other kraft paper and paperboard of a mass of more than 150 g/m² but less than 225 g/m²:			
4804.41	--	Unbleached	kg	free	free
4804.42	--	Bleached uniformly throughout the mass and of which more than 95 per cent by mass of the total fibre content consists of wood fibres obtained by a chemical process	kg	free	free
4804.49	--	Other	kg	free	free

4804.5	-	Other kraft paper and paperboard of a mass of 225 g/m² or more:			
4804.51	--	Unbleached	kg	free	free
4804.52	--	Bleached uniformly throughout the mass and of which more than 95 per cent by mass of the total fibre content consists of wood fibres obtained by a chemical process	kg	free	free
4804.59	--	Other	kg	free	free
48.05		Other uncoated paper and paperboard, in rolls or sheets, not further worked or processed than as specified in Note 3 to this Chapter:			
4805.1	-	Fluting paper:			
4805.11	--	Semi-chemical fluting paper	kg	free	free
4805.12	--	Straw fluting paper	kg	free	free
4805.19	--	Other	kg	free	free
4805.2	-	Testliner (recycled liner board):			
4805.24	--	Of a mass of 150 g/m ² or less	kg	free	free
4805.25	--	Of a mass of more than 150 g/m ²	kg	free	free
4805.30	-	Sulphite wrapping paper	kg	free	free
4805.40	-	Filter paper and paperboard	kg	free	free
4805.50	-	Felt paper and paperboard	kg	free	free
4805.9	-	Other:			
4805.91	--	Of a mass of 150 g/m ² or less	kg	free	free
4805.92	--	Of a mass of more than 150 g/m ² but less than 225 g/m ²	kg	free	free
4805.93	--	Of a mass of 225 g/m ² or more	kg	free	free
48.06		Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in rolls or sheets:			
4806.10	-	Vegetable parchment	kg	free	free
4806.20	-	Greaseproof papers	kg	free	free
4806.30	-	Tracing papers	kg	free	free
4806.40	-	Glassine and other glazed transparent or translucent papers	kg	free	free
4807.00		Composite paper and paperboard (made by sticking flat layers of paper or paperboard together with an adhesive), not surface-coated or impregnated, whether or not internally reinforced, in rolls or sheets	kg	free	free
48.08		Paper and paperboard, corrugated (with or without glued flat surface sheets), creped, crinkled, embossed or perforated, in rolls or sheets (excluding that of heading 48.03):			
4808.10	-	Corrugated paper and paperboard, whether or not perforated	kg	free	free
4808.40	-	Kraft paper, creped or crinkled, whether or not embossed or perforated	kg	free	free
4808.90	-	Other	kg	free	free
48.09		Carbon paper, self-copy paper and other copying or transfer papers (including coated or impregnated paper for duplicator stencils or offset plates), whether or not printed, in rolls or sheets:			
4809.20	-	Self-copy paper	kg	free	free

4809.90	-	Other	kg	free	free
48.10		Paper and paperboard, coated on one or both sides with kaolin (China clay) or other inorganic substances, with or without a binder, and with no other coating, whether or not surface-coloured, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size:			
4810.1	-	Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10 per cent by mass of the total fibre content consist of such fibres:			
4810.13	--	In rolls:			
4810.13.20	---	Of a width not exceeding 150 mm	kg	free	free
4810.13.30	---	Other thermocopy paper	kg	free	free
4810.13.90	---	Other	kg	free	free
4810.14	--	In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state:			
4810.14.05	---	Thermocopy paper	kg	free	free
4810.14.10	---	Other, with one side not exceeding 360 mm and the other side not exceeding 150 mm in the unfolded state	kg	free	free
4810.14.90	---	Other	kg	free	free
4810.19	--	Other:			
4810.19.05	---	Thermocopy paper	kg	free	free
4810.19.10	---	Other, in strips or rolls of a width not exceeding 150 mm; in rectangular (including square) sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm in the unfolded state	kg	free	free
4810.19.90	---	Other	kg	free	free
4810.2	-	Paper and paperboard of a kind used for writing, printing or other graphic purposes, of which more than 10 per cent by mass of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process:			
4810.22	--	Light-mass coated paper:			
4810.22.10	---	In strips or rolls of a width not exceeding 150 mm; in rectangular (including square) sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm in the unfolded state	kg	free	free
4810.22.90	---	Other	kg	free	free
4810.29	--	Other:			
4810.29.05	---	Thermocopy paper	kg	free	free
4810.29.10	---	Other, in strips or rolls of a width not exceeding 150 mm; in rectangular (including square) sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm in the unfolded state	kg	free	free
4810.29.90	---	Other	kg	free	free
4810.3	-	Kraft paper and paperboard (excluding that of a kind used for writing, printing or other graphic purposes):			

4810.31	--	Bleached uniformly throughout the mass and of which more than 95 per cent by mass of the total fibre content consists of wood fibres obtained by a chemical process, and of a mass of 150 g/m² or less:			
4810.31.10	---	In strips or rolls of a width not exceeding 150 mm; in rectangular (including square) sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm in the unfolded state	kg	free	free
4810.31.90	---	Other	kg	free	free
4810.32	--	Bleached uniformly throughout the mass and of which more than 95 per cent by mass of the total fibre content consists of wood fibres obtained by a chemical process, and of a mass of more than 150 g/m²:			
4810.32.10	---	In strips or rolls of a width not exceeding 150 mm; in rectangular (including square) sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm in the unfolded state	kg	free	free
4810.32.90	---	Other	kg	free	free
4810.39	--	Other:			
4810.39.10	---	In strips or rolls of a width not exceeding 150 mm; in rectangular (including square) sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm in the unfolded state	kg	free	free
4810.39.90	---	Other	kg	free	free
4810.9	-	Other paper and paperboard:			
4810.92	--	Multy-ply:			
4810.92.10	---	In strips or rolls of a width not exceeding 150 mm; in rectangular (including square) sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm in the unfolded state	kg	free	free
4810.92.90	---	Other	kg	free	free
4810.99	--	Other:			
4810.99.10	---	In strips or rolls of a width not exceeding 150 mm; in rectangular (including square) sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm in the unfolded state	kg	free	free
4810.99.90	---	Other	kg	free	free
48.11		Paper, paperboard, cellulose wadding and webs of cellulose fibres, coated, impregnated, covered, surface-coloured, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size (excluding goods of the kind described in heading 48.03, 48.09 or 48.10):			
4811.10	-	Tarred, bituminised or asphalted paper and paperboard:			

4811.10.10	--	In strips or rolls of a width not exceeding 150 mm; in rectangular (including square) sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm in the unfolded state (excluding floor coverings on a base of paper or of paperboard, whether or not cut to size)	kg	free	free
4811.10.90	--	Other	kg	free	free
4811.4	-	Gummed or adhesive paper and paperboard:			
4811.41	--	Self-adhesive:			
4811.41.10	---	In strips or rolls of a width not exceeding 150 mm; in rectangular (including square) sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm in the unfolded state	kg	free	free
4811.41.90	---	Other	kg	free	free
4811.49	--	Other:			
4811.49.10	---	In strips or rolls of a width not exceeding 150 mm; in rectangular (including square) sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm in the unfolded state	kg	free	free
4811.49.90	---	Other	kg	free	free
4811.5	-	Paper and paperboard coated, impregnated or covered with plastics (excluding adhesives):			
4811.51	--	Bleached, of a mass of more than 150 g/m²:			
4811.51.10	---	In strips or rolls of a width not exceeding 150 mm; in rectangular (including square) sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm in the unfolded state (excluding floor coverings on a base of paper or of paperboard, whether or not cut to size)	kg	free	free
4811.51.90	---	Other	kg	free	free
4811.59	--	Other:			
4811.59.05	---	Combined with plastic film with a film thickness not exceeding 50 microns, printed	kg	5%	free
4811.59.10	---	Other, in strips or rolls of a width not exceeding 150 mm; in rectangular (including square) sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm in the unfolded state (excluding floor coverings on a base of paper or of paperboard, whether or not cut to size)	kg	free	free
4811.59.90	---	Other	kg	free	free
4811.60	-	Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol:			
4811.60.10	--	In strips or rolls of a width not exceeding 150 mm; in rectangular (including square) sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm in the unfolded state	kg	free	free
4811.60.90	--	Other	kg	free	free
4811.90	-	Other paper, paperboard, cellulose wadding and webs of cellulose fibres:			

4811.90.05	--	Combined with metal foil with a foil thickness not exceeding 15 microns, printed	kg	5%	free
4811.90.10	--	Other, in strips or rolls of a width not exceeding 150 mm; in rectangular (including square) sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm in the unfolded state	kg	free	free
4811.90.90	--	Other	kg	free	free
4812.00		Filter blocks, slabs and plates, of paper pulp	kg	free	free
48.13		Cigarette paper, whether or not cut to size or in the form of booklets or tubes:			
4813.10	-	In the form of booklets or tubes	kg	free	free
4813.20	-	In rolls of a width not exceeding 5 cm	kg	free	free
4813.90	-	Other	kg	free	free
48.14		Wallpaper and similar wall coverings; window transparencies of paper:			
4814.20	-	Wallpaper and similar wall coverings, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured, design-printed or otherwise decorated layer of plastics	kg	free	free
4814.90	-	Other:			
4814.90.10	--	“Ingrain” paper	kg	free	free
4814.90.90	--	Other	kg	free	free
48.16		Carbon paper, self-copy paper and other copying or transfer papers (excluding those of heading 48.09), duplicator stencils and offset plates, of paper, whether or not put up in boxes:			
4816.20	-	Self-copy paper	kg	free	free
4816.90	-	Other:			
4816.90.10	--	Carbon or similar copying papers	kg	free	free
4816.90.90	--	Other	kg	free	free
48.17		Envelopes, letter cards, plain postcards and correspondence cards, of paper or paperboard; boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery:			
4817.10	-	Envelopes	kg	20%	free
4817.20	-	Letter cards, plain postcards and correspondence cards	kg	20%	free
4817.30	-	Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	kg	20%	free
48.18		Toilet paper and similar paper, cellulose wadding or webs of cellulose fibres, of a kind used for household or sanitary purposes, in rolls of a width not exceeding 36 cm, or cut to size or shape; handkerchiefs, cleansing tissues, towels, tablecloths, serviettes, bed sheets and similar household, sanitary or hospital articles, articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or webs of cellulose fibres:			
4818.10	-	Toilet paper	kg	20%	free

4818.20	-	Handkerchiefs, cleansing or facial tissues and towels	kg	20%	free
4818.30	-	Tablecloths and serviettes	kg	20%	free
4818.50	-	Articles of apparel and clothing accessories	kg	20%	free
4818.90	-	Other	kg	20%	free
48.19		Cartons, boxes, cases, bags and other packing containers, of paper, paperboard, cellulose wadding or webs of cellulose fibres; box files, letter trays and similar articles, of paper or paperboard of a kind used in offices, shops or the like:			
4819.10	-	Cartons, boxes and cases, of corrugated paper or paperboard	kg	10%	free
4819.20	-	Folding cartons, boxes and cases, of non-corrugated paper or paperboard	kg	10%	free
4819.30	-	Sacks and bags, having a base of a width of 40 cm or more	kg	10%	free
4819.40	-	Other sacks and bags, including cones	kg	10%	free
4819.50	-	Other packing containers, including record sleeves	kg	10%	free
4819.60	-	Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	kg	15%	free
48.20		Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles, exercise books, blotting-pads, binders (loose-leaf or other), folders, file covers, manifold business forms, interleaved carbon sets and other articles of stationery, of paper or paperboard; albums for samples or for collections and book covers, of paper or paperboard:			
4820.10	-	Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles	kg	15%	free
4820.20	-	Exercise books	kg	15%	free
4820.30	-	Binders (excluding book covers), folders and file covers	kg	15%	free
4820.40	-	Manifold business forms and interleaved carbon sets	kg	15%	free
4820.50	-	Albums for samples or for collections	kg	15%	free
4820.90	-	Other	kg	15%	free
48.21		Paper or paperboard labels of all kinds, whether or not printed:			
4821.10	-	Printed	kg	15%	free
4821.90	-	Other	kg	15%	free
48.22		Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened):			
4822.10	-	Of a kind used for winding textile yarn:			
4822.10.10	--	Of a kind used with textile machinery, cone-shaped	kg	10%	free
4822.10.90	--	Other	kg	free	free
4822.90	-	Other	kg	free	free

48.23		Other paper, paperboard, cellulose wadding and webs of cellulose fibres, cut to size or shape; other articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose fibres:			
4823.20	-	Filter paper and paperboard	kg	free	free
4823.40	-	Rolls, sheets and dials, printed for self-recording apparatus	kg	15%	free
4823.6	-	Trays, dishes, plates, cups and the like, of paper or paperboard:			
4823.61	--	Of bamboo	kg	15%	free
4823.69	--	Other	kg	15%	free
4823.70	-	Moulded or pressed articles of paper pulp	kg	free	free
4823.90	-	Other:			
4823.90.03	--	Self-adhesive paper, in strips or in rolls	kg	20%	free
4823.90.07	--	Cards for use with Jacquard or similar textile machines	kg	free	free
4823.90.10	--	Textile spinning cans	kg	free	free
4823.90.40	--	Glazed transparent or translucent papers, in rolls of a width of 110 mm or more	kg	free	free
4823.90.50	--	Garment patterns	kg	free	free
4823.90.80	--	Other, in strips or rolls of a width exceeding 150 mm but not exceeding 360 mm	kg	free	free
4823.90.85	--	Floor coverings on a base of paper and paperboard	kg	free	free
4823.90.90	--	Other	kg	15%	free
49.01		Printed books, brochures, leaflets and similar printed matter, whether or not in single sheets:			
4901.10	-	In single sheets whether or not folded	kg	free	free
4901.9	-	Other:			
4901.91	--	Dictionaries and encyclopaedias, and serial instalments thereof	kg	free	free
4901.99	--	Other	kg	free	free
49.02		Newspapers, journals and periodicals, whether or not illustrated or containing advertising material:			
4902.10	-	Appearing at least four times a week	kg	free	free
4902.90	-	Other	kg	free	free
4903.00		Children's picture, drawing or colouring books	kg	free	free
4904.00		Music, printed or in manuscript, whether or not bound or illustrated	kg	free	free
49.05		Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed:			
4905.10	-	Globes	kg	free	free
4905.9	-	Other:			
4905.91	--	In book form	kg	free	free
4905.99	--	Other	kg	free	free
4906.00		Plans and drawings for architectural, engineering, industrial, commercial, topographical or similar purposes, being originals drawn by hand; hand-written texts; photographic reproductions on sensitised paper and carbon copies of the foregoing	kg	free	free

4907.00		Unused postage, revenue or similar stamps of current or new issue in the country in which they have, or will have, a recognised face value; stamp-impressed paper; banknotes; cheque forms; stock, share or bond certificates and similar documents of title:			
4907.00.10	-	Postage stamps, revenue stamps and banknotes	kg	free	free
4907.00.30	-	Travellers cheques and bills of exchange, denominated in a foreign currency	kg	free	free
4907.00.90	-	Other	kg	15%	free
49.08		Transfers (decalcomanias):			
4908.10	-	Transfers (decalcomanias), vitrifiable:			
4908.10.10	--	In rolls, of a width of 150 cm or more and a width of the printed area of 130 cm or more	kg	5%	free
4908.10.90	--	Other	kg	15%	free
4908.90	-	Other:			
4908.90.10	--	In rolls, of a width of 150 cm or more and a width of the printed area of 130 cm or more	kg	5%	free
4908.90.90	--	Other	kg	15%	free
4909.00		Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings	kg	15%	free
4910.00		Calendars of any kind, printed, including calendar blocks	kg	15%	free
49.11		Other printed matter, including printed pictures and photographs:			
4911.10	-	Trade advertising material, commercial catalogues and the like:			
4911.10.10	--	Catalogues, price lists and trade publications of firms or persons having no established place of business in the Republic or no representative holding stocks in the Republic	kg	free	free
4911.10.20	--	Publications and other advertising matter, relating to fairs, exhibitions and tourism in foreign countries	kg	free	free
4911.10.30	--	Cut samples of cloth, leather, linoleum, wallpaper, carpets or plastic, in book form; colour cards, for paints or similar surfacing preparations, whether or not in book form	kg	free	free
4911.10.90	--	Other	kg	15%	free
4911.9	-	Other:			
4911.91	--	Pictures, designs and photographs	kg	free	free
4911.99	--	Other:			
4911.99.10	---	Mottoes and texts, of religious subjects	kg	free	free
4911.99.90	---	Other	kg	15%	free
5001.00		Silk-worm cocoons suitable for reeling	kg	free	free
5002.00		Raw silk (not thrown)	kg	free	free
5003.00		Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock)	kg	free	free
5004.00		Silk yarn (excluding yarn spun from silk waste) not put up for retail sale	kg	free	free

5005.00		Yarn spun from silk waste, not put up for retail sale	kg	free	free
5006.00		Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut	kg	free	free
50.07		Woven fabrics of silk or of silk waste:			
5007.10	-	Fabrics of noil silk	kg	free	free
5007.20	-	Other fabrics, containing 85 per cent or more by mass of silk or of silk waste (excluding noil silk)	kg	free	free
5007.90	-	Other fabrics	kg	free	free
51.01		Wool, not carded or combed:			
5101.1	-	Greasy, including fleece-washed wool:			
5101.11	--	Shorn wool	kg	free	free
5101.19	--	Other	kg	free	free
5101.2	-	Degreased, not carbonised:			
5101.21	--	Shorn wool	kg	free	free
5101.29	--	Other	kg	free	free
5101.30	-	Carbonised:			
5101.30.10	--	Not bleached, dyed or otherwise processed	kg	free	free
5101.30.20	--	Bleached, dyed or otherwise processed	kg	8,5%	free
51.02		Fine or coarse animal hair, not carded or combed:			
5102.1	-	Fine animal hair:			
5102.11	--	Of Kashmir (cashmere) goats:			
5102.11.10	---	Not further processed than bleached or dyed	kg	free	free
5102.11.90	---	Other	kg	free	free
5102.19	--	Other:			
5102.19.10	---	Not further processed than bleached or dyed	kg	free	free
5102.19.90	---	Other	kg	free	free
5102.20	-	Coarse animal hair:			
5102.20.10	--	Not further processed than bleached	kg	free	free
5102.20.90	--	Other	kg	8,5%	free
51.03		Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garnetted stock:			
5103.10	-	Noils of wool or of fine animal hair	kg	free	free
5103.20	-	Other waste of wool or of fine animal hair	kg	free	free
5103.30	-	Waste of coarse animal hair	kg	free	free
5104.00		Garnetted stock of wool or of fine or coarse animal hair	kg	free	free
51.05		Wool and fine or coarse animal hair, carded or combed (including combed wool in fragments):			
5105.10	-	Carded wool	kg	free	free
5105.2	-	Wool tops and other combed wool:			
5105.21	--	Combed wool in fragments	kg	free	free
5105.29	--	Other	kg	free	free
5105.3	-	Fine animal hair, carded or combed:			
5105.31	--	Of Kashmir (cashmere) goats	kg	free	free
5105.39	--	Other	kg	free	free
5105.40	-	Coarse animal hair, carded or combed	kg	free	free
51.06		Yarn of carded wool, not put up for retail sale:			

5106.10	-	Containing 85 per cent or more by mass of wool	kg	free	free
5106.20	-	Containing less than 85 per cent by mass of wool	kg	free	free
51.07		Yarn of combed wool, not put up for retail sale:			
5107.10	-	Containing 85 per cent or more by mass of wool	kg	15%	5%
5107.20	-	Containing less than 85 per cent by mass of wool	kg	15%	5%
51.08		Yarn of fine animal hair (carded or combed), not put up for retail sale:			
5108.10	-	Carded	kg	free	free
5108.20	-	Combed	kg	free	free
51.09		Yarn of wool or of fine animal hair, put up for retail sale:			
5109.10	-	Containing 85 per cent or more by mass of wool or of fine animal hair:			
5109.10.10	--	Single yarn of carded wool, measuring 2 000 dtex or more	kg	free	free
5109.10.20	--	Single yarn of combed wool, measuring 2 000 dtex or more	kg	15%	5%
5109.10.30	--	Single yarn of fine animal hair, measuring 2 000 dtex or more	kg	15%	5%
5109.10.40	--	Other yarn of wool only	kg	15%	5%
5109.10.50	--	Other yarn of wool	kg	15%	5%
5109.10.90	--	Other	kg	free	free
5109.90	-	Other:			
5109.90.10	--	Single yarn of carded wool, measuring 2 000 dtex or more	kg	free	free
5109.90.20	--	Single yarn of combed wool, measuring 2 000 dtex or more	kg	15%	5%
5109.90.30	--	Single yarn of fine animal hair, measuring 2 000 dtex or more	kg	15%	5%
5109.90.40	--	Other yarn of wool only	kg	15%	5%
5109.90.50	--	Other yarn of wool	kg	15%	5%
5109.90.90	--	Other	kg	free	free
5110.00		Yarn of coarse animal hair or of horse-hair (including gimped horsehair yarn), whether or not put up for retail sale	kg	free	free
51.11		Woven fabrics of carded wool or of carded fine animal hair:			
5111.1	-	Containing 85 per cent or more by mass of wool or of fine animal hair:			
5111.11	--	Of a mass not exceeding 300 g/m ²	kg	22%	10%
5111.19	--	Other	kg	22%	10%
5111.20	-	Other, mixed mainly or solely with man-made filaments	kg	22%	10%
5111.30	-	Other, mixed mainly or solely with man-made staple fibres	kg	22%	10%
5111.90	-	Other	kg	22%	free
51.12		Woven fabrics of combed wool or of combed fine animal hair:			
5112.1	-	Containing 85 per cent or more by mass of wool or of fine animal hair:			
5112.11	--	Of a mass not exceeding 200 g/m ²	kg	22%	10%

5112.19	--	Other	kg	22%	10%
5112.20	-	Other, mixed mainly or solely with man-made filaments	kg	22%	10%
5112.30	-	Other, mixed mainly or solely with man-made staple fibres	kg	22%	10%
5112.90	-	Other	kg	22%	10%
5113.00		Woven fabrics of coarse animal hair or of horsehair	kg	22%	10%
5201.00		Cotton, not carded or combed:			
5201.00.10	-	Not ginned	kg	free	free
5201.00.20	-	Ginned but not further processed	kg	160c/kg	free
5201.00.90	-	Other	kg	15%	free
52.02		Cotton waste (including yarn waste and garnetted stock):			
5202.10	-	Yarn waste (including thread waste)	kg	free	free
5202.9	-	Other:			
5202.91	--	Garnetted stock	kg	free	free
5202.99	--	Other	kg	free	free
5203.00		Cotton, carded or combed	kg	15%	free
52.04		Cotton sewing thread, whether or not put up for retail sale:			
5204.1	-	Not put up for retail sale:			
5204.11	--	Containing 85 per cent or more by mass of cotton	kg	15%	5%
5204.19	--	Other	kg	15%	5%
5204.20	-	Put up for retail sale	kg	15%	5%
52.05		Cotton yarn (excluding sewing thread), containing 85 per cent or more by mass of cotton, not put up for retail sale:			
5205.1	-	Single yarn, of uncombed fibres:			
5205.11	--	Measuring 714,29 dtex or more	kg	15%	5%
5205.12	--	Measuring less than 714,29 dtex but not less than 232,56 dtex	kg	15%	5%
5205.13	--	Measuring less than 232,56 dtex but not less than 192,31 dtex	kg	15%	5%
5205.14	--	Measuring less than 192,31 dtex but not less than 125 dtex	kg	15%	5%
5205.15	--	Measuring less than 125 dtex	kg	15%	5%
5205.2	-	Single yarn, of combed fibres:			
5205.21	--	Measuring 714,29 dtex or more	kg	15%	5%
5205.22	--	Measuring less than 714,29 dtex but not less than 232,56 dtex	kg	15%	5%
5205.23	--	Measuring less than 232,56 dtex but not less than 192,31 dtex	kg	15%	5%
5205.24	--	Measuring less than 192,31 dtex but not less than 125 dtex	kg	15%	5%
5205.26	--	Measuring less than 125 dtex but not less than 106,38 dtex	kg	15%	5%
5205.27	--	Measuring less than 106,38 dtex but not less than 83,33 dtex	kg	15%	5%
5205.28	--	Measuring less than 83,33 dtex	kg	15%	5%
5205.3	-	Multiple (folded) or cabled yarn, of uncombed fibres:			
5205.31	--	Measuring per single yarn 714,29 dtex or more	kg	15%	5%

5205.32	--	Measuring per single yarn less than 714,29 dtex but not less than 232,56 dtex	kg	15%	5%
5205.33	--	Measuring per single yarn less than 232,56 dtex but not less than 192,31 dtex	kg	15%	5%
5205.34	--	Measuring per single yarn less than 192,31 dtex but not less than 125 dtex	kg	15%	5%
5205.35	--	Measuring per single yarn less than 125 dtex	kg	15%	5%
5205.4	-	Multiple (folded) or cabled yarn, of combed fibres:			
5205.41	--	Measuring per single yarn 714,29 dtex or more	kg	15%	5%
5205.42	--	Measuring per single yarn less than 714,29 dtex but not less than 232,56 dtex	kg	15%	5%
5205.43	--	Measuring per single yarn less than 232,56 dtex but not less than 192,31 dtex	kg	15%	5%
5205.44	--	Measuring per single yarn less than 192,31 dtex but not less than 125 dtex	kg	15%	5%
5205.46	--	Measuring per single yarn less than 125 dtex but not less than 106,38 dtex	kg	15%	5%
5205.47	--	Measuring per single yarn less than 106,38 dtex but not less than 83,33 dtex	kg	15%	5%
5205.48	--	Measuring per single yarn less than 83,33 dtex	kg	15%	5%
52.06		Cotton yarn (excluding sewing thread), containing less than 85 per cent by mass of cotton, not put up for retail sale:			
5206.1	-	Single yarn, of uncombed fibres:			
5206.11	--	Measuring 714,29 dtex or more	kg	15%	5%
5206.12	--	Measuring less than 714,29 dtex but not less than 232,56 dtex	kg	15%	5%
5206.13	--	Measuring less than 232,56 dtex but not less than 192,31 dtex	kg	15%	5%
5206.14	--	Measuring less than 192,31 dtex but not less than 125 dtex	kg	15%	5%
5206.15	--	Measuring less than 125 dtex	kg	15%	5%
5206.2	-	Single yarn, of combed fibres:			
5206.21	--	Measuring 714,29 dtex or more	kg	15%	5%
5206.22	--	Measuring less than 714,29 dtex but not less than 232,56 dtex	kg	15%	5%
5206.23	--	Measuring less than 232,56 dtex but not less than 192,31 dtex	kg	15%	5%
5206.24	--	Measuring less than 192,31 dtex but not less than 125 dtex	kg	15%	5%
5206.25	--	Measuring less than 125 dtex	kg	15%	5%
5206.3	-	Multiple (folded) or cabled yarn, of uncombed fibres:			
5206.31	--	Measuring per single yarn 714,29 dtex or more	kg	15%	5%
5206.32	--	Measuring per single yarn less than 714,29 dtex but not less than 232,56 dtex	kg	15%	5%
5206.33	--	Measuring per single yarn less than 232,56 dtex but not less than 192,31 dtex	kg	15%	5%
5206.34	--	Measuring per single yarn less than 192,31 dtex but not less than 125 dtex	kg	15%	5%
5206.35	--	Measuring per single yarn less than 125 dtex	kg	15%	5%

5206.4	-	Multiple (folded) or cabled yarn, of combed fibres:			
5206.41	--	Measuring per single yarn 714,29 dtex or more	kg	15%	5%
5206.42	--	Measuring per single yarn less than 714,29 dtex but not less than 232,56 dtex	kg	15%	5%
5206.43	--	Measuring per single yarn less than 232,56 dtex but not less than 192,31 dtex	kg	15%	5%
5206.44	--	Measuring per single yarn less than 192,31 dtex but not less than 125 dtex	kg	15%	5%
5206.45	--	Measuring per single yarn less than 125 dtex	kg	15%	5%
52.07		Cotton yarn (excluding sewing thread) put up for retail sale:			
5207.10	-	Containing 85 per cent or more by mass of cotton	kg	15%	5%
5207.90	-	Other	kg	15%	5%
52.08		Woven fabrics of cotton, containing 85 per cent or more by mass of cotton, of a mass not exceeding 200 g/m²:			
5208.1	-	Unbleached:			
5208.11	--	Plain weave, of a mass not exceeding 100 g/m ²	kg	22%	10%
5208.12	--	Plain weave, of a mass exceeding 100 g/m ²	kg	22%	10%
5208.13	--	3-thread or 4-thread twill, including cross twill	kg	22%	10%
5208.19	--	Other fabrics	kg	22%	10%
5208.2	-	Bleached:			
5208.21	--	Plain weave, of a mass not exceeding 100 g/m ²	kg	22%	10%
5208.22	--	Plain weave, of a mass exceeding 100 g/m ²	kg	22%	10%
5208.23	--	3-thread or 4-thread twill, including cross twill	kg	22%	10%
5208.29	--	Other fabrics	kg	22%	10%
5208.3	-	Dyed:			
5208.31	--	Plain weave, of a mass not exceeding 100 g/m ²	kg	22%	10%
5208.32	--	Plain weave, of a mass exceeding 100 g/m ²	kg	22%	10%
5208.33	--	3-thread or 4-thread twill, including cross twill	kg	22%	10%
5208.39	--	Other fabrics	kg	22%	10%
5208.4	-	Of yarns of different colours:			
5208.41	--	Plain weave, of a mass not exceeding 100 g/m ²	kg	22%	10%
5208.42	--	Plain weave, of a mass exceeding 100 g/m ²	kg	22%	10%
5208.43	--	3-thread or 4-thread twill, including cross twill	kg	22%	10%
5208.49	--	Other fabrics	kg	22%	10%
5208.5	-	Printed:			
5208.51	--	Plain weave, of a mass not exceeding 100 g/m ²	kg	22%	10%
5208.52	--	Plain weave, of a mass exceeding 100 g/m ²	kg	22%	10%
5208.59	--	Other fabrics	kg	22%	10%
52.09		Woven fabrics of cotton, containing 85 per cent or more by mass of cotton, of a mass exceeding 200 g/m²:			

5209.1	-	Unbleached:			
5209.11	--	Plain weave	kg	22%	10%
5209.12	--	3-thread or 4-thread twill, including cross twill	kg	22%	10%
5209.19	--	Other fabrics	kg	22%	10%
5209.2	-	Bleached:			
5209.21	--	Plain weave	kg	22%	10%
5209.22	--	3-thread or 4-thread twill, including cross twill	kg	22%	10%
5209.29	--	Other fabrics	kg	22%	10%
5209.3	-	Dyed:			
5209.31	--	Plain weave	kg	22%	10%
5209.32	--	3-thread or 4-thread twill, including cross twill	kg	22%	10%
5209.39	--	Other fabrics	kg	22%	10%
5209.4	-	Of yarns of different colours:			
5209.41	--	Plain weave	kg	22%	10%
5209.42	--	Denim	kg	22%	10%
5209.43	--	Other fabrics of 3-thread or 4-thread twill, including cross twill	kg	22%	10%
5209.49	--	Other fabrics	kg	22%	10%
5209.5	-	Printed:			
5209.51	--	Plain weave	kg	22%	10%
5209.52	--	3-thread or 4-thread twill, including cross twill	kg	22%	10%
5209.59	--	Other fabrics	kg	22%	10%
52.10		Woven fabrics of cotton, containing less than 85 per cent by mass of cotton, mixed mainly or solely with man-made fibres, of a mass not exceeding 200 g/m²:			
5210.1	-	Unbleached:			
5210.11	--	Plain weave	kg	22%	10%
5210.19	--	Other fabrics	kg	22%	10%
5210.2	-	Bleached:			
5210.21	--	Plain weave	kg	22%	10%
5210.29	--	Other fabrics	kg	22%	10%
5210.3	-	Dyed:			
5210.31	--	Plain weave	kg	22%	10%
5210.32	--	3-thread or 4-thread twill, including cross twill	kg	22%	10%
5210.39	--	Other fabrics	kg	22%	10%
5210.4	-	Of yarns of different colours:			
5210.41	--	Plain weave	kg	22%	10%
5210.49	--	Other fabrics	kg	22%	10%
5210.5	-	Printed:			
5210.51	--	Plain weave	kg	22%	10%
5210.59	--	Other fabrics	kg	22%	10%
52.11		Woven fabrics of cotton, containing less than 85 per cent by mass of cotton, mixed mainly or solely with man-made fibres, of a mass exceeding 200 g/m²:			
5211.1	-	Unbleached:			
5211.11	--	Plain weave	kg	22%	10%

5211.12	--	3-thread or 4-thread twill, including cross twill	kg	22%	10%
5211.19	--	Other fabrics	kg	22%	10%
5211.20	-	Bleached	kg	22%	10%
5211.3	-	Dyed:			
5211.31	--	Plain weave	kg	22%	10%
5211.32	--	3-thread or 4-thread twill, including cross twill	kg	22%	10%
5211.39	--	Other fabrics	kg	22%	10%
5211.4	-	Of yarns of different colours:			
5211.41	--	Plain weave	kg	22%	10%
5211.42	--	Denim	kg	22%	10%
5211.43	--	Other fabrics of 3-thread or 4-thread twill, including cross twill	kg	22%	10%
5211.49	--	Other fabrics	kg	22%	10%
5211.5	-	Printed:			
5211.51	--	Plain weave	kg	22%	10%
5211.52	--	3-thread or 4-thread twill, including cross twill	kg	22%	10%
5211.59	--	Other fabrics	kg	22%	10%
52.12		Other woven fabrics of cotton:			
5212.1	-	Of a mass not exceeding 200 g/m²:			
5212.11	--	Unbleached	kg	22%	10%
5212.12	--	Bleached	kg	22%	10%
5212.13	--	Dyed	kg	22%	10%
5212.14	--	Of yarns of different colours	kg	22%	10%
5212.15	--	Printed	kg	22%	10%
5212.2	-	Of a mass exceeding 200 g/m²:			
5212.21	--	Unbleached	kg	22%	10%
5212.22	--	Bleached	kg	22%	10%
5212.23	--	Dyed	kg	22%	10%
5212.24	--	Of yarns of different colours	kg	22%	10%
5212.25	--	Printed	kg	22%	10%
53.01		Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock):			
5301.10	-	Flax, raw or retted	kg	free	free
5301.2	-	Flax, broken, scutched, hackled or otherwise processed, but not spun:			
5301.21	--	Broken or scutched	kg	free	free
5301.29	--	Other	kg	free	free
5301.30	-	Flax tow and waste	kg	free	free
53.02		True hemp (Cannabis sativa L.), raw or processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock):			
5302.10	-	True hemp, raw or retted	kg	free	free
5302.90	-	Other	kg	free	free
53.03		Jute and other textile bast fibres (excluding flax, true hemp and ramie), raw or processed but not spun; tow and waste of these fibres (including yarn waste and garnetted stock):			
5303.10	-	Jute and other textile bast fibres, raw or retted	kg	free	free

5303.90	-	Other	kg	free	free
5305.00		Coconut, abaca (Manila hemp or MUSA TEXTILIS NEE), ramie and other vegetable textile fibres, not elsewhere specified or included, raw or processed but not spun; tow, noils and waste of these fibres (including yarn waste and garnetted stock)	kg	free	free
53.06		Flax yarn:			
5306.10	-	Single	kg	free	free
5306.20	-	Multiple (folded) or cabled	kg	free	free
53.07		Yarn of jute or of other textile bast fibres of heading 53.03:			
5307.10	-	Single	kg	free	free
5307.20	-	Multiple (folded) or cabled	kg	free	free
53.08		Yarn of other vegetable textile fibres; paper yarn:			
5308.10	-	Coir yarn	kg	free	free
5308.20	-	True hemp yarn	kg	free	free
5308.90	-	Other	kg	free	free
53.09		Woven fabrics of flax:			
5309.1	-	Containing 85 per cent or more by mass of flax:			
5309.11	--	Unbleached or bleached	kg	22%	10%
5309.19	--	Other	kg	22%	10%
5309.2	-	Containing less than 85 per cent by mass of flax:			
5309.21	--	Unbleached or bleached	kg	22%	10%
5309.29	--	Other	kg	22%	10%
53.10		Woven fabrics of jute or of other textile bast fibres of heading 53.03:			
5310.10	-	Unbleached	kg	free	free
5310.90	-	Other	kg	free	free
5311.00		Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn	kg	free	free
54.01		Sewing thread of man-made filaments, whether or not put up for retail sale:			
5401.10	-	Of synthetic filaments	kg	15%	free
5401.20	-	Of artificial filaments:			
5401.20.10	--	Put up for retail sale	kg	free	free
5401.20.90	--	Other	kg	15%	5%
54.02		Synthetic filament yarn (excluding sewing thread), not put up for retail sale, including synthetic monofilament of less than 67 dtex:			
5402.1	-	High tenacity yarn of nylon or other polyamides:			
5402.11	--	Of aramids	kg	free	free
5402.19	--	Other	kg	free	free
5402.20	-	High tenacity yarn of polyesters	kg	free	free
5402.3	-	Textured yarn:			
5402.31	--	Of nylon or other polyamides, measuring per single yarn not more than 500 dtex	kg	15%	5%
5402.32	--	Of nylon or other polyamides, measuring per single yarn more than 500 dtex	kg	15%	5%
5402.33	--	Of polyesters	kg	15%	5%

5402.34	--	Of polypropylene	kg	15%	5%
5402.39	--	Other	kg	15%	5%
5402.4	-	Other yarn, single, untwisted or with a twist not exceeding 50 turns per m:			
5402.44	--	Elastomeric:			
5402.44.10	---	Of polyurethane	kg	free	free
5402.44.90	---	Other	kg	free	free
5402.45	--	Other, of nylon or other polyamides	kg	free	free
5402.46	--	Other, of polyesters, partially oriented	kg	free	free
5402.47	--	Other, of polyesters	kg	free	free
5402.48	--	Other, of polypropylene	kg	15%	5%
5402.49	--	Other	kg	free	free
5402.5	-	Other yarn, single, with a twist exceeding 50 turns per m:			
5402.51	--	Of nylon or other polyamides	kg	free	free
5402.52	--	Of polyesters	kg	free	free
5402.59	--	Other	kg	free	free
5402.6	-	Other yarn, multiple (folded) or cabled:			
5402.61	--	Of nylon or other polyamides	kg	free	free
5402.62	--	Of polyesters	kg	free	free
5402.69	--	Other	kg	free	free
54.03		Artificial filament yarn (excluding sewing thread), not put up for retail sale, including artificial monofilament of less than 67 dtex:			
5403.10	-	High tenacity yarn of viscose rayon	kg	free	free
5403.3	-	Other yarn, single:			
5403.31	--	Of viscose rayon, untwisted or with a twist not exceeding 120 turns per m:			
5403.31.10	---	Textured yarn exceeding 150 dtex but not exceeding 700 dtex	kg	15%	5%
5403.31.20	---	Other textured yarn (excluding those exceeding 150 dtex and those not exceeding 700 dtex)	kg	free	free
5403.31.90	---	Other	kg	free	free
5403.32	--	Of viscose rayon, with a twist exceeding 120 turns per m:			
5403.32.10	---	Textured yarn exceeding 150 dtex but not exceeding 700 dtex	kg	15%	5%
5403.32.20	---	Other textured yarn (excluding those exceeding 150 dtex and those not exceeding 700 dtex)	kg	free	free
5403.32.90	---	Other	kg	free	free
5403.33	--	Of cellulose acetate:			
5403.33.10	---	Textured yarn exceeding 150 dtex but not exceeding 700 dtex	kg	15%	5%
5403.33.20	---	Other textured yarn (excluding those exceeding 150 dtex and those not exceeding 700 dtex)	kg	free	free
5403.33.90	---	Other	kg	free	free
5403.39	--	Other:			
5403.39.10	---	Textured yarn of cellulosic fibres exceeding 150 dtex but not exceeding 700 dtex	kg	15%	5%
5403.39.20	---	Other textured yarn of cellulosic fibres (excluding those exceeding 150 dtex and those not exceeding 700 dtex)	kg	free	free

5403.39.90	---	Other	kg	free	free
5403.4	-	Other yarn, multiple (folded) or cabled:			
5403.41	--	Of viscose rayon:			
5403.41.10	---	Textured yarn exceeding 150 dtex but not exceeding 700 dtex	kg	15%	5%
5403.41.20	---	Other textured yarn (excluding those exceeding 150 dtex and those not exceeding 700 dtex)	kg	free	free
5403.41.90	---	Other	kg	free	free
5403.42	--	Of cellulose acetate:			
5403.42.10	---	Textured yarn exceeding 150 dtex but not exceeding 700 dtex	kg	15%	5%
5403.42.20	---	Other textured yarn (excluding those exceeding 150 dtex and those not exceeding 700 dtex)	kg	free	free
5403.42.90	---	Other	kg	free	free
5403.49	--	Other:			
5403.49.20	---	Textured yarn of cellulosic fibres exceeding 150 dtex but not exceeding 700 dtex	kg	15%	5%
5403.49.25	---	Textured yarn of cellulosic fibres not exceeding 150 dtex and those exceeding 700 dtex	kg	free	free
5403.49.30	---	Other of cellulosic fibres	kg	free	free
5403.49.90	---	Other	kg	free	free
54.04		Synthetic monofilament of 67 dtex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm:			
5404.1	-	Monofilament:			
5404.11	--	Elastomeric	kg	15%	5%
5404.12	--	Other, of polypropylene	kg	15%	5%
5404.19	--	Other	kg	15%	5%
5404.90	-	Other	kg	15%	5%
5405.00		Artificial monofilament of 67 dtex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm	kg	free	free
5406.00		Man-made filament yarn (excluding sewing thread), put up for retail sale:			
5406.00.10	-	Synthetic filament yarn	kg	15%	free
5406.00.20	-	Artificial filament yarn	kg	5%	free
54.07		Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials of heading 54.04:			
5407.10	-	Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters	kg	22%	10%
5407.20	-	Woven fabrics obtained from strip or the like	kg	20%	10%
5407.30	-	Fabrics specified in Note 9 to Section XI	kg	22%	10%
5407.4	-	Other woven fabrics, containing 85 per cent or more by mass of filaments of nylon or other polyamides:			

5407.41	--	Unbleached or bleached	kg	22%	10%
5407.42	--	Dyed	kg	22%	10%
5407.43	--	Of yarns of different colours	kg	22%	10%
5407.44	--	Printed	kg	22%	10%
5407.5	-	Other woven fabrics, containing 85 per cent or more by mass of textured polyester filaments:			
5407.51	--	Unbleached or bleached	kg	22%	10%
5407.52	--	Dyed	kg	22%	10%
5407.53	--	Of yarns of different colours	kg	22%	10%
5407.54	--	Printed	kg	22%	10%
5407.6	-	Other woven fabrics, containing 85 per cent or more by mass of polyester filaments:			
5407.61	--	Containing 85 per cent or more by mass of non-textured polyester filaments	kg	22%	10%
5407.69	--	Other	kg	22%	10%
5407.7	-	Other woven fabrics, containing 85 per cent or more by mass of synthetic filaments:			
5407.71	--	Unbleached or bleached	kg	22%	10%
5407.72	--	Dyed	kg	22%	10%
5407.73	--	Of yarns of different colours	kg	22%	10%
5407.74	--	Printed	kg	22%	10%
5407.8	-	Other woven fabrics, containing less than 85 per cent by mass of synthetic filaments, mixed mainly or solely with cotton:			
5407.81	--	Unbleached or bleached	kg	22%	10%
5407.82	--	Dyed	kg	22%	10%
5407.83	--	Of yarns of different colours	kg	22%	10%
5407.84	--	Printed	kg	22%	10%
5407.9	-	Other woven fabrics:			
5407.91	--	Unbleached or bleached	kg	22%	10%
5407.92	--	Dyed	kg	22%	10%
5407.93	--	Of yarns of different colours	kg	22%	10%
5407.94	--	Printed	kg	22%	10%
54.08		Woven fabrics of artificial filament yarn, including woven fabrics obtained from materials of heading 54.05:			
5408.10	-	Woven fabrics obtained from high tenacity yarn, of viscose rayon	kg	22%	10%
5408.2	-	Other woven fabrics, containing 85 per cent or more by mass of artificial filament or strip or the like:			
5408.21	--	Unbleached or bleached	kg	22%	10%
5408.22	--	Dyed	kg	22%	10%
5408.23	--	Of yarns of different colours	kg	22%	10%
5408.24	--	Printed	kg	22%	10%
5408.3	-	Other woven fabrics:			
5408.31	--	Unbleached or bleached	kg	22%	10%
5408.32	--	Dyed	kg	22%	10%
5408.33	--	Of yarns of different colours	kg	22%	10%
5408.34	--	Printed	kg	22%	10%

55.01		Synthetic filament tow:			
5501.10	-	Of nylon or other polyamides	kg	free	free
5501.20	-	Of polyesters	kg	7,5%	free
5501.30	-	Acrylic or modacrylic	kg	free	free
5501.40	-	Of polypropylene	kg	free	free
5501.90	-	Other	kg	free	free
5502.00		Artificial filament tow	kg	free	free
55.03		Synthetic staple fibres, not carded, combed or otherwise processed for spinning:			
5503.1	-	Of nylon or other polyamides:			
5503.11	--	Of aramids	kg	free	free
5503.19	--	Other	kg	free	free
5503.20	-	Of polyesters	kg	7,5%	free
5503.30	-	Acrylic or modacrylic	kg	free	free
5503.40	-	Of polypropylene	kg	7,5%	free
5503.90	-	Other	kg	free	free
55.04		Artificial staple fibres, not carded, combed or otherwise processed for spinning:			
5504.10	-	Of viscose rayon	kg	free	free
5504.90	-	Other	kg	free	free
55.05		Waste (including noils, yarn waste and garnetted stock) of man-made fibres:			
5505.10	-	Of synthetic fibres:			
5505.10.30	--	Of polyester or polypropylene fibres	kg	7,5%	free
5505.10.90	--	Other	kg	free	free
5505.20	-	Of artificial fibres	kg	free	free
55.06		Synthetic staple fibres, carded, combed or otherwise processed for spinning:			
5506.10	-	Of nylon or other polyamides	kg	free	free
5506.20	-	Of polyesters	kg	7,5%	free
5506.30	-	Acrylic or modacrylic	kg	free	free
5506.90	-	Other	kg	free	free
5507.00		Artificial staple fibres, carded, combed or otherwise processed for spinning	kg	free	free
55.08		Sewing thread of man-made staple fibres, whether or not put up for retail sale:			
5508.10	-	Of synthetic staple fibres	kg	15%	5%
5508.20	-	Of artificial staple fibres	kg	15%	5%
55.09		Yarn (excluding sewing thread) of synthetic staple fibres, not put up for retail sale:			
5509.1	-	Containing 85 per cent or more by mass of staple fibres of nylon or other polyamides:			
5509.11	--	Single yarn	kg	15%	5%
5509.12	--	Multiple (folded) or cabled yarn	kg	15%	5%
5509.2	-	Containing 85 per cent or more by mass of polyester staple fibres:			
5509.21	--	Single yarn	kg	15%	5%
5509.22	--	Multiple (folded) or cabled yarn	kg	15%	5%
5509.3	-	Containing 85 per cent or more by mass of acrylic or modacrylic staple fibres:			

5509.31	--	Single yarn	kg	15%	5%
5509.32	--	Multiple (folded) or cabled yarn	kg	15%	5%
5509.4	-	Other yarn, containing 85 per cent or more by mass of synthetic staple fibres:			
5509.41	--	Single yarn	kg	15%	5%
5509.42	--	Multiple (folded) or cabled yarn	kg	15%	5%
5509.5	-	Other yarn, of polyester staple fibres:			
5509.51	--	Mixed mainly or solely with artificial staple fibres	kg	15%	5%
5509.52	--	Mixed mainly or solely with wool or fine animal hair	kg	15%	5%
5509.53	--	Mixed mainly or solely with cotton	kg	15%	5%
5509.59	--	Other	kg	15%	5%
5509.6	-	Other yarn, of acrylic or modacrylic staple fibres:			
5509.61	--	Mixed mainly or solely with wool or fine animal hair	kg	15%	5%
5509.62	--	Mixed mainly or solely with cotton	kg	15%	5%
5509.69	--	Other	kg	15%	5%
5509.9	-	Other yarn:			
5509.91	--	Mixed mainly or solely with wool or fine animal hair	kg	15%	5%
5509.92	--	Mixed mainly or solely with cotton	kg	15%	5%
5509.99	--	Other	kg	15%	5%
55.10		Yarn (excluding sewing thread) of artificial staple fibres, not put up for retail sale:			
5510.1	-	Containing 85 per cent or more by mass of artificial staple fibres:			
5510.11	--	Single yarn	kg	15%	5%
5510.12	--	Multiple (folded) or cabled yarn	kg	15%	5%
5510.20	-	Other yarn, mixed mainly or solely with wool or fine animal hair	kg	15%	5%
5510.30	-	Other yarn, mixed mainly or solely with cotton	kg	15%	5%
5510.90	-	Other yarn	kg	15%	5%
55.11		Yarn (excluding sewing thread) of man-made staple fibres, put up for retail sale:			
5511.10	-	Of synthetic staple fibres, containing 85 per cent or more by mass of such fibres	kg	15%	5%
5511.20	-	Of synthetic staple fibres, containing less than 85 per cent by mass of such fibres	kg	15%	5%
5511.30	-	Of artificial staple fibres	kg	15%	5%
55.12		Woven fabrics of synthetic staple fibres, containing 85 per cent or more by mass of synthetic staple fibres:			
5512.1	-	Containing 85 per cent or more by mass of polyester staple fibres:			
5512.11	--	Unbleached or bleached	kg	22%	10%
5512.19	--	Other	kg	22%	10%
5512.2	-	Containing 85 per cent or more by mass of acrylic or modacrylic staple fibres:			
5512.21	--	Unbleached or bleached	kg	22%	10%
5512.29	--	Other	kg	22%	10%
5512.9	-	Other:			

5512.91	--	Unbleached or bleached	kg	22%	10%
5512.99	--	Other	kg	22%	10%
55.13		Woven fabrics of synthetic staple fibres, containing less than 85 per cent by mass of such fibres, mixed mainly or solely with cotton, of a mass not exceeding 170 g/m²:			
5513.1	-	Unbleached or bleached:			
5513.11	--	Of polyester staple fibres, plain weave	kg	22%	10%
5513.12	--	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	kg	22%	10%
5513.13	--	Other woven fabrics of polyester staple fibres	kg	22%	10%
5513.19	--	Other woven fabrics	kg	22%	10%
5513.2	-	Dyed:			
5513.21	--	Of polyester staple fibres, plain weave	kg	22%	10%
5513.23	--	Other woven fabrics of polyester staple fibres	kg	22%	10%
5513.29	--	Other woven fabrics	kg	22%	10%
5513.3	-	Of yarns of different colours:			
5513.31	--	Of polyester staple fibres, plain weave	kg	22%	10%
5513.39	--	Other woven fabrics	kg	22%	10%
5513.4	-	Printed:			
5513.41	--	Of polyester staple fibres, plain weave	kg	22%	10%
5513.49	--	Other woven fabrics	kg	22%	10%
55.14		Woven fabrics of synthetic staple fibres, containing less than 85 per cent by mass of such fibres, mixed mainly or solely with cotton, of a mass exceeding 170 g/m²:			
5514.1	-	Unbleached or bleached:			
5514.11	--	Of polyester staple fibres, plain weave	kg	22%	10%
5514.12	--	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	kg	22%	10%
5514.19	--	Other woven fabrics	kg	22%	10%
5514.2	-	Dyed:			
5514.21	--	Of polyester staple fibres, plain weave	kg	22%	10%
5514.22	--	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	kg	22%	10%
5514.23	--	Other woven fabrics of polyester staple fibres	kg	22%	10%
5514.29	--	Other woven fabrics	kg	22%	10%
5514.30	-	Of yarns of different colours	kg	22%	10%
5514.4	-	Printed:			
5514.41	--	Of polyester staple fibres, plain weave	kg	22%	10%
5514.42	--	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	kg	22%	10%
5514.43	--	Other woven fabrics of polyester staple fibres	kg	22%	10%
5514.49	--	Other woven fabrics	kg	22%	10%
55.15		Other woven fabrics of synthetic staple fibres:			
5515.1	-	Of polyester staple fibres:			
5515.11	--	Mixed mainly or solely with viscose rayon staple fibres	kg	22%	10%

5515.12	--	Mixed mainly or solely with man-made filaments	kg	22%	10%
5515.13	--	Mixed mainly or solely with wool or fine animal hair	kg	22%	10%
5515.19	--	Other	kg	22%	10%
5515.2	-	Of acrylic or modacrylic staple fibres:			
5515.21	--	Mixed mainly or solely with man-made filaments	kg	22%	10%
5515.22	--	Mixed mainly or solely with wool or fine animal hair	kg	22%	10%
5515.29	--	Other	kg	22%	10%
5515.9	-	Other woven fabrics:			
5515.91	--	Mixed mainly or solely with man-made filaments	kg	22%	10%
5515.99	--	Other	kg	22%	10%
55.16		Woven fabrics of artificial staple fibres:			
5516.1	-	Containing 85 per cent or more by mass of artificial staple fibres:			
5516.11	--	Unbleached or bleached	kg	22%	10%
5516.12	--	Dyed	kg	22%	10%
5516.13	--	Of yarns of different colours	kg	22%	10%
5516.14	--	Printed	kg	22%	10%
5516.2	-	Containing less than 85 per cent by mass of artificial staple fibres, mixed mainly or solely with man-made filaments:			
5516.21	--	Unbleached or bleached	kg	22%	10%
5516.22	--	Dyed	kg	22%	10%
5516.23	--	Of yarns of different colours	kg	22%	10%
5516.24	--	Printed	kg	22%	10%
5516.3	-	Containing less than 85 per cent by mass of artificial staple fibres, mixed mainly or solely with wool or fine animal hair:			
5516.31	--	Unbleached or bleached	kg	22%	10%
5516.32	--	Dyed	kg	22%	10%
5516.33	--	Of yarns of different colours	kg	22%	10%
5516.34	--	Printed	kg	22%	10%
5516.4	-	Containing less than 85 per cent by mass of artificial staple fibres, mixed mainly or solely with cotton:			
5516.41	--	Unbleached or bleached	kg	22%	10%
5516.42	--	Dyed	kg	22%	10%
5516.43	--	Of yarns of different colours	kg	22%	10%
5516.44	--	Printed	kg	22%	10%
5516.9	-	Other:			
5516.91	--	Unbleached or bleached	kg	22%	10%
5516.92	--	Dyed	kg	22%	10%
5516.93	--	Of yarns of different colours	kg	22%	10%
5516.94	--	Printed	kg	22%	10%
56.01		Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in length (flock), textile dust and mill neps:			
5601.2	-	Wadding; other articles of wadding:			
5601.21	--	Of cotton	kg	15%	free
5601.22	--	Of man-made fibres	kg	20%	free

5601.29	--	Other	kg	20%	free
5601.30	-	Textile flock and dust and mill neps	kg	free	free
56.02		Felt, whether or not impregnated, coated, covered or laminated:			
5602.10	-	Needleloom felt and stitch-bonded fibre fabrics	kg	10%	free
5602.2	-	Other felt, not impregnated, coated, covered or laminated:			
5602.21	--	Of wool or fine animal hair	kg	10%	free
5602.29	--	Of other textile materials	kg	10%	free
5602.90	-	Other	kg	10%	free
56.03		Nonwovens, whether or not impregnated, coated, covered or laminated:			
5603.1	-	Of man-made filaments:			
5603.11	--	Of a mass not exceeding 25 g/m²:			
5603.11.10	---	Impregnated, coated, covered or laminated with plastics	kg	20%	free
5603.11.90	---	Other	kg	10%	free
5603.12	--	Of a mass exceeding 25 g/m² but not exceeding 70 g/m²:			
5603.12.10	---	Impregnated, coated, covered or laminated with plastics	kg	20%	free
5603.12.90	---	Other	kg	10%	free
5603.13	--	Of a mass exceeding 70 g/m² but not exceeding 150 g/m²:			
5603.13.10	---	Impregnated, coated, covered or laminated with plastics	kg	20%	free
5603.13.90	---	Other	kg	10%	free
5603.14	--	Of a mass exceeding 150 g/m²:			
5603.14.10	---	Impregnated, coated, covered or laminated with plastics	kg	20%	free
5603.14.90	---	Other	kg	10%	free
5603.9	-	Other:			
5603.91	--	Of a mass not exceeding 25 g/m²:			
5603.91.10	---	Impregnated, coated, covered or laminated with plastics	kg	20%	free
5603.91.90	---	Other	kg	10%	free
5603.92	--	Of a mass exceeding 25 g/m² but not exceeding 70 g/m²:			
5603.92.10	---	Impregnated, coated, covered or laminated with plastics	kg	20%	free
5603.92.90	---	Other	kg	10%	free
5603.93	--	Of a mass exceeding 70 g/m² but not exceeding 150 g/m²:			
5603.93.10	---	Impregnated, coated, covered or laminated with plastics	kg	20%	free
5603.93.90	---	Other	kg	10%	free
5603.94	--	Of a mass exceeding 150 g/m²:			
5603.94.10	---	Impregnated, coated, covered or laminated with plastics	kg	20%	free
5603.94.90	---	Other	kg	10%	free
56.04		Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading 54.04 or 54.05, impregnated, coated, covered or sheathed with rubber or plastics:			

5604.10	-	Rubber thread and cord, textile covered	kg	15%	5%
5604.90	-	Other	kg	15%	5%
5605.00		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	kg	free	free
5606.00		Gimped yarn, and strip and the like of heading 54.04 or 54.05, gimped (excluding those of heading 56.05 and gimped horse-hair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn	kg	17,5%	5%
56.07		Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics:			
5607.2	-	Of sisal or other textile fibres of the genus AGAVE:			
5607.21	--	Binder or baler twine	kg	15%	free
5607.29	--	Other	kg	15%	free
5607.4	-	Of polyethylene or polypropylene:			
5607.41	--	Binder or baler twine	kg	15%	free
5607.49	--	Other	kg	15%	free
5607.50	-	Of other synthetic fibres	kg	15%	free
5607.90	-	Other:			
5607.90.10	--	Braided imitation catgut of artificial fibres	kg	free	free
5607.90.20	--	Of jute or other textile bast fibres of heading 53.03	kg	free	free
5607.90.90	--	Other	kg	15%	free
56.08		Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets, of textile materials:			
5608.1	-	Of man-made textile materials:			
5608.11	--	Made up fishing nets	kg	20%	free
5608.19	--	Other	kg	20%	free
5608.90	-	Other	kg	20%	free
5609.00		Articles of yarn, strip or the like of heading 54.04 or 54.05, twine, cordage, rope or cables, not elsewhere specified or included	kg	20%	5%
57.01		Carpets and other textile floor coverings, knotted, whether or not made up:			
5701.10	-	Of wool or fine animal hair	m ²	5%	3%
5701.90	-	Of other textile materials	m ²	5%	3%
57.02		Carpets and other textile floor coverings, woven, not tufted or flocked, whether or not made up, including "kelem", "schumacks", "karamanie" and similar hand-woven rugs:			
5702.10	-	"Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs	m ²	5%	3%
5702.20	-	Floor coverings of coconut fibres (coir)	m ²	30%	15%
5702.3	-	Other, of pile construction, not made up:			
5702.31	--	Of wool or fine animal hair	m ²	30%	15%
5702.32	--	Of man-made textile materials	m ²	30%	15%
5702.39	--	Of other textile materials	m ²	30%	15%
5702.4	-	Other, of pile construction, made up:			

5702.41	--	Of wool or fine animal hair	m ²	30%	15%
5702.42	--	Of man-made textile materials	m ²	30%	15%
5702.49	--	Of other textile materials	m ²	30%	15%
5702.50	-	Other, not of pile construction, not made up	m ²	30%	15%
5702.9	-	Other, not of pile construction, made up:			
5702.91	--	Of wool or fine animal hair	m ²	30%	15%
5702.92	--	Of man-made textile materials	m ²	30%	15%
5702.99	--	Of other textile materials	m ²	30%	15%
57.03		Carpets and other textile floor coverings, tufted, whether or not made up:			
5703.10	-	Of wool or fine animal hair	m ²	30%	15%
5703.20	-	Of nylon or other polyamides	m ²	30%	15%
5703.30	-	Of other man-made textile materials	m ²	30%	15%
5703.90	-	Of other textile materials	m ²	30%	15%
57.04		Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not made up:			
5704.10	-	Tiles, having a maximum surface area of 0,3 m ²	m ²	30%	15%
5704.90	-	Other	m ²	30%	15%
5705.00		Other carpets and other textile floor coverings, whether or not made up	m ²	30%	15%
58.01		Woven pile fabrics and chenille fabrics (excluding fabrics of heading 58.02 or 58.06):			
5801.10	-	Of wool or fine animal hair	kg	22%	10%
5801.2	-	Of cotton:			
5801.21	--	Uncut weft pile fabrics	kg	22%	10%
5801.22	--	Cut corduroy	kg	free	free
5801.23	--	Other weft pile fabrics	kg	22%	10%
5801.26	--	Chenille fabrics	kg	22%	10%
5801.27	--	Warp pile fabrics	kg	22%	10%
5801.3	-	Of man-made fibres:			
5801.31	--	Uncut weft pile fabrics	kg	22%	10%
5801.32	--	Cut corduroy	kg	free	free
5801.33	--	Other weft pile fabrics	kg	22%	10%
5801.36	--	Chenille fabrics	kg	22%	10%
5801.37	--	Warp pile fabrics:			
5801.37.10	---	Velvet, of a mass exceeding 275 g/m ²	kg	22%	10%
5801.37.90	---	Other	kg	20%	10%
5801.90	-	Of other textile materials	kg	22%	10%
58.02		Terry towelling and similar woven terry fabrics (excluding narrow fabrics of heading 58.06); tufted textile fabrics (excluding products of heading 57.03):			
5802.1	-	Terry towelling and similar woven terry fabrics, of cotton:			
5802.11	--	Unbleached	kg	22%	13,2%
5802.19	--	Other	kg	22%	13,2%
5802.20	-	Terry toweling and similar woven terry fabrics, of other textile materials	kg	22%	13,2%
5802.30	-	Tufted textile fabrics	kg	22%	10%
5803.00		Gauze (excluding narrow fabrics of heading 58.06)	kg	free	free

58.04		Tulles and other net fabrics (excluding woven, knitted or crocheted fabrics); lace in the piece, in strips or in motifs (excluding fabrics of heading 60.02 to 60.06):			
5804.10	-	Tulles and other net fabrics	kg	free	free
5804.2	-	Mechanically made lace:			
5804.21	--	Of man-made fibres	kg	22%	free
5804.29	--	Of other textile materials	kg	22%	free
5804.30	-	Hand-made lace	kg	free	free
5805.00		Hand-woven tapestries of the type Gobelins, Flanders, Aubusson, Beauvais and the like, and needle-worked tapestries (for example, petit point, cross stitch), whether or not made up	kg	20%	12%
58.06		Narrow woven fabrics (excluding goods of heading 58.07); narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs):			
5806.10	-	Woven pile fabrics (including terry towel-ing and similar terry fabrics) and chenille fabrics	kg	22%	10%
5806.20	-	Other woven fabrics containing by mass 5 per cent or more of elastomeric yarn or rubber thread	kg	22%	10%
5806.3	-	Other woven fabrics:			
5806.31	--	Of cotton	kg	22%	10%
5806.32	--	Of man-made fibres	kg	22%	10%
5806.39	--	Of other textile materials	kg	22%	10%
5806.40	-	Fabrics consisting of a warp without weft assembled by means of an adhesive (bolducs)	kg	free	free
58.07		Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered:			
5807.10	-	Woven	kg	25%	15%
5807.90	-	Other	kg	22%	13,2%
58.08		Braids in the piece; ornamental trim-mings in the piece, without embroidery (excluding knitted or crocheted); tassels, pompons and similar articles:			
5808.10	-	Braids in the piece	kg	22%	13,2%
5808.90	-	Other	kg	22%	13,2%
5809.00		Woven fabrics of metal thread and woven fabrics of metallised yarn of heading 56.05, of a kind used in apparel, as furnish-ing fabrics or for similar purposes, not elsewhere specified or included	kg	free	free
58.10		Embroidery in the piece, in strips or in motifs:			
5810.10	-	Embroidery without visible ground:			
5810.10.10	--	Lace embroidery	kg	free	free
5810.10.90	--	Other	kg	22%	13,2%
5810.9	-	Other embroidery:			
5810.91	--	Of cotton:			
5810.91.10	---	Lace embroidery	kg	free	free
5810.91.90	---	Other	kg	22%	13,2%
5810.92	--	Of man-made fibres:			

5810.92.10	---	Lace embroidery	kg	free	free
5810.92.90	---	Other	kg	22%	13,2%
5810.99	--	Of other textile materials:			
5810.99.10	---	Lace embroidery	kg	free	free
5810.99.90	---	Other	kg	22%	13,2%
5811.00		Quilted textile products in the piece, composed of one or more layers of textile materials assembled with padding by stitching or otherwise (excluding embroidery of heading 58.10):			
5811.00.45	-	Of tulle and other net fabrics, not woven, knitted or crocheted, figured, not impregnated, coated, covered or laminated	kg	free	free
5811.00.90	-	Other	kg	25%	15%
59.01		Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like; tracing cloth; prepared painting canvas; buckram and similar stiffened textile fabrics of a kind used for hat foundations:			
5901.10	-	Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like	kg	free	free
5901.90	-	Other:			
5901.90.10	--	Tracing cloth	kg	15%	9%
5901.90.20	--	Prepared painting canvas	kg	free	free
5901.90.30	--	Other, woven, containing more than 50 per cent by mass cellulosic fibres	kg	20%	10%
5901.90.90	--	Other	kg	15%	9%
59.02		Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon:			
5902.10	-	Of nylon or other polyamides	kg	free	free
5902.20	-	Of polyesters	kg	free	free
5902.90	-	Other	kg	free	free
59.03		Textile fabrics impregnated, coated, covered or laminated with plastics (excluding those of heading 59.02):			
5903.10	-	With poly(vinyl chloride):			
5903.10.10	--	In a plain weave, of a mass of the basic textile fabric exceeding 340 g/m ² , commonly known as canvas or duck, surface-coated	kg	15%	9%
5903.10.20	--	Electrical insulating tape	kg	free	free
5903.10.40	--	Other, incorporating glass microspheres	kg	free	free
5903.10.90	--	Other	kg	22%	10%
5903.20	-	With polyurethane:			
5903.20.10	--	In a plain weave, of a mass of the basic textile fabric exceeding 340 g/m ² , commonly known as canvas or duck, surface-coated	kg	15%	9%
5903.20.20	--	Electrical insulating tape	kg	free	free
5903.20.40	--	Other, incorporating glass microspheres	kg	free	free
5903.20.90	--	Other	kg	22%	10%
5903.90	-	Other:			

5903.90.10	--	In a plain weave, of a mass of the basic textile fabric exceeding 340 g/m ² , commonly known as canvas or duck, surface-coated	kg	15%	9%
5903.90.20	--	Electrical insulating tape	kg	free	free
5903.90.35	--	Other, incorporating glass microspheres	kg	free	free
5903.90.40	--	Other, of a mass of less than 200 g/m ² and a width or circumference exceeding 200 mm	kg	20%	10%
5903.90.50	--	Other, of a mass of 200 g/m ² or more and a width or circumference exceeding 200 mm	kg	20%	10%
5903.90.90	--	Other	kg	22%	10%
59.04		Linoleum, whether or not cut to shape; floor coverings consisting of a coating or covering applied on a textile backing, whether or not cut to shape:			
5904.10	-	Linoleum	m ²	10%	6%
5904.90	-	Other	m ²	20%	12%
5905.00		Textile wall coverings:			
5905.00.20	-	Of tulle or other net fabrics or lace	m ²	free	free
5905.00.30	-	Of parallel textile yarns with backing of paper	m ²	free	free
5905.00.90	-	Other	m ²	22%	13,2%
59.06		Rubberised textile fabrics (excluding those of heading 59.02):			
5906.10	-	Adhesive tape of a width not exceeding 20 cm:			
5906.10.10	--	Electrical insulating tape	kg	free	free
5906.10.15	--	Woven fabrics of polyvinyl alcohol with a width of 30 mm or more but not exceeding 60 mm and with a mass of 60 g/m ² or more but not exceeding 130 g/m ²	kg	free	free
5906.10.20	--	Other fabrics combined with cellular rubber	kg	20%	10%
5906.10.90	--	Other	kg	22%	10%
5906.9	-	Other:			
5906.91	--	Knitted or crocheted:			
5906.91.10	---	Impregnated, coated or covered with rubber	kg	15%	9%
5906.91.90	---	Other	kg	22%	10%
5906.99	--	Other:			
5906.99.10	---	Combined with cellular rubber	kg	22%	10%
5906.99.90	---	Other	kg	15%	9%
5907.00		Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like.:			
5907.00.10	-	Fabrics in a plain weave, of a mass of the basic textile fabric exceeding 340 g/m ² , commonly known as canvas or duck, surface-coated	kg	15%	9%
5907.00.20	-	Bandages, plasters and the like, containing zinc oxide; fracture bandages coated with plaster	kg	17,5%	10%
5907.00.30	-	Oilcloth	kg	free	free
5907.00.40	-	Grafting tape for trees	kg	free	free

5907.00.50	-	Electrical insulating tape	kg	free	free
5907.00.60	-	Painted canvas, being theatrical scenery, studio back-cloths or the like	kg	20%	10%
5907.00.80	-	Other, of a width exceeding 20 cm, but not exceeding 40 cm	kg	free	free
5907.00.90	-	Other	kg	22%	10%
5908.00		Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the like; incandescent gas mantles and tubular knitted gas mantle fabric therefor, whether or not impregnated:			
5908.00.10	-	Candlewick	kg	22%	13,2%
5908.00.20	-	Gas mantles	kg	5%	3%
5908.00.90	-	Other	kg	20%	12%
5909.00		Textile hosepiping and similar textile tubing, with or without lining, armour or accessories of other materials	kg	15%	9%
5910.00		Transmission or conveyor belts or belting, of textile material, whether or not impregnated, coated, covered or laminated with plastics, or reinforced with metal or other material:			
5910.00.10	-	Transmission belts or belting	kg	5%	free
5910.00.40	-	Conveyor belts or belting	kg	20%	12%
59.11		Textile products and articles, for technical uses, specified in Note 7 to this Chapter:			
5911.10	-	Textile fabrics, felt and felt-lined woven fabrics, coated, covered or laminated with rubber, leather or other material, of a kind used for card clothing, and similar fabrics of a kind used for other technical purposes, including narrow fabrics made of velvet impregnated with rubber, for covering weaving spindles (weaving beams):			
5911.10.10	--	Narrow fabrics, made of velvet impregnated with rubber, for covering weaving spindles (weaving beams)	kg	22%	10%
5911.10.20	--	Textile fabrics inter-layered or otherwise combined with bentonite clay	kg	25%	free
5911.10.90	--	Other	kg	free	free
5911.20	-	Bolting cloth, whether or not made up	kg	free	free
5911.3	-	Textile fabrics and felts, endless or fitted with linking devices, of a kind used in paper-making or similar machines (for example, for pulp or asbestos-cement):			
5911.31	--	Of a mass of less than 650 g/m ²	kg	free	free
5911.32	--	Of a mass of 650 g/m ² or more	kg	free	free
5911.40	-	Straining cloth of a kind used in oil presses or the like, including that of human hair	kg	free	free
5911.90	-	Other:			
5911.90.10	--	Polishing and grinding buffs	kg	20%	free
5911.90.20	--	Filter elements suitable for use with motor vehicles	kg	20%	10%
5911.90.30	--	Filter elements suitable for use with motorcycles	kg	20%	free
5911.90.40	--	Filter bags	kg	free	free

5911.90.50	--	Bags for vacuum cleaners	kg	free	free
5911.90.60	--	Filter cloths for industrial filters, cut to size or shape	kg	free	free
5911.90.70	--	Other filter cloths, cut to size or shape	kg	20%	10%
5911.90.90	--	Other	kg	free	free
60.01		Pile fabrics, including "long pile" fabrics and terry fabrics, knitted or crocheted:			
6001.10	-	"Long pile" fabrics	kg	22%	10%
6001.2	-	Looped pile fabrics:			
6001.21	--	Of cotton	kg	22%	10%
6001.22	--	Of man-made fibres	kg	22%	10%
6001.29	--	Of other textile materials	kg	22%	10%
6001.9	-	Other:			
6001.91	--	Of cotton	kg	22%	10%
6001.92	--	Of man-made fibres	kg	22%	10%
6001.99	--	Of other textile materials	kg	22%	10%
60.02		Knitted or crocheted fabrics of a width not exceeding 30 cm, containing by mass 5 per cent or more of elastomeric yarn or rubber thread (excluding those of heading 60.01):			
6002.40	-	Containing by mass 5 per cent or more of elastomeric yarn but not containing rubber thread	kg	22%	10%
6002.90	-	Other	kg	22%	10%
60.03		Knitted or crocheted fabrics of a width not exceeding 30 cm (excluding those of heading 60.01 or 60.02):			
6003.10	-	Of wool or fine animal hair	kg	22%	10%
6003.20	-	Of cotton	kg	22%	10%
6003.30	-	Of synthetic fibres	kg	22%	10%
6003.40	-	Of artificial fibres	kg	22%	10%
6003.90	-	Other	kg	22%	10%
60.04		Knitted or crocheted fabrics of a width exceeding 30 cm, containing by mass 5 per cent or more of elastomeric yarn or rubber thread (excluding those of heading 60.01):			
6004.10	-	Containing by mass 5 per cent or more of elastomeric yarn but not containing rubber thread	kg	22%	10%
6004.90	-	Other	kg	22%	10%
60.05		Warp knit fabrics (including those made on galloon knitting machines) (excluding those of heading 60.01 to 60.04):			
6005.2	-	Of cotton:			
6005.21	--	Unbleached or bleached	kg	22%	10%
6005.22	--	Dyed	kg	22%	10%
6005.23	--	Of yarns of different colours	kg	22%	10%
6005.24	--	Printed	kg	22%	10%
6005.3	-	Of synthetic fibres:			
6005.31	--	Unbleached or bleached:			
6005.31.05	---	Tulle	kg	free	free
6005.31.90	---	Other	kg	22%	10%

6005.32	--	Dyed:			
6005.32.05	---	Tulle	kg	free	free
6005.32.90	---	Other	kg	22%	10%
6005.33	--	Of yarns of different colours:			
6005.33.05	---	Tulle	kg	free	free
6005.33.90	---	Other	kg	22%	10%
6005.34	--	Printed:			
6005.34.05	---	Tulle	kg	free	free
6005.34.90	---	Other	kg	22%	10%
6005.4	-	Of artificial fibres:			
6005.41	--	Unbleached or bleached:			
6005.41.10	---	Tulle	kg	free	free
6005.41.90	---	Other	kg	22%	10%
6005.42	--	Dyed:			
6005.42.10	---	Tulle	kg	free	free
6005.42.90	---	Other	kg	22%	10%
6005.43	--	Of yarns of different colours:			
6005.43.10	---	Tulle	kg	free	free
6005.43.90	---	Other	kg	22%	10%
6005.44	--	Printed:			
6005.44.10	---	Tulle	kg	free	free
6005.44.90	---	Other	kg	22%	10%
6005.90	-	Other	kg	22%	10%
60.06		Other knitted or crocheted fabrics:			
6006.10	-	Of wool or fine animal hair	kg	22%	10%
6006.2	-	Of cotton:			
6006.21	--	Unbleached or bleached	kg	22%	10%
6006.22	--	Dyed	kg	22%	10%
6006.23	--	Of yarns of different colours	kg	22%	10%
6006.24	--	Printed	kg	22%	10%
6006.3	-	Of synthetic fibres:			
6006.31	--	Unbleached or bleached:			
6006.31.05	---	Tulle	kg	5%	3%
6006.31.90	---	Other	kg	22%	10%
6006.32	--	Dyed:			
6006.32.05	---	Tulle	kg	5%	3%
6006.32.90	---	Other	kg	22%	10%
6006.33	--	Of yarns of different colours:			
6006.33.05	---	Tulle	kg	5%	3%
6006.33.90	---	Other	kg	22%	10%
6006.34	--	Printed:			
6006.34.05	---	Tulle	kg	5%	3%
6006.34.90	---	Other	kg	22%	10%
6006.4	-	Of artificial fibres:			
6006.41	--	Unbleached or bleached:			
6006.41.10	---	Tulle	kg	5%	3%
6006.41.90	---	Other	kg	22%	10%
6006.42	--	Dyed:			
6006.42.10	---	Tulle	kg	5%	3%
6006.42.90	---	Other	kg	22%	10%
6006.43	--	Of yarns of different colours:			

6006.43.10	---	Tulle	kg	5%	3%
6006.43.90	---	Other	kg	22%	10%
6006.44	--	Printed:			
6006.44.10	---	Tulle	kg	5%	3%
6006.44.90	---	Other	kg	22%	10%
6006.90	-	Other	kg	22%	10%
61.01		Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted (excluding those of heading 61.03):			
6101.20	-	Of cotton	u	40%	20%
6101.30	-	Of man-made fibres	u	40%	20%
6101.90	-	Of other textile materials	u	40%	20%
61.02		Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted (excluding those of heading 61.04):			
6102.10	-	Of wool or fine animal hair	u	40%	20%
6102.20	-	Of cotton	u	40%	20%
6102.30	-	Of man-made fibres	u	40%	20%
6102.90	-	Of other textile materials	u	40%	20%
61.03		Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (excluding swim-wear), knitted or crocheted:			
6103.10	-	Suits	u	40%	20%
6103.2	-	Ensembles:			
6103.22	--	Of cotton	u	40%	20%
6103.23	--	Of synthetic fibres	u	40%	20%
6103.29	--	Of other textile materials	u	40%	20%
6103.3	-	Jackets and blazers:			
6103.31	--	Of wool or fine animal hair	u	45%	20%
6103.32	--	Of cotton	u	45%	20%
6103.33	--	Of synthetic fibres	u	45%	20%
6103.39	--	Of other textile materials	u	45%	20%
6103.4	-	Trousers, bib and brace overalls, breeches and shorts:			
6103.41	--	Of wool or fine animal hair:			
6103.41.10	---	Trousers	u	45%	20%
6103.41.20	---	Breeches and shorts	u	45%	20%
6103.41.90	---	Other	u	45%	20%
6103.42	--	Of cotton:			
6103.42.10	---	Trousers	u	45%	20%
6103.42.20	---	Breeches and shorts	u	45%	20%
6103.42.90	---	Other	u	45%	20%
6103.43	--	Of synthetic fibres:			
6103.43.10	---	Trousers	u	45%	20%
6103.43.20	---	Breeches and shorts	u	45%	20%
6103.43.90	---	Other	u	45%	20%
6103.49	--	Of other textile materials:			
6103.49.10	---	Trousers	u	45%	20%
6103.49.20	---	Breeches and shorts	u	45%	20%

6103.49.90	---	Other	u	45%	20%
61.04		Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (excluding swim-wear), knitted or crocheted:			
6104.1	-	Suits:			
6104.13	--	Of synthetic fibres	u	40%	20%
6104.19	--	Of other textile materials	u	40%	20%
6104.2	-	Ensembles:			
6104.22	--	Of cotton	u	40%	20%
6104.23	--	Of synthetic fibres	u	40%	20%
6104.29	--	Of other textile materials	u	40%	20%
6104.3	-	Jackets and blazers:			
6104.31	--	Of wool or fine animal hair	u	45%	20%
6104.32	--	Of cotton	u	45%	20%
6104.33	--	Of synthetic fibres	u	45%	20%
6104.39	--	Of other textile materials	u	45%	20%
6104.4	-	Dresses:			
6104.41	--	Of wool or fine animal hair	u	45%	20%
6104.42	--	Of cotton	u	45%	20%
6104.43	--	Of synthetic fibres	u	45%	20%
6104.44	--	Of artificial fibres	u	45%	20%
6104.49	--	Of other textile materials	u	45%	20%
6104.5	-	Skirts and divided skirts:			
6104.51	--	Of wool or fine animal hair	u	45%	20%
6104.52	--	Of cotton	u	45%	20%
6104.53	--	Of synthetic fibres	u	45%	20%
6104.59	--	Of other textile materials	u	45%	20%
6104.6	-	Trousers, bib and brace overalls, breeches and shorts:			
6104.61	--	Of wool or fine animal hair:			
6104.61.10	---	Trousers	u	45%	20%
6104.61.20	---	Breeches and shorts	u	45%	20%
6104.61.90	---	Other	u	45%	20%
6104.62	--	Of cotton:			
6104.62.10	---	Trousers	u	45%	20%
6104.62.20	---	Breeches and shorts	u	45%	20%
6104.62.90	---	Other	u	45%	20%
6104.63	--	Of synthetic fibres:			
6104.63.10	---	Trousers	u	45%	20%
6104.63.20	---	Breeches and shorts	u	45%	20%
6104.63.90	---	Other	u	45%	20%
6104.69	--	Of other textile materials:			
6104.69.10	---	Trousers	u	45%	20%
6104.69.20	---	Breeches and shorts	u	45%	20%
6104.69.90	---	Other	u	45%	20%
61.05		Men's or boys' shirts, knitted or crocheted:			
6105.10	-	Of cotton	u	45%	20%
6105.20	-	Of man-made fibres	u	45%	20%
6105.90	-	Of other textile materials	u	45%	20%

61.06		Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted:			
6106.10	-	Of cotton	u	45%	20%
6106.20	-	Of man-made fibres	u	45%	20%
6106.90	-	Of other textile materials	u	45%	20%
61.07		Men's or boys' underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles, knitted or crocheted:			
6107.1	-	Underpants and briefs:			
6107.11	--	Of cotton	u	45%	20%
6107.12	--	Of man-made fibres	u	45%	20%
6107.19	--	Of other textile materials	u	45%	20%
6107.2	-	Nightshirts and pyjamas:			
6107.21	--	Of cotton	u	40%	20%
6107.22	--	Of man-made fibres	u	40%	20%
6107.29	--	Of other textile materials	u	40%	20%
6107.9	-	Other:			
6107.91	--	Of cotton	u	40%	20%
6107.99	--	Of other textile materials:			
6107.99.10	---	Bathrobes, dressing gowns and similar articles	u	40%	20%
6107.99.20	---	Other, of wool	u	free	free
6107.99.90	---	Other	u	40%	20%
61.08		Women's or girls' slips, petticoats, briefs, panties, nightdresses, pyjamas, negligés, bathrobes, dressing gowns and similar articles, knitted or crocheted:			
6108.1	-	Slips and petticoats:			
6108.11	--	Of man-made fibres	u	40%	20%
6108.19	--	Of other textile materials:			
6108.19.10	---	Of wool	u	free	free
6108.19.90	---	Other	u	40%	20%
6108.2	-	Briefs and panties:			
6108.21	--	Of cotton	u	45%	20%
6108.22	--	Of man-made fibres	u	45%	20%
6108.29	--	Of other textile materials	u	45%	20%
6108.3	-	Nightdresses and pyjamas:			
6108.31	--	Of cotton	u	40%	20%
6108.32	--	Of man-made fibres	u	40%	20%
6108.39	--	Of other textile materials	u	40%	20%
6108.9	-	Other:			
6108.91	--	Of cotton	u	40%	20%
6108.92	--	Of man-made fibres	u	40%	20%
6108.99	--	Of other textile materials	u	40%	20%
61.09		T-shirts, singlets and other vests, knitted or crocheted:			
6109.10	-	Of cotton	u	45%	20%
6109.90	-	Of other textile materials	u	45%	20%
61.10		Jerseys, pullovers, cardigans, waistcoats and similar articles, knitted or crocheted:			
6110.1	-	Of wool or fine animal hair:			
6110.11	--	Of wool	u	45%	20%

6110.12	--	Of Kashmir (cashmere) goats	u	45%	20%
6110.19	--	Other	u	45%	20%
6110.20	-	Of cotton	u	45%	20%
6110.30	-	Of man-made fibres	u	45%	20%
6110.90	-	Of other textile materials	u	45%	20%
61.11		Babies' garments and clothing accessories, knitted or crocheted:			
6111.20	-	Of cotton	kg	45%	20%
6111.30	-	Of synthetic fibres	kg	45%	20%
6111.90	-	Of other textile materials	kg	45%	20%
61.12		Track suits, ski suits and swimwear, knitted or crocheted:			
6112.1	-	Track suits:			
6112.11	--	Of cotton	u	45%	20%
6112.12	--	Of synthetic fibres	u	45%	20%
6112.19	--	Of other textile materials	u	45%	20%
6112.20	-	Ski suits	u	40%	20%
6112.3	-	Men's or boys' swimwear:			
6112.31	--	Of synthetic fibres	u	40%	20%
6112.39	--	Of other textile materials	u	40%	20%
6112.4	-	Women's or girls' swimwear:			
6112.41	--	Of synthetic fibres	u	40%	20%
6112.49	--	Of other textile materials	u	40%	20%
6113.00		Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07	kg	40%	20%
61.14		Other garments, knitted or crocheted:			
6114.20	-	Of cotton	kg	40%	20%
6114.30	-	Of man-made fibres	kg	40%	20%
6114.90	-	Of other textile materials	kg	40%	20%
61.15		Panty hose, tights, stockings, socks and other hosiery, including graduated compression hosiery (for example, stockings for varicose veins) and footwear without applied soles, knitted or crocheted:			
6115.10	-	Graduated compression hosiery (for example, stockings for varicose veins)	kg	free	free
6115.2	-	Other panty hose and tights:			
6115.21	--	Of synthetic fibres, measuring per single yarn less than 67 dtex	kg	45%	free
6115.22	--	Of synthetic fibres, measuring per single yarn 67 dtex or more	kg	45%	free
6115.29	--	Of other textile materials	kg	45%	free
6115.30	-	Other women's full-length or knee-length hosiery, measuring per single yarn less than 67 dtex	kg	20%	free
6115.9	-	Other:			
6115.94	--	Of wool or fine animal hair	kg	45%	20%
6115.95	--	Of cotton	kg	45%	20%
6115.96	--	Of synthetic fibres	kg	40%	20%
6115.99	--	Of other textile materials	kg	45%	20%
61.16		Gloves, mittens and mitts, knitted or crocheted:			
6116.10	-	Impregnated, coated or covered with plastics or rubber	kg	30%	free

6116.9	-	Other:			
6116.91	--	Of wool or fine animal hair	kg	30%	free
6116.92	--	Of cotton	kg	30%	free
6116.93	--	Of synthetic fibres	kg	30%	free
6116.99	--	Of other textile materials	kg	30%	free
61.17		Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories:			
6117.10	-	Shawls, scarves, mufflers, mantillas, veils and the like	u	30%	18%
6117.80	-	Other accessories	kg	40%	20%
6117.90	-	Parts	kg	40%	20%
62.01		Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles (excluding those of heading 62.03):			
6201.1	-	Overcoats, raincoats, car-coats, capes, cloaks and similar articles:			
6201.11	--	Of wool or fine animal hair	u	45%	20%
6201.12	--	Of cotton	u	45%	20%
6201.13	--	Of man-made fibres	u	45%	20%
6201.19	--	Of other textile materials	u	45%	20%
6201.9	-	Other:			
6201.91	--	Of wool or fine animal hair	u	45%	20%
6201.92	--	Of cotton	u	45%	20%
6201.93	--	Of man-made fibres	u	45%	20%
6201.99	--	Of other textile materials	u	45%	20%
62.02		Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles (excluding those of heading 62.04):			
6202.1	-	Overcoats, raincoats, car-coats, capes, cloaks and similar articles:			
6202.11	--	Of wool or fine animal hair	u	45%	20%
6202.12	--	Of cotton	u	45%	20%
6202.13	--	Of man-made fibres	u	45%	20%
6202.19	--	Of other textile materials	u	45%	20%
6202.9	-	Other:			
6202.91	--	Of wool or fine animal hair	u	45%	20%
6202.92	--	Of cotton	u	45%	20%
6202.93	--	Of man-made fibres	u	45%	20%
6202.99	--	Of other textile materials	u	45%	20%
62.03		Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (excluding swim-wear):			
6203.1	-	Suits:			
6203.11	--	Of wool or fine animal hair	u	45%	20%
6203.12	--	Of synthetic fibres	u	45%	20%
6203.19	--	Of other textile materials	u	45%	20%
6203.2	-	Ensembles:			
6203.22	--	Of cotton	u	40%	20%

6203.23	--	Of synthetic fibres	u	40%	20%
6203.29	--	Of other textile materials	u	40%	20%
6203.3	-	Jackets and blazers:			
6203.31	--	Of wool or fine animal hair	u	45%	20%
6203.32	--	Of cotton	u	45%	20%
6203.33	--	Of synthetic fibres	u	45%	20%
6203.39	--	Of other textile materials	u	45%	20%
6203.4	-	Trousers, bib and brace overalls, breeches and shorts:			
6203.41	--	Of wool or fine animal hair:			
6203.41.10	---	Trousers	u	45%	20%
6203.41.20	---	Breeches and shorts	u	45%	20%
6203.41.90	---	Other	u	45%	20%
6203.42	--	Of cotton:			
6203.42.05	---	Obtained from the fabrics of subheadings 5209.42 and 5211.42	u	45%	20%
6203.42.10	---	Other, trousers	u	45%	20%
6203.42.20	---	Breeches and shorts	u	45%	20%
6203.42.90	---	Other	u	45%	20%
6203.43	--	Of synthetic fibres:			
6203.43.10	---	Trousers	u	45%	20%
6203.43.20	---	Breeches and shorts	u	45%	20%
6203.43.90	---	Other	u	45%	20%
6203.49	--	Of other textile materials:			
6203.49.10	---	Trousers	u	45%	20%
6203.49.20	---	Breeches and shorts	u	45%	20%
6203.49.90	---	Other	u	45%	20%
62.04		Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (excluding swim-wear):			
6204.1	-	Suits:			
6204.11	--	Of wool or fine animal hair	u	45%	20%
6204.12	--	Of cotton	u	45%	20%
6204.13	--	Of synthetic fibres	u	45%	20%
6204.19	--	Of other textile materials	u	45%	20%
6204.2	-	Ensembles:			
6204.21	--	Of wool or fine animal hair	u	40%	20%
6204.22	--	Of cotton	u	40%	free
6204.23	--	Of synthetic fibres	u	40%	20%
6204.29	--	Of other textile materials	u	40%	20%
6204.3	-	Jackets and blazers:			
6204.31	--	Of wool or fine animal hair	u	45%	20%
6204.32	--	Of cotton	u	45%	20%
6204.33	--	Of synthetic fibres	u	45%	20%
6204.39	--	Of other textile materials	u	45%	20%
6204.4	-	Dresses:			
6204.41	--	Of wool or fine animal hair	u	45%	20%
6204.42	--	Of cotton	u	45%	20%
6204.43	--	Of synthetic fibres	u	45%	20%
6204.44	--	Of artificial fibres	u	45%	20%

6204.49	--	Of other textile materials	u	45%	20%
6204.5	-	Skirts and divided skirts:			
6204.51	--	Of wool or fine animal hair	u	45%	20%
6204.52	--	Of cotton	u	45%	20%
6204.53	--	Of synthetic fibres	u	45%	20%
6204.59	--	Of other textile materials	u	45%	20%
6204.6	-	Trousers, bib and brace overalls, breeches and shorts:			
6204.61	--	Of wool or fine animal hair:			
6204.61.10	---	Trousers	u	45%	20%
6204.61.20	---	Breeches and shorts	u	45%	20%
6204.61.90	---	Other	u	45%	20%
6204.62	--	Of cotton:			
6204.62.05	---	Obtained from the fabrics of subheadings 5209.42 and 5211.42	u	45%	20%
6204.62.10	---	Other, trousers	u	45%	20%
6204.62.20	---	Breeches and shorts	u	45%	20%
6204.62.90	---	Other	u	45%	20%
6204.63	--	Of synthetic fibres:			
6204.63.10	---	Trousers	u	45%	20%
6204.63.20	---	Breeches and shorts	u	45%	20%
6204.63.90	---	Other	u	45%	20%
6204.69	--	Of other textile materials:			
6204.69.10	---	Trousers	u	45%	20%
6204.69.20	---	Breeches and shorts	u	45%	20%
6204.69.90	---	Other	u	45%	20%
62.05		Men's or boys' shirts:			
6205.20	-	Of cotton	u	45%	20%
6205.30	-	Of man-made fibres	u	45%	20%
6205.90	-	Of other textile materials	u	45%	20%
62.06		Women's or girls' blouses, shirts and shirt-blouses:			
6206.10	-	Of silk or silk waste	u	45%	20%
6206.20	-	Of wool or fine animal hair	u	45%	20%
6206.30	-	Of cotton	u	45%	20%
6206.40	-	Of man-made fibres	u	45%	20%
6206.90	-	Of other textile materials	u	45%	20%
62.07		Men's or boys' singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles:			
6207.1	-	Underpants and briefs:			
6207.11	--	Of cotton	u	45%	20%
6207.19	--	Of other textile materials	u	45%	20%
6207.2	-	Nightshirts and pyjamas:			
6207.21	--	Of cotton	u	40%	20%
6207.22	--	Of man-made fibres	u	40%	20%
6207.29	--	Of other textile materials	u	40%	20%
6207.9	-	Other:			
6207.91	--	Of cotton	kg	40%	20%
6207.99	--	Of other textile materials	kg	40%	20%

62.08		Women's or girls' singlets and other vests, slips, petticoats, briefs, panties, nightdresses, pyjamas, négligés, bathrobes, dressing gowns and similar articles:			
6208.1	-	Slips and petticoats:			
6208.11	--	Of man-made fibres	u	40%	20%
6208.19	--	Of other textile materials	u	40%	20%
6208.2	-	Nightshirts and pyjamas:			
6208.21	--	Of cotton	u	40%	20%
6208.22	--	Of man-made fibres	u	40%	20%
6208.29	--	Of other textile materials	u	40%	20%
6208.9	-	Other:			
6208.91	--	Of cotton	kg	40%	20%
6208.92	--	Of man-made fibres	kg	40%	20%
6208.99	--	Of other textile materials	kg	40%	20%
62.09		Babies' garments and clothing accessories:			
6209.20	-	Of cotton	kg	45%	20%
6209.30	-	Of synthetic fibres	kg	45%	20%
6209.90	-	Of other textile materials	kg	45%	20%
62.10		Garments, made up of fabrics of heading 56.02, 56.03, 59.03, 59.06 or 59.07:			
6210.10	-	Of fabrics of heading 56.02 or 56.03:			
6210.10.20	--	Disposable panties of fabrics of heading 56.03	kg	free	free
6210.10.30	--	Sterilised surgical gowns	kg	free	free
6210.10.90	--	Other	kg	40%	20%
6210.20	-	Other garments, of the type described in subheadings 6201.11 to 6201.19	u	40%	20%
6210.30	-	Other garments, of the type described in subheadings 6202.11 to 6202.19	u	40%	20%
6210.40	-	Other men's or boys' garments:			
6210.40.20	--	One-piece protective suits incorporating outlet valves only, for use with breathing apparatus on the inside	kg	free	free
6210.40.90	--	Other	kg	40%	20%
6210.50	-	Other women's or girls' garments	kg	40%	20%
62.11		Tracksuits, ski suits and swimwear; other garments:			
6211.1	-	Swimwear:			
6211.11	--	Men's or boys'	u	40%	20%
6211.12	--	Women's or girls'	u	40%	20%
6211.20	-	Ski suits	u	40%	20%
6211.3	-	Other garments, men's or boys':			
6211.32	--	Of cotton:			
6211.32.10	---	Suits and overalls, conductive, designed for use by overhead transmission linesmen, of a value for duty purposes of R275 or more	kg	free	free
6211.32.90	---	Other	kg	45%	20%
6211.33	--	Of man-made fibres:			
6211.33.10	---	Suits and overalls, conductive, designed for use by overhead transmission linesmen, of a value for duty purposes of R275 or more	kg	free	free

6211.33.90	---	Other	kg	45%	20%
6211.39	--	Of other textile materials:			
6211.39.10	---	Suits and overalls, conductive, designed for use by overhead transmission linesmen, of a value for duty purposes of R275 or more	kg	free	free
6211.39.90	---	Other	kg	45%	20%
6211.4	-	Other garments, women's or girls':			
6211.42	--	Of cotton:			
6211.42.10	---	Saris	kg	25%	free
6211.42.90	---	Other	kg	45%	20%
6211.43	--	Of man-made fibres:			
6211.43.10	---	Saris	kg	25%	free
6211.43.90	---	Other	kg	45%	20%
6211.49	--	Of other textile materials:			
6211.49.10	---	Saris	kg	25%	free
6211.49.90	---	Other	kg	45%	20%
62.12		Brassières, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof, whether or not knitted or crocheted:			
6212.10	-	Brassières	kg	45%	20%
6212.20	-	Girdles and panty-girdles	kg	40%	20%
6212.30	-	Corselettes	kg	40%	20%
6212.90	-	Other:			
6212.90.10	--	Suspender belts	kg	40%	20%
6212.90.20	--	Corsets	kg	40%	20%
6212.90.90	--	Other	kg	30%	18%
62.13		Handkerchiefs:			
6213.20	-	Of cotton:			
6213.20.10	--	Containing lace or embroidered on multiple needle machines, of a value for duty purposes exceeding 6,25c	kg	30%	free
6213.20.90	--	Other	kg	30%	18%
6213.90	-	Of other textile materials:			
6213.90.10	--	Of flax, containing lace or embroidered on multiple needle machines, of a value for duty purposes exceeding 6,25c	kg	30%	free
6213.90.90	--	Other	kg	30%	18%
62.14		Shawls, scarves, mufflers, mantillas, veils and the like:			
6214.10	-	Of silk or silk waste	u	30%	18%
6214.20	-	Of wool or fine animal hair	u	30%	18%
6214.30	-	Of synthetic fibres	u	30%	18%
6214.40	-	Of artificial fibres	u	30%	18%
6214.90	-	Of other textile materials	u	30%	18%
62.15		Ties, bow ties and cravats:			
6215.10	-	Of silk or silk waste	kg	40%	20%
6215.20	-	Of man-made fibres	kg	40%	20%
6215.90	-	Of other textile materials	kg	40%	20%
6216.00		Gloves, mittens and mitts	kg	30%	free
62.17		Other made up clothing accessories; parts of garments or of clothing accessories (excluding those of heading 62.12):			

6217.10	-	Accessories:			
6217.10.30	--	Printed labels and tabs	kg	25%	free
6217.10.90	--	Other	kg	30%	free
6217.90	-	Parts	kg	30%	free
63.01		Blankets and travelling rugs:			
6301.10	-	Electric blankets	u	30%	18%
6301.20	-	Blankets (excluding electric blankets) and travelling rugs, of wool or of fine animal hair	kg	30%	18%
6301.30	-	Blankets (excluding electric blankets) and travelling rugs, of cotton	kg	30%	18%
6301.40	-	Blankets (excluding electric blankets) and travelling rugs, of synthetic fibres	kg	30%	18%
6301.90	-	Other blankets and travelling rugs	kg	30%	18%
63.02		Bed linen, table linen, toilet linen and kitchen linen:			
6302.10	-	Bed linen, knitted or crocheted	kg	30%	18%
6302.2	-	Other bed linen, printed:			
6302.21	--	Of cotton	kg	30%	18%
6302.22	--	Of man-made fibres	kg	30%	18%
6302.29	--	Of other textile materials	kg	30%	18%
6302.3	-	Other bed linen:			
6302.31	--	Of cotton:			
6302.31.10	---	Embroidered or incorporating appliqué work	kg	30%	18%
6302.31.90	---	Other	kg	30%	18%
6302.32	--	Of man-made fibres:			
6302.32.10	---	Embroidered or incorporating appliqué work	kg	30%	18%
6302.32.90	---	Other	kg	30%	18%
6302.39	--	Of other textile materials:			
6302.39.10	---	Embroidered or incorporating appliqué work	kg	30%	18%
6302.39.90	---	Other	kg	30%	18%
6302.40	-	Table linen, knitted or crocheted	kg	30%	18%
6302.5	-	Other table linen:			
6302.51	--	Of cotton:			
6302.51.10	---	Embroidered or incorporating appliqué work	kg	30%	18%
6302.51.90	---	Other	kg	30%	18%
6302.53	--	Of man-made fibres:			
6302.53.10	---	Embroidered or incorporating appliqué work	kg	30%	18%
6302.53.90	---	Other	kg	30%	18%
6302.59	--	Of other textile materials:			
6302.59.10	---	Embroidered or incorporating appliqué work	kg	30%	18%
6302.59.90	---	Other	kg	30%	18%
6302.60	-	Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton:			

6302.60.10	--	Embroidered or incorporating appliquéé<?xml:namespace prefix = o ns = "urn:schemas-microsoft-com:office:office" /><o:p></o:p> work	kg	30%	18%
6302.60.90	--	Other	kg	30%	18%
6302.9	-	Other:			
6302.91	--	Of cotton:			
6302.91.10	---	Embroidered or incorporating appliquéé<?xml:namespace prefix = o ns = "urn:schemas-microsoft-com:office:office" /><o:p></o:p>	kg	30%	18%
6302.91.90	---	Other	kg	30%	18%
6302.93	--	Of man-made fibres:			
6302.93.10	---	Embroidered or incorporating appliquéé<?xml:namespace prefix = o ns = "urn:schemas-microsoft-com:office:office" /><o:p></o:p>	kg	30%	18%
6302.93.90	---	Other	kg	30%	18%
6302.99	--	Of other textile materials:			
6302.99.10	---	Embroidered or incorporating appliquéé<?xml:namespace prefix = o ns = "urn:schemas-microsoft-com:office:office" /><o:p></o:p>	kg	30%	18%
6302.99.90	---	Other	kg	30%	18%
63.03		Curtains (including drapes) and interior blinds; curtain or bed valances:			
6303.1	-	Knitted or crocheted:			
6303.12	--	Of synthetic fibres:			
6303.12.10	---	Embroidered or incorporating appliqué work<?xml:namespace prefix = o ns = "urn:schemas-microsoft-com:office:office" /><o:p></o:p>	kg	30%	18%
6303.12.90	---	Other	kg	30%	18%
6303.19	--	Of other textile materials:			
6303.19.10	---	<P style="MARGIN: 0cm 0cm 10pt" class=MsoNormal>Embroidered or incorporating appliqué work<?xml:namespace prefix = o ns = "urn:schemas-microsoft-com:office:office" /><o:p></o:p></P>	kg	30%	18%
6303.19.90	---	Other	kg	30%	18%
6303.9	-	Other:			
6303.91	--	Of cotton:			

6303.91.10	---	<P style="MARGIN: 0cm 0cm 10pt" class=MsoNormal>Embroidered or incorporating appliqué work<?xml:namespace prefix = o ns = "urn:schemas-microsoft-com:office:office" /><o:p></o:p></P>	kg	30%	18%
6303.91.90	---	Other	kg	30%	18%
6303.92	--	Of synthetic fibres:			
6303.92.10	---	<P style="MARGIN: 0cm 0cm 10pt" class=MsoNormal>Embroidered or incorporating appliqué work<?xml:namespace prefix = o ns = "urn:schemas-microsoft-com:office:office" /><o:p></o:p></P>	kg	30%	18%
6303.92.90	---	Other	kg	30%	18%
6303.99	--	Of other textile materials:			
6303.99.10	---	Embroidered or incorporating appliquéé work<?xml:namespace prefix = o ns = "urn:schemas-microsoft-com:office:office" /><o:p></o:p>	kg	30%	free
6303.99.90	---	Other	kg	30%	free
63.04		Other furnishing articles (excluding those of heading 94.04):			
6304.1	-	Bedspreads:			
6304.11	--	Knitted or crocheted	kg	30%	18%
6304.19	--	Other	kg	30%	18%
6304.9	-	Other:			
6304.91	--	Knitted or crocheted:			
6304.91.10	---	Conical bed nets solely containing yarns of multi-filament polyesters	kg	30%	18%
6304.91.90	---	Other	kg	30%	18%
6304.92	--	Not knitted or crocheted, of cotton	kg	30%	18%
6304.93	--	Not knitted or crocheted, of synthetic fibres	kg	30%	18%
6304.99	--	Not knitted or crocheted, of other textile materials	kg	30%	18%
63.05		Sacks and bags, of a kind used for the packing of goods:			
6305.10	-	Of jute or of other textile bast fibres of heading 53.03:			
6305.10.10	--	Knitted or crocheted	kg	20%	free
6305.10.90	--	Other	kg	free	free
6305.20	-	Of cotton:			
6305.20.10	--	Knitted or crocheted	kg	20%	free
6305.20.90	--	Other	kg	25%	free
6305.3	-	Of man-made textile materials:			
6305.32	--	Flexible intermediate bulk containers:			
6305.32.10	---	Knitted or crocheted	kg	20%	free
6305.32.90	---	Other	kg	25%	free
6305.33	--	Other, of polyethylene or polypropylene strip or the like:			

6305.33.10	---	Knitted or crocheted	kg	20%	free
6305.33.90	---	Other	kg	25%	free
6305.39	--	Other:			
6305.39.10	---	Knitted or crocheted	kg	20%	free
6305.39.90	---	Other	kg	25%	free
6305.90	-	Of other textile materials:			
6305.90.10	--	Knitted or crocheted	kg	20%	free
6305.90.90	--	Other	kg	free	free
63.06		Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or land- craft; camping goods:			
6306.1	-	Tarpaulins, awnings and sunblinds:			
6306.12	--	Of synthetic fibres	kg	20%	free
6306.19	--	Of other textile materials	kg	20%	free
6306.2	-	Tents:			
6306.22	--	Of synthetic fibres	kg	20%	free
6306.29	--	Of other textile materials	kg	20%	free
6306.30	-	Sails	kg	20%	free
6306.40	-	Pneumatic mattresses:			
6306.40.10	--	Of non-woven textile materials (excluding those of cotton)	kg	25%	free
6306.40.90	--	Other	kg	20%	free
6306.90	-	Other:			
6306.90.10	--	Of non-woven textile materials (excluding those of cotton)	kg	25%	free
6306.90.90	--	Other	kg	20%	free
63.07		Other made up articles, including dress patterns:			
6307.10	-	Floor-cloths, dish-cloths, dusters and similar cleaning cloths	kg	30%	free
6307.20	-	Life-jackets and life-belts:			
6307.20.10	--	Knitted or crocheted, not elastic or rubberised	kg	30%	free
6307.20.90	--	Other	kg	20%	free
6307.90	-	Other:			
6307.90.10	--	Of non-woven textile materials	kg	25%	free
6307.90.30	--	Boot and shoe laces, not knitted or crocheted	kg	25%	free
6307.90.40	--	Cheese cloths or bandages, not knitted or crocheted	kg	free	free
6307.90.50	--	Supportive knee-caps, ankle guards and wrist bands, elastic or rubberised	kg	30%	free
6307.90.90	--	Other	kg	20%	free
6308.00		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	kg	20%	free
6309.00		Worn clothing and other worn articles:			
6309.00.13	-	Worn overcoats, car-coats, raincoats, anoraks, ski-jackets, duffle-coats, mantles, three-quarter coats, greatcoats, hooded caps, trench coats, gabardines, padded waistcoats and parkas	kg	60% or 2 500c/kg	60% or 2 500c/kg
6309.00.17	-	Other worn clothing	kg	60% or 2 500c/kg	60% or 2 500c/kg

6309.00.25	-	Worn travelling rugs and blankets	kg	50c/u	50c/u
6309.00.45	-	Worn headgear	kg	35c/u	35c/u
6309.00.90	-	Other	kg	20%	20%
63.10		Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, cordage, rope or cables, of textile materials:			
6310.10	-	Sorted	kg	20%	free
6310.90	-	Other	kg	20%	20%
64.01		Waterproof footwear with outer soles and uppers of rubber or of plastics, the uppers of which are neither fixed to the sole nor assembled by stitching, riveting, nailing, screwing, plugging or similar processes:			
6401.10	-	Footwear incorporating a protective metal toe-cap	2u	30%	20%
6401.9	-	Other footwear:			
6401.92	--	Covering the ankle but not covering the knee	2u	30%	20%
6401.99	--	Other	2u	30%	20%
64.02		Other footwear with outer soles and uppers of rubber or plastics:			
6402.1	-	Sports footwear:			
6402.12	--	Ski-boots, cross-country ski footwear and snowboard boots	2u	30%	free
6402.19	--	Other	2u	30% or 500c/2u	free
6402.20	-	Footwear with upper straps or thongs assembled to the sole by means of plugs	2u	30% or 500c/2u	20%
6402.9	-	Other footwear:			
6402.91	--	Covering the ankle	2u	30% or 500c/2u	20%
6402.99	--	Other	2u	30% or 500c/2u	20%
64.03		Footwear, with outer soles of rubber, plastics, leather or composition leather and uppers of leather:			
6403.1	-	Sports footwear:			
6403.12	--	Ski-boots, cross-country ski footwear and snowboard boots	2u	30%	20%
6403.19	--	Other	2u	30%	20%
6403.20	-	Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	2u	30%	20%
6403.40	-	Other footwear, incorporating a protective metal toe-cap	2u	30%	20%
6403.5	-	Other footwear with outer soles of leather:			
6403.51	--	Covering the ankle	2u	30%	20%
6403.59	--	Other:			
6403.59.10	---	Footwear with uppers of ostrich leather	2u	30%	20%
6403.59.90	---	Other	2u	30%	20%
6403.9	-	Other footwear:			
6403.91	--	Covering the ankle	2u	30%	20%
6403.99	--	Other:			
6403.99.10	---	Footwear with uppers of ostrich leather	2u	30%	20%
6403.99.90	---	Other	2u	30%	20%

64.04		Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials:			
6404.1	-	Footwear with outer soles of rubber or plastics:			
6404.11	--	Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like:			
6404.11.05	---	Ski boots and cross-country ski footwear	2u	30%	free
6404.11.10	---	Spiked athletic shoes	2u	15%	free
6404.11.90	---	Other	2u	30% or 500c/2u	20%
6404.19	--	Other:			
6404.19.10	---	Bedroom slippers	2u	30%	20%
6404.19.12	---	Ballet shoes, with blocked toes	2u	free	free
6404.19.15	---	Other ballet shoes	2u	30%	free
6404.19.17	---	Footwear incorporating a protective metal toe-cap	2u	30% or 500c/2u	20%
6404.19.90	---	Other	2u	30% or 500c/2u	20%
6404.20	-	Footwear with outer soles of leather or composition leather:			
6404.20.10	--	Bedroom slippers	2u	30%	20%
6404.20.20	--	Ballet shoes, with blocked toes	2u	free	free
6404.20.30	--	Other ballet shoes	2u	30%	free
6404.20.40	--	Footwear incorporating a protective metal toe-cap	2u	30% or 500c/2u	20%
6404.20.90	--	Other	2u	30% or 500c/2u	20%
64.05		Other footwear:			
6405.10	-	With uppers of leather or composition leather:			
6405.10.35	--	Ballet shoes, with blocked toes	2u	free	free
6405.10.90	--	Other	2u	30%	20%
6405.20	-	With uppers of textile materials:			
6405.20.10	--	Bedroom slippers	2u	30%	20%
6405.20.15	--	Ballet shoes, with blocked toes	2u	free	free
6405.20.17	--	Other ballet shoes	2u	30%	free
6405.20.20	--	Babies' booties	2u	free	free
6405.20.90	--	Other	2u	30%	20%
6405.90	-	Other:			
6405.90.10	--	Bedroom slippers	2u	30%	20%
6405.90.15	--	Ballet shoes, with blocked toes	2u	free	free
6405.90.17	--	Other ballet shoes	2u	30%	free
6405.90.90	--	Other	2u	30% or 500c/2u	20%
64.06		Parts of footwear (including uppers whether or not attached to soles (excluding outer soles)); removable in-soles, heel cushions and similar articles; gaiters, leggings and similar articles, and parts thereof:			
6406.10	-	Uppers and parts thereof (excluding stiffeners):			
6406.10.10	--	Half-pairs, mounted on dummy lasts of wood or unmounted, suitable for use as manufacturing models	kg	free	free
6406.10.15	--	Protective metal toe caps	kg	free	free
6406.10.25	--	Other parts, of iron or steel	kg	20%	free

6406.10.35	--	Other, of textile materials, rubber or plastics	kg	20%	10%
6406.10.90	--	Other	kg	20%	10%
6406.20	-	Outer soles and heels, of rubber or plastics	kg	20%	10%
6406.90	-	Other:			
6406.90.05	--	Of wood: soles; heel and sole units; tips; heels; stiffeners; arch supports; heel socks	kg	free	free
6406.90.10	--	Of cork: clog soles; heel and sole units; tips; heels	kg	free	free
6406.90.15	--	Other stiffeners, arch supports and heel socks, for footwear (excluding wood)	kg	free	free
6406.90.20	--	Removable fittings for footwear, of wood	kg	20%	free
6406.90.25	--	Other removable fittings for footwear	kg	20%	free
6406.90.30	--	Gaiters, leggings and similar articles, and parts thereof, wholly or principally of leather or composition leather	kg	20%	free
6406.90.35	--	Gaiters, leggings and similar articles, and parts thereof (excluding those wholly or principally of leather or composition leather)	kg	20%	free
6406.90.40	--	Parts of iron, steel, copper or aluminum, for footwear	kg	20%	free
6406.90.90	--	Other	kg	20%	free
6501.00		Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt	kg	5%	free
6502.00		Hat-shapes, plaited or made by assembling strips of any material, neither blocked to shape, nor with made brims, nor lined, nor trimmed	kg	5%	free
6504.00		Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed	kg	30%	free
6505.00		Hats and other headgear, knitted or crocheted, or made up from lace, felt or other textile fabric, in the piece (but not in strips), whether or not lined or trimmed; hair-nets of any material, whether or not lined or trimmed:			
6505.00.10	-	Hair-nets	kg	30%	free
6505.00.90	-	Other	kg	30%	free
65.06		Other headgear, whether or not lined or trimmed:			
6506.10	-	Safety headgear:			
6506.10.10	--	Firemen's helmets; headgear identifiable for use by miners and other industrial workers	u	free	free
6506.10.90	--	Other	u	25%	free
6506.9	-	Other:			
6506.91	--	Of rubber or of plastics:			
6506.91.10	---	Rubber bathing caps	kg	15%	free
6506.91.90	---	Other	kg	25%	free
6506.99	--	Of other materials	kg	25%	free
6507.00		Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear	kg	15%	free

66.01		Umbrellas and sun umbrellas (including walking-stick umbrellas, garden umbrellas and similar umbrellas):			
6601.10	-	Garden or similar umbrellas	u	30%	free
6601.9	-	Other:			
6601.91	--	Having a telescopic shaft	u	30%	free
6601.99	--	Other	u	30%	free
6602.00		Walking-sticks, seat-sticks, whips, riding-crops and the like	u	25%	free
66.03		Parts, trimmings and accessories of articles of heading 66.01 or 66.02:			
6603.20	-	Umbrella frames, including frames mounted on shafts (sticks)	kg	20%	free
6603.90	-	Other	kg	20%	free
6701.00		Skins and other parts of birds with their feathers or down, feathers, parts of feathers, down and articles thereof (excluding goods of heading 05.05 and worked quills and scapes)	kg	20%	free
67.02		Artificial flowers, foliage and fruit and parts thereof; articles made of artificial flowers, foliage or fruit:			
6702.10	-	Of plastics	kg	free	free
6702.90	-	Of other materials	kg	free	free
6703.00		Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or other textile materials, prepared for use in making wigs or the like	kg	free	free
67.04		Wigs, false beards, eyebrows and eyelashes, switches and the like, of human or animal hair or of textile materials; articles of human hair not elsewhere specified or included:			
6704.1	-	Of synthetic textile materials:			
6704.11	--	Complete wigs	kg	20%	free
6704.19	--	Other	kg	20%	free
6704.20	-	Of human hair	kg	20%	free
6704.90	-	Of other materials	kg	20%	free
6801.00		Setts, curbstones and flagstones, of natural stone (excluding slate)	kg	free	free
68.02		Worked monumental or building stone (excluding slate) and articles thereof (excluding goods of heading 68.01); mosaic cubes and the like, of natural stone (including slate), whether or not on a backing; artificially coloured granules, chippings and powder, of natural stone (including slate):			
6802.10	-	Tiles, cubes and similar articles, whether or not rectangular (including square), the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm; artificially coloured granules, chippings and powder	kg	free	free
6802.2	-	Other monumental or building stone and articles thereof, simply cut or sawn, with a flat or even surface:			
6802.21	--	Marble, travertine and alabaster	kg	free	free
6802.23	--	Granite	kg	free	free

6802.29	--	Other stone	kg	free	free
6802.9	-	Other:			
6802.91	--	Marble, travertine and alabaster	kg	free	free
6802.92	--	Other calcareous stone	kg	free	free
6802.93	--	Granite	kg	free	free
6802.99	--	Other stone	kg	free	free
6803.00		Worked slate and articles of slate or of agglomerated slate	kg	free	free
68.04		Millstones, grindstones, grinding wheels and the like, without frameworks, for grinding, sharpening, polishing, truing or cutting, hand sharpening or polishing stones, and parts thereof, of natural stone, of agglomerated natural or artificial abrasives, or of ceramics, with or without parts of other materials:			
6804.10	-	Millstones and grindstones for milling, grinding or pulping	kg	free	free
6804.2	-	Other millstones, grindstones, grinding wheels and the like:			
6804.21	--	Of agglomerated synthetic or natural diamond	kg	free	free
6804.22	--	Of other agglomerated abrasives or of ceramics:			
6804.22.10	---	Millstones, of a diameter exceeding 150 cm (excluding those of emery or corundum)	kg	free	free
6804.22.90	---	Other	kg	15%	free
6804.23	--	Of natural stone	kg	free	free
6804.30	-	Hand sharpening or polishing stones	kg	free	free
68.05		Natural or artificial abrasive powder or grain, on a base of textile material, of paper, of paperboard or of other materials, whether or not cut to shape or sewn or otherwise made up:			
6805.10	-	On a base of woven textile fabrics only	kg	15%	free
6805.20	-	On a base of paper or paperboard only	kg	15%	free
6805.30	-	On a base of other materials	kg	15%	free
68.06		Slag wool, rock wool and similar mineral wools; exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials; mixtures and articles of heat-insulating, sound-insulating or sound-absorbing mineral materials (excluding those of heading 68.11 or 68.12 or of Chapter 69):			
6806.10	-	Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls	kg	15%	free
6806.20	-	Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials (including intermixtures thereof)	kg	15%	free
6806.90	-	Other:			
6806.90.30	--	Articles of slag wool, rock wool or similar wools	kg	15%	free
6806.90.90	--	Other	kg	free	free
68.07		Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch):			

6807.10	-	In rolls	kg	15%	free
6807.90	-	Other	kg	15%	free
6808.00		Panels, boards, tiles, blocks and similar articles of vegetable fibre, of straw or of shavings, chips, particles, sawdust or other waste, of wood, agglomerated with cement, plaster or other mineral binders	kg	free	free
68.09		Articles of plaster or of compositions based on plaster:			
6809.1	-	Boards, sheets, panels, tiles and similar articles, not ornamented:			
6809.11	--	Faced or reinforced with paper or paper-board only	kg	15%	free
6809.19	--	Other	kg	15%	free
6809.90	-	Other articles	kg	15%	free
68.10		Articles of cement, of concrete or of artificial stone, whether or not reinforced:			
6810.1	-	Tiles, flagstones, bricks and similar articles:			
6810.11	--	Building blocks and bricks	kg	free	free
6810.19	--	Other	kg	free	free
6810.9	-	Other articles:			
6810.91	--	Prefabricated structural components for building or civil engineering	kg	free	free
6810.99	--	Other	kg	free	free
68.11		Articles of asbestos-cement, of cellulose fibre-cement or the like:			
6811.40	-	Containing asbestos	kg	free	free
6811.8	-	Not containing asbestos:			
6811.81	--	Corrugated sheets	kg	free	free
6811.82	--	Other sheets, panels, tiles and similar articles	kg	free	free
6811.89	--	Other articles	kg	free	free
68.12		Fabricated asbestos fibres; mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate; articles of such mixtures or of asbestos (for example, thread, woven fabric, clothing, headgear, footwear, gaskets), whether or not reinforced (excluding goods of heading 68.11 or 68.13):			
6812.80	-	Of crocidolite:			
6812.80.10	--	Clothing, clothing accessories, footwear and headgear; millboard, of a thickness of 1 mm or more, not reinforced and not containing added rubber; filter plates, of a thickness exceeding 2,5 mm; compressed asbestos fibre jointing, in sheets or rolls (excluding those combined with metal sheeting)	kg	15%	free
6812.80.20	--	Cords and string, not braided or plaited	kg	15%	free
6812.80.30	--	Woven fabrics (excluding fabrics coated, covered or laminated with rubber or aluminium)	kg	15%	free
6812.80.90	--	Other	kg	free	free
6812.9	-	Other:			
6812.91	--	Clothing, clothing accessories, footwear and headgear	kg	15%	free

6812.92	--	Paper, millboard and felt:			
6812.92.10	---	Millboard, of a thickness of 1 mm or more, not reinforced and not containing added rubber	kg	15%	free
6812.92.20	---	Filter plates, of a thickness exceeding 2,5 mm	kg	15%	free
6812.92.90	---	Other	kg	free	free
6812.93	--	Compressed asbestos fibre jointing, in sheets or rolls:			
6812.93.10	---	Combined with metal sheeting	kg	free	free
6812.93.90	---	Other	kg	15%	free
6812.99	--	Other:			
6812.99.10	---	Cords and string, not braided or plaited	kg	15%	free
6812.99.20	---	Woven fabrics (excluding fabrics coated, covered or laminated with rubber or aluminium)	kg	15%	free
6812.99.90	---	Other	kg	free	free
68.13		Friction material and articles thereof (for example, sheets, rolls, strips, segments, discs, washers, pads), not mounted, for brakes, for clutches or the like, with a basis of asbestos, of other mineral substances or of cellulose, whether or not combined with textile or other materials:			
6813.20	-	Containing asbestos:			
6813.20.10	--	Brake linings of pressure or similar moulded material	kg	15%	10%
6813.20.90	--	Other	kg	free	free
6813.8	-	Not containing asbestos:			
6813.81	--	Brake linings and pads:			
6813.81.10	---	Brake linings of pressure or similar moulded material	kg	15%	10%
6813.81.90	---	Other	kg	free	free
6813.89	--	Other	kg	free	free
68.14		Worked mica and articles of mica, including agglomerated or reconstituted mica, whether or not on a support of paper, paperboard or other materials:			
6814.10	-	Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support	kg	15%	free
6814.90	-	Other	kg	15%	free
68.15		Articles of stone or of other mineral substances (including carbon fibres, articles of carbon fibres and articles of peat), not elsewhere specified or included:			
6815.10	-	Non-electrical articles of graphite or other carbon	kg	free	free
6815.20	-	Articles of peat	kg	free	free
6815.9	-	Other articles:			
6815.91	--	Containing magnesite, dolomite or chromite	kg	free	free
6815.99	--	Other	kg	free	free
6901.00		Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths	kg	free	free

69.02		Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods (excluding those of siliceous fossil meals or similar siliceous earths):			
6902.10	-	Containing by mass, singly or together, more than 50 per cent of the elements Mg, Ca or Cr, expressed as MgO, CaO or Cr ₂ O ₃	kg	free	free
6902.20	-	Containing by mass more than 50 per cent of alumina (Al ₂ O ₃), of silica (SiO ₂) or of a mixture or compound of these products	kg	free	free
6902.90	-	Other	kg	free	free
69.03		Other refractory ceramic goods (for example, retorts, crucibles, muffles, nozzles, plugs, supports, cupels, tubes, pipes, sheaths and rods) (excluding those of siliceous fossil meals or of similar siliceous earths):			
6903.10	-	Containing by mass more than 50 per cent of graphite or other carbon or of a mixture of these products	kg	free	free
6903.20	-	Containing by mass more than 50 per cent of alumina (Al ₂ O ₃) or of a mixture or compound of alumina and of silica (SiO ₂)	kg	free	free
6903.90	-	Other	kg	free	free
69.04		Ceramic building bricks, flooring blocks, support or filler tiles and the like:			
6904.10	-	Building bricks	1000 u	free	free
6904.90	-	Other	kg	free	free
69.05		Roofing tiles, chimney-pots, cowls, chimney liners, architectural ornaments and other ceramic constructional goods:			
6905.10	-	Roofing tiles	kg	free	free
6905.90	-	Other	kg	free	free
6906.00		Ceramic pipes, conduits, guttering and pipe fittings	kg	free	free
69.07		Unglazed ceramic flags and paving, hearth or wall tiles; unglazed ceramic mosaic cubes and the like, whether or not on a backing:			
6907.10	-	Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm	m ²	20%	free
6907.90	-	Other	m ²	20%	free
69.08		Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the like, whether or not on a backing:			
6908.10	-	Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm	m ²	20%	free
6908.90	-	Other	m ²	20%	free

69.09		Ceramic wares for laboratory, chemical or other technical uses; ceramic troughs, tubs and similar receptacles of a kind used in agriculture; ceramic pots, jars and similar articles of a kind used for the conveyance or packing of goods:			
6909.1	-	Ceramic wares for laboratory, chemical or other technical uses:			
6909.11	--	Of porcelain or china	kg	free	free
6909.12	--	Articles having a hardness equivalent to 9 or more on the Mohs scale	kg	free	free
6909.19	--	Other	kg	free	free
6909.90	-	Other	kg	free	free
69.10		Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans, flushing cisterns, urinals and similar sanitary fixtures:			
6910.10	-	Of porcelain or china	u	20%	free
6910.90	-	Other	u	20%	free
69.11		Tableware, kitchenware, other household articles and toilet articles, of porcelain or china:			
6911.10	-	Tableware and kitchenware	kg	30%	free
6911.90	-	Other	kg	30%	free
6912.00		Ceramic tableware, kitchenware, other household articles and toilet articles (excluding those of porcelain or china)	kg	30%	free
69.13		Statuettes and other ornamental ceramic articles:			
6913.10	-	Of porcelain or china	kg	free	free
6913.90	-	Other	kg	free	free
69.14		Other ceramic articles:			
6914.10	-	Of porcelain or china	kg	20%	free
6914.90	-	Other	kg	20%	free
7001.00		Cullet and other waste and scrap of glass; glass in the mass	kg	free	free
70.02		Glass in balls (excluding microspheres of heading 70.18), rods or tubes, unworked:			
7002.10	-	Balls	kg	free	free
7002.20	-	Rods	kg	free	free
7002.3	-	Tubes:			
7002.31	--	Of fused quartz or other fused silica	kg	free	free
7002.32	--	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	kg	free	free
7002.39	--	Other	kg	free	free
70.03		Cast glass and rolled glass, in sheets or profiles, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked:			
7003.1	-	Non-wired sheets:			
7003.12	--	Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer:			

7003.12.10	---	Optical glass	m ²	free	free
7003.12.20	---	Solar glass	m ²	free	free
7003.12.90	---	Other	m ²	10%	free
7003.19	--	Other:			
7003.19.10	---	Optical glass	m ²	free	free
7003.19.20	---	Solar glass	m ²	free	free
7003.19.90	---	Other	m ²	10%	free
7003.20	-	Wired sheets	m ²	10%	free
7003.30	-	Profiles	m ²	10%	free
70.04		Drawn glass and blown glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked:			
7004.20	-	Glass, coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer:			
7004.20.10	--	Optical glass	m ²	free	free
7004.20.90	--	Other	m ²	10%	free
7004.90	-	Other glass:			
7004.90.10	--	Optical glass	m ²	free	free
7004.90.90	--	Other	m ²	10%	free
70.05		Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked:			
7005.10	-	Non-wired glass, having an absorbent, reflecting or non-reflecting layer:			
7005.10.10	--	Optical glass	m ²	free	free
7005.10.20	--	Solar glass	m ²	free	free
7005.10.90	--	Other	m ²	10%	free
7005.2	-	Other non-wired glass:			
7005.21	--	Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground:			
7005.21.10	---	Optical glass	m ²	free	free
7005.21.13	---	Of a thickness not exceeding 2 mm (excluding optical glass)	m ²	10%	free
7005.21.15	---	Of a thickness exceeding 2 mm but not exceeding 2,5 mm (excluding optical glass)	m ²	10%	free
7005.21.17	---	Of a thickness exceeding 2,5 mm but not exceeding 3 mm (excluding optical glass)	m ²	10%	free
7005.21.23	---	Of a thickness exceeding 3 mm but not exceeding 4 mm (excluding optical glass)	m ²	10%	free
7005.21.29	---	Of a thickness exceeding 4 mm but not exceeding 5 mm (excluding optical glass)	m ²	10%	free
7005.21.35	---	Of a thickness exceeding 5 mm but not exceeding 6 mm (excluding optical glass)	m ²	10%	free
7005.21.45	---	Of a thickness exceeding 6 mm but not exceeding 8 mm (excluding optical glass)	m ²	10%	free
7005.21.55	---	Of a thickness exceeding 8 mm but not exceeding 10 mm (excluding optical glass)	m ²	10%	free
7005.21.65	---	Of a thickness exceeding 10 mm but not exceeding 12 mm (excluding optical glass)	m ²	10%	free

7005.21.85	---	Of a thickness exceeding 12 mm (excluding optical glass)	m ²	10%	free
7005.29	--	Other:			
7005.29.05	---	Solar glass	m ²	10%	free
7005.29.10	---	Optical glass	m ²	10%	free
7005.29.13	---	Of a thickness not exceeding 2 mm (excluding solar glass and optical glass)	m ²	10%	free
7005.29.15	---	Of a thickness exceeding 2 mm but not exceeding 2,5 mm (excluding solar glass and optical glass)	m ²	10%	free
7005.29.17	---	Of a thickness exceeding 2,5 mm but not exceeding 3 mm (excluding solar glass and optical glass)	m ²	10%	free
7005.29.23	---	Of a thickness exceeding 3 mm but not exceeding 4 mm (excluding solar glass and optical glass)	m ²	10%	free
7005.29.25	---	Of a thickness exceeding 4 mm but not exceeding 5 mm (excluding solar glass and optical glass)	m ²	10%	free
7005.29.35	---	Of a thickness exceeding 5 mm but not exceeding 6 mm (excluding solar glass and optical glass)	m ²	10%	free
7005.29.45	---	Of a thickness exceeding 6 mm but not exceeding 8 mm (excluding solar glass and optical glass)	m ²	10%	free
7005.29.55	---	Of a thickness exceeding 8 mm but not exceeding 10 mm (excluding optical glass)	m ²	10%	free
7005.29.65	---	Of a thickness exceeding 10 mm but not exceeding 12 mm (excluding optical glass)	m ²	10%	free
7005.29.85	---	Of a thickness exceeding 12 mm (excluding optical glass)	m ²	10%	free
7005.30	-	Wired glass	m ²	10%	free
7006.00		Glass of heading 70.03, 70.04 or 70.05, bent, edge-worked, engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other materials:			
7006.00.30	-	Optical glass; stained glass windows	kg	free	free
7006.00.90	-	Other	kg	10%	free
70.07		Safety glass, consisting of toughened (tempered) or laminated glass:			
7007.1	-	Toughened (tempered) safety glass:			
7007.11	--	Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	kg	15%	15%
7007.19	--	Other:			
7007.19.10	---	Solar glass	m ²	15%	free
7007.19.90	---	Other	m ²	15%	free
7007.2	-	Laminated safety glass:			
7007.21	--	Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels:			
7007.21.20	---	Windscreens for vehicles	kg	30%	15%
7007.21.90	---	Other	kg	15%	15%
7007.29	--	Other	m ²	15%	free
7008.00		Multiple-walled insulating units of glass	kg	15%	free
70.09		Glass mirrors, whether or not framed, including rear-view mirrors:			

7009.10	-	Rear-view mirrors for vehicles	kg	15%	free
7009.9	-	Other:			
7009.91	--	Unframed	kg	15%	free
7009.92	--	Framed	kg	15%	free
70.10		Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids and other closures, of glass:			
7010.10	-	Ampoules	kg	free	free
7010.20	-	Stoppers, lids and other closures	kg	5%	free
7010.90	-	Other:			
7010.90.20	--	Syphon vases	kg	5%	free
7010.90.3	--	Preserving jars:			
7010.90.31	---	Of a capacity not exceeding 250 ml	kg	5%	free
7010.90.33	---	Of a capacity exceeding 250 ml	kg	5%	free
7010.90.4	--	Other jars and pots:			
7010.90.41	---	Of a capacity not exceeding 300 ml	kg	10%	free
7010.90.43	---	Of a capacity exceeding 300 ml but not exceeding 500 ml	kg	10%	free
7010.90.45	---	Of a capacity exceeding 500 ml but not exceeding 750 ml	kg	10%	free
7010.90.47	---	Of a capacity exceeding 750 ml but not exceeding 1 100 ml	kg	10%	free
7010.90.49	---	Of a capacity exceeding 1 100 ml	kg	10%	free
7010.90.5	--	Bottles:			
7010.90.51	---	Of a capacity not exceeding 250 ml	kg	10%	free
7010.90.53	---	Of a capacity exceeding 250 ml but not exceeding 330 ml	kg	10%	free
7010.90.55	---	Of a capacity exceeding 330 ml but not exceeding 500 ml	kg	10%	free
7010.90.57	---	Of a capacity exceeding 500 ml but not exceeding 750 ml	kg	10%	free
7010.90.58	---	Of a capacity exceeding 750 ml but not exceeding 1 100 ml	kg	10%	free
7010.90.59	---	Of a capacity exceeding 1 100 ml	kg	10%	free
7010.90.90	--	Other	kg	10%	free
70.11		Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode-ray tubes or the like:			
7011.10	-	For electric lighting	kg	free	free
7011.20	-	For cathode-ray tubes	kg	free	free
7011.90	-	Other	kg	free	free
70.13		Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (excluding that of heading 70.10 or 70.18):			
7013.10	-	Of glass-ceramics:			
7013.10.05	--	Ash trays	kg	15%	free
7013.10.27	--	Plates, cups and saucers, machine-made	kg	15%	free
7013.10.90	--	Other	kg	5%	free
7013.2	-	Stemware drinking glasses (excluding those of glass-ceramics):			

7013.22	--	Of lead crystal	kg	5%	free
7013.28	--	Other	kg	5%	free
7013.3	-	Other drinking glasses (excluding those of glass ceramics):			
7013.33	--	Of lead crystal	kg	5%	free
7013.37	--	Other	kg	5%	free
7013.4	-	Glassware of a kind used for table (excluding drinking glasses) or kitchen purposes (excluding those of glass ceramics):			
7013.41	--	Of lead crystal:			
7013.41.10	---	Plates, cups and saucers, machine-made	kg	15%	free
7013.41.90	---	Other	kg	5%	free
7013.42	--	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:			
7013.42.10	---	Plates, cups and saucers, machine-made	kg	15%	free
7013.42.90	---	Other	kg	5%	free
7013.49	--	Other:			
7013.49.10	---	Plates, cups and saucers, machine made	kg	15%	free
7013.49.90	---	Other	kg	5%	free
7013.9	-	Other glassware:			
7013.91	--	Of lead crystal	kg	5%	free
7013.99	--	Other	kg	5%	free
7014.00		Signalling glassware and optical elements of glass (excluding those of heading 70.15), not optically worked	kg	free	free
70.15		Clock or watch glasses and similar glasses, glasses for non-corrective or corrective spectacles, curved, bent, hollowed or the like, not optically worked; hollow glass spheres and their segments, for the manufacture of such glasses:			
7015.10	-	Glasses for corrective spectacles	kg	free	free
7015.90	-	Other	kg	free	free
70.16		Paving blocks, slabs, bricks, squares, tiles and other articles of pressed or moulded, glass, whether or not wired, of a kind used for building or construction purposes; glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes; leaded lights and the like; multicellular or foam glass in blocks, panels, plates, shells or similar forms:			
7016.10	-	Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	kg	15%	free
7016.90	-	Other:			
7016.90.10	--	Multicellular or foam glass in blocks, panels, plates, shells or similar forms	kg	free	free
7016.90.20	--	Bricks (excluding those of multicellular or foam glass)	kg	free	free
7016.90.90	--	Other	kg	15%	free
70.17		Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated:			

7017.10	-	Of fused quartz or other fused silica:			
7017.10.10	--	Blood sample collection tubes	kg	10%	free
7017.10.90	--	Other	kg	free	free
7017.20	-	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:			
7017.20.10	--	Blood sample collection tubes	kg	10%	free
7017.20.90	--	Other	kg	free	free
7017.90	-	Other:			
7017.90.10	--	Blood sample collection tubes	kg	10%	free
7017.90.90	--	Other	kg	free	free
70.18		Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares, and articles thereof (excluding imitation jewellery); glass eyes (excluding prosthetic articles); statuettes and other ornaments of lamp-worked glass (excluding imitation jewellery); glass microspheres not exceeding 1 mm in diameter:			
7018.10	-	Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares	kg	20%	free
7018.20	-	Glass microspheres not exceeding 1 mm in diameter	kg	free	free
7018.90	-	Other	kg	free	free
70.19		Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics):			
7019.1	-	Slivers, rovings, yarn and chopped strands:			
7019.11	--	Chopped strands, of a length not exceeding 50 mm	kg	free	free
7019.12	--	Rovings	kg	free	free
7019.19	--	Other:			
7019.19.10	---	Yarn	kg	free	free
7019.19.90	---	Other	kg	15%	free
7019.3	-	Thin sheets (voiles), webs, mats, mattresses, boards and similar nonwoven products:			
7019.31	--	Mats	kg	15%	free
7019.32	--	Thin sheets (voiles)	kg	10%	free
7019.39	--	Other	kg	15%	free
7019.40	-	Woven fabrics of rovings:			
7019.40.10	--	Fabrics woven from multifilament rovings	kg	15%	free
7019.40.20	--	Other, coated with plastics	kg	10%	free
7019.40.90	--	Other	kg	5%	free
7019.5	-	Other woven fabrics:			
7019.51	--	Of a width not exceeding 30 cm:			
7019.51.10	---	Coated with plastics	kg	10%	free
7019.51.90	---	Other	kg	5%	free
7019.52	--	Of a width exceeding 30 cm, plain weave, of a mass less than 250 g/m², of filaments measuring per single yarn not more than 136 dtex:			

7019.52.10	---	Coated with plastics	kg	10%	free
7019.52.90	---	Other	kg	5%	free
7019.59	--	Other:			
7019.59.10	---	Coated with plastics	kg	10%	free
7019.59.90	---	Other	kg	5%	free
7019.90	-	Other:			
7019.90.20	--	For blades used with wind turbines	kg	15%	free
7019.90.30	--	Filter bags; prepared electrical insulating tape, coated or impregnated	kg	free	free
7019.90.90	--	Other	kg	15%	free
7020.00		Other articles of glass	kg	free	free
71.01		Pearls, natural or cultured, whether or not worked or graded but not strung, mounted or set; pearls, natural or cultured, temporarily strung for convenience of transport:			
7101.10	-	Natural pearls	kg	free	free
7101.2	-	Cultured pearls:			
7101.21	--	Unworked	kg	free	free
7101.22	--	Worked	kg	free	free
71.02		Diamonds, whether or not worked, but not mounted or set:			
7102.10	-	Unsorted	carat	free	free
7102.2	-	Industrial:			
7102.21	--	Unworked or simply sawn, cleaved or bruted	carat	free	free
7102.29	--	Other	carat	free	free
7102.3	-	Non-industrial:			
7102.31	--	Unworked or simply sawn, cleaved or bruted	carat	free	free
7102.39	--	Other	carat	free	free
71.03		Precious stones (excluding diamonds) and semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded precious stones (excluding diamonds) and semi-precious stones, temporarily strung for convenience of transport:			
7103.10	-	Unworked or simply sawn or roughly shaped:			
7103.10.10	--	Quartz tiger's eye (also known as tiger's eye)	kg	free	free
7103.10.20	--	Sugilite (also known as lavulite)	kg	free	free
7103.10.90	--	<P>Other</P>	kg	free	free
7103.9	-	Otherwise worked:			
7103.91	--	Rubies, sapphires and emeralds	carat	free	free
7103.99	--	Other	carat	free	free
71.04		Synthetic or reconstructed precious or semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded synthetic or reconstructed precious or semi-precious stones, temporarily strung for convenience of transport:			
7104.10	-	Piezo-electric quartz	kg	free	free
7104.20	-	Other, unworked or simply sawn or roughly shaped	kg	free	free

7104.90	-	Other	kg	free	free
71.05		Dust and powder of natural or synthetic precious or semi-precious stones:			
7105.10	-	Of diamonds	carat	free	free
7105.90	-	Other	kg	free	free
71.06		Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form:			
7106.10	-	Powder	kg	free	free
7106.9	-	Other:			
7106.91	--	Unwrought	kg	free	free
7106.92	--	Semi-manufactured	kg	free	free
7107.00		Base metals clad with silver, not further worked than semi-manufactured	kg	free	free
71.08		Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form:			
7108.1	-	Non-monetary:			
7108.11	--	Powder	kg	free	free
7108.12	--	Other unwrought forms	kg	free	free
7108.13	--	Other semi-manufactured forms	kg	free	free
7108.20	-	Monetary	kg	free	free
7109.00		Base metals or silver, clad with gold, not further worked than semi-manufactured	kg	free	free
71.10		Platinum, unwrought or in semi-manufactured forms, or in powder form:			
7110.1	-	Platinum:			
7110.11	--	Unwrought or in powder form	kg	free	free
7110.19	--	Other	kg	free	free
7110.2	-	Palladium:			
7110.21	--	Unwrought or in powder form	kg	free	free
7110.29	--	Other	kg	free	free
7110.3	-	Rhodium:			
7110.31	--	Unwrought or in powder form	kg	free	free
7110.39	--	Other	kg	free	free
7110.4	-	Iridium, osmium and ruthenium:			
7110.41	--	Unwrought or in powder form	kg	free	free
7110.49	--	Other	kg	free	free
7111.00		Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured	kg	free	free
71.12		Waste and scrap of precious metal or of metal clad with precious metal; other waste and scrap containing precious metal or precious metal compounds, of a kind used principally for the recovery of precious metal:			
7112.30	-	Ash containing precious metal or precious metal compounds	kg	free	free
7112.9	-	Other:			
7112.91	--	Of gold, including metal clad with gold (excluding sweepings containing other precious metals)	kg	free	free

7112.92	--	Of platinum, including metal clad with platinum (excluding sweepings containing other precious metals)	kg	free	free
7112.99	--	Other:			
7112.99.10	---	Of plastics containing silver compounds	kg	15%	free
7112.99.90	---	Other	kg	free	free
71.13		Articles of jewellery and parts thereof, of precious metal or of metal clad with precious metal:			
7113.1	-	Of precious metal whether or not plated or clad with precious metal:			
7113.11	--	Of silver, whether or not plated or clad with other precious metal	kg	20%	free
7113.19	--	Of other precious metal, whether or not plated or clad with precious metal	kg	20%	free
7113.20	-	Of base metal clad with precious metal	kg	20%	free
71.14		Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal or of metal clad with precious metal:			
7114.1	-	Of precious metal whether or not plated or clad with precious metal:			
7114.11	--	Of silver, whether or not plated or clad with other precious metal:			
7114.11.10	---	Commemorative medallions	kg	free	free
7114.11.90	---	Other	kg	20%	free
7114.19	--	Of other precious metal, whether or not plated or clad with precious metal:			
7114.19.10	---	Commemorative medallions	kg	free	free
7114.19.90	---	Other	kg	20%	free
7114.20	-	Of base metal clad with precious metal:			
7114.20.10	--	Commemorative medallions	kg	free	free
7114.20.90	--	Other	kg	20%	free
71.15		Other articles of precious metal or of metal clad with precious metal:			
7115.10	-	Catalysts in the form of wire cloth or grill, of platinum	kg	free	free
7115.90	-	Other:			
7115.90.30	--	Crucibles of platinum; wire cloth of platinum; laboratory equipment of platinum	kg	20%	free
7115.90.90	--	Other	kg	free	free
71.16		Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed):			
7116.10	-	Of natural or cultured pearls	kg	20%	free
7116.20	-	Of precious or semi-precious stones (natural, synthetic or reconstructed)	kg	20%	free
71.17		Imitation jewellery:			
7117.1	-	Of base metal, whether or not plated with precious metal:			
7117.11	--	Cuff-links and studs	kg	20%	free
7117.19	--	Other	kg	20%	free
7117.90	-	Other	kg	20%	free
71.18		Coin:			
7118.10	-	Coin (excluding gold coin), not being legal tender	kg	free	free

7118.90	-	Other	kg	free	free
72.01		Pig iron and, spiegeleisen in pigs, blocks or other primary forms:			
7201.10	-	Non-alloy pig iron containing by mass 0,5 per cent or less of phosphorus	kg	free	free
7201.20	-	Non-alloy pig iron containing by mass more than 0,5 per cent of phosphorus	kg	free	free
7201.50	-	Alloy pig iron; spiegeleisen	kg	free	free
72.02		Ferro-alloys:			
7202.1	-	Ferro-manganese:			
7202.11	--	Containing by mass more than 2 per cent of carbon	kg	free	free
7202.19	--	Other	kg	free	free
7202.2	-	Ferro-silicon:			
7202.21	--	Containing by mass more than 55 per cent of silicon	kg	free	free
7202.29	--	Other	kg	free	free
7202.30	-	Ferro-silico-manganese	kg	free	free
7202.4	-	Ferro-chromium:			
7202.41	--	Containing by mass more than 4 per cent of carbon	kg	free	free
7202.49	--	Other	kg	free	free
7202.50	-	Ferro-silico-chromium	kg	free	free
7202.60	-	Ferro-nickel	kg	free	free
7202.70	-	Ferro-molybdenum	kg	free	free
7202.80	-	Ferro-tungsten and ferro-silico-tungsten	kg	free	free
7202.9	-	Other:			
7202.91	--	Ferro-titanium and ferro-silico-titanium	kg	free	free
7202.92	--	Ferro-vanadium	kg	free	free
7202.93	--	Ferro-niobium	kg	free	free
7202.99	--	Other:			
7202.99.30	---	Ferro-silico-magnesium	kg	5%	free
7202.99.90	---	Other	kg	free	free
72.03		Ferrous products obtained by direct reduction of iron ore and other spongy ferrous products, in lumps, pellets or similar forms; iron having a minimum purity by mass of 99,94 per cent, in lumps, pellets or similar forms:			
7203.10	-	Ferrous products obtained by direct reduction of iron ore	kg	free	free
7203.90	-	Other	kg	free	free
72.04		Ferrous waste and scrap; remelting scrap ingots of iron or steel:			
7204.10	-	Waste and scrap of cast iron	kg	free	free
7204.2	-	Waste and scrap of alloy steel:			
7204.21	--	Of stainless steel	kg	free	free
7204.29	--	Other	kg	free	free
7204.30	-	Waste and scrap of tinned iron or steel	kg	free	free
7204.4	-	Other waste and scrap:			
7204.41	--	Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles	kg	free	free
7204.49	--	Other	kg	free	free
7204.50	-	Remelting scrap ingots	kg	free	free

72.05		Granules and powders, of pig iron, spiegeleisen, iron or steel:			
7205.10	-	Granules	kg	free	free
7205.2	-	Powders:			
7205.21	--	Of alloy steel	kg	free	free
7205.29	--	Other	kg	free	free
72.06		Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 72.03):			
7206.10	-	Ingots	kg	free	free
7206.90	-	Other	kg	free	free
72.07		Semi-finished products of iron or non-alloy steel:			
7207.1	-	Containing by mass less than 0,25 per cent of carbon:			
7207.11	--	Of rectangular (including square) cross-section, the width measuring less than twice the thickness	kg	10%	free
7207.12	--	Other, of rectangular (excluding square) cross-section	kg	10%	free
7207.19	--	Other	kg	10%	free
7207.20	-	Containing by mass 0,25 per cent or more of carbon	kg	10%	free
72.08		Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, not clad, plated or coated:			
7208.10	-	In coils, not further worked than hot-rolled, with patterns in relief	kg	10%	free
7208.2	-	Other, in coils, not further worked than hot-rolled, pickled:			
7208.25	--	Of a thickness of 4,75 mm or more	kg	10%	free
7208.26	--	Of a thickness of 3 mm or more but less than 4,75 mm	kg	10%	free
7208.27	--	Of a thickness of less than 3 mm	kg	10%	free
7208.3	-	Other, in coils, not further worked than hot-rolled:			
7208.36	--	Of a thickness exceeding 10 mm	kg	10%	free
7208.37	--	Of a thickness of 4,75 mm or more but not exceeding 10 mm	kg	10%	free
7208.38	--	Of a thickness of 3 mm or more but less than 4,75 mm	kg	10%	free
7208.39	--	Of a thickness of less than 3 mm	kg	10%	free
7208.40	-	Not in coils, not further worked than hot-rolled, with patterns in relief	kg	10%	free
7208.5	-	Other, not in coils, not further worked than hot-rolled:			
7208.51	--	Of a thickness exceeding 10 mm	kg	10%	free
7208.52	--	Of a thickness of 4,75 mm or more but not exceeding 10 mm	kg	10%	free
7208.53	--	Of a thickness of 3 mm or more but less than 4,75 mm	kg	10%	free
7208.54	--	Of a thickness of less than 3 mm	kg	10%	free
7208.90	-	Other	kg	10%	free
72.09		Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, cold-rolled (cold-reduced), not clad, plated or coated:			

7209.1	-	In coils, not further worked than cold-rolled (cold-reduced):			
7209.15	--	Of a thickness of 3 mm or more	kg	10%	free
7209.16	--	Of a thickness exceeding 1 mm but less than 3 mm	kg	10%	free
7209.17	--	Of a thickness of 0,5 mm or more but not exceeding 1 mm	kg	10%	free
7209.18	--	Of a thickness of less than 0,5 mm	kg	10%	free
7209.2	-	Not in coils, not further worked than cold-rolled (cold-reduced):			
7209.25	--	Of a thickness of 3 mm or more	kg	10%	free
7209.26	--	Of a thickness exceeding 1 mm but less than 3 mm	kg	10%	free
7209.27	--	Of a thickness of 0,5 mm or more but not exceeding 1 mm	kg	10%	free
7209.28	--	Of a thickness of less than 0,5 mm	kg	free	free
7209.90	-	Other	kg	10%	free
72.10		Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, clad, plated or coated:			
7210.1	-	Plated or coated with tin:			
7210.11	--	Of a thickness of 0,5 mm or more	kg	free	free
7210.12	--	Of a thickness of less than 0,5 mm:			
7210.12.10	---	Other, of a thickness less than 0,3 mm	kg	free	free
7210.12.20	---	Other, of a width exceeding 950 mm	kg	free	free
7210.12.90	---	Other	kg	free	free
7210.20	-	Plated or coated with lead, including terne-plate	kg	free	free
7210.30	-	Electrolytically plated or coated with zinc	kg	free	free
7210.4	-	Otherwise plated or coated with zinc:			
7210.41	--	Corrugated	kg	10%	free
7210.49	--	Other	kg	10%	free
7210.50	-	Plated or coated with chromium oxides or with chromium and chromium oxides	kg	free	free
7210.6	-	Plated or coated with aluminium:			
7210.61	--	Plated or coated with aluminium-zinc alloys	kg	10%	free
7210.69	--	Other	kg	free	free
7210.70	-	Painted, varnished or coated with plastics	kg	10%	free
7210.90	-	Other	kg	10%	free
72.11		Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated:			
7211.1	-	Not further worked than hot-rolled:			
7211.13	--	Rolled on four faces or in a closed box pass, of a width exceeding 150 mm and a thickness of not less than 4 mm, not in coils and without patterns in relief	kg	10%	free
7211.14	--	Other, of a thickness of 4,75 mm or more	kg	10%	free
7211.19	--	Other	kg	10%	free
7211.2	-	Not further worked than cold-rolled (cold reduced):			
7211.23	--	Containing by mass less than 0,25 per cent of carbon	kg	10%	free
7211.29	--	Other	kg	10%	free

7211.90	-	Other	kg	10%	free
72.12		Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad, plated or coated:			
7212.10	-	Plated or coated with tin	kg	free	free
7212.20	-	Electrolytically plated or coated with zinc	kg	free	free
7212.30	-	Otherwise plated or coated with zinc	kg	10%	free
7212.40	-	Painted, varnished or coated with plastics	kg	10%	free
7212.50	-	Otherwise plated or coated	kg	free	free
7212.60	-	Clad	kg	free	free
72.13		Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel:			
7213.10	-	Containing indentations, ribs, grooves or other deformations produced during the rolling process	kg	free	free
7213.20	-	Other, of free-cutting steel	kg	10%	free
7213.9	-	Other:			
7213.91	--	Of circular cross-section measuring less than 14 mm in diameter	kg	10%	free
7213.99	--	Other	kg	10%	free
72.14		Other bars and rods of iron or non-alloy steel, not further worked than forged, hot-rolled, hot-drawn or hot-extruded, but including those twisted after rolling:			
7214.10	-	Forged	kg	10%	free
7214.20	-	Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling	kg	10%	free
7214.30	-	Of free-cutting steel	kg	10%	free
7214.9	-	Other:			
7214.91	--	Of rectangular (excluding square) cross-section	kg	10%	free
7214.99	--	Other	kg	10%	free
72.15		Other bars and rods of iron or non-alloy steel:			
7215.10	-	Of free-cutting steel, not further worked than cold-formed or cold-finished	kg	free	free
7215.50	-	Other, not further worked than cold-formed or cold-finished	kg	free	free
7215.90	-	Other	kg	10%	free
72.16		Angles, shapes and sections of iron or non-alloy steel:			
7216.10	-	U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm	kg	10%	free
7216.2	-	L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm:			
7216.21	--	L sections	kg	10%	free
7216.22	--	T sections	kg	10%	free
7216.3	-	U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more:			
7216.31	--	U sections	kg	free	free
7216.32	--	I sections	kg	free	free
7216.33	--	H sections	kg	free	free

7216.40	-	L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more	kg	10%	free
7216.50	-	Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn or extruded	kg	free	free
7216.6	-	Angles, shapes and sections, not further worked than cold-formed or cold-finished:			
7216.61	--	Obtained from flat-rolled products	kg	free	free
7216.69	--	Other	kg	10%	free
7216.9	-	Other:			
7216.91	--	Cold-formed or cold-finished from flat-rolled products	kg	free	free
7216.99	--	Other	kg	free	free
72.17		Wire of iron or non-alloy steel:			
7217.10	-	Not plated or coated, whether or not polished	kg	free	free
7217.20	-	Plated or coated with zinc	kg	free	free
7217.30	-	Plated or coated with other base metals	kg	10%	free
7217.90	-	Other	kg	free	free
72.18		Stainless steel in ingots or other primary forms; semi-finished products of stainless steel:			
7218.10	-	Ingots and other primary forms	kg	free	free
7218.9	-	Other:			
7218.91	--	Of rectangular (excluding square) cross-section	kg	free	free
7218.99	--	Other	kg	free	free
72.19		Flat-rolled products of stainless steel, of a width of 600 mm or more:			
7219.1	-	Not further worked than hot-rolled, in coils:			
7219.11	--	Of a thickness exceeding 10 mm	kg	free	free
7219.12	--	Of a thickness of 4,75 mm or more but not exceeding 10 mm	kg	free	free
7219.13	--	Of a thickness of 3 mm or more but less than 4,75 mm	kg	free	free
7219.14	--	Of a thickness of less than 3 mm	kg	free	free
7219.2	-	Not further worked than hot rolled, not in coils:			
7219.21	--	Of a thickness exceeding 10 mm	kg	free	free
7219.22	--	Of a thickness of 4,75 mm or more but not exceeding 10 mm	kg	free	free
7219.23	--	Of a thickness of 3 mm or more but less than 4,75 mm	kg	free	free
7219.24	--	Of a thickness of less than 3 mm	kg	free	free
7219.3	-	Not further worked than cold-rolled (cold-reduced):			
7219.31	--	Of a thickness of 4,75 mm or more	kg	free	free
7219.32	--	Of a thickness of 3 mm or more but less than 4,75 mm	kg	free	free
7219.33	--	Of a thickness exceeding 1 mm but less than 3 mm	kg	free	free
7219.34	--	Of a thickness of 0,5 mm or more but not exceeding 1 mm	kg	free	free

7219.35	--	Of a thickness of less than 0,5 mm	kg	free	free
7219.90	-	Other	kg	free	free
72.20		Flat-rolled products of stainless steel, of a width of less than 600 mm:			
7220.1	-	Not further worked than hot-rolled:			
7220.11	--	Of a thickness of 4,75 mm or more	kg	free	free
7220.12	--	Of a thickness of less than 4,75 mm	kg	free	free
7220.20	-	Not further worked than cold-rolled (cold-reduced)	kg	free	free
7220.90	-	Other	kg	free	free
7221.00		Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel	kg	free	free
72.22		Other bars and rods of stainless steel; angles, shapes and sections of stainless steel:			
7222.1	-	Bars and rods, not further worked than hot-rolled, hot-drawn or extruded:			
7222.11	--	Of circular cross-section	kg	free	free
7222.19	--	Other	kg	free	free
7222.20	-	Bars and rods, not further worked than cold-formed or cold-finished	kg	free	free
7222.30	-	Other bars and rods	kg	free	free
7222.40	-	Angles, shapes and sections	kg	free	free
7223.00		Wire of stainless steel	kg	free	free
72.24		Other alloy steel in ingots or other primary forms; semi-finished products of other alloy steel:			
7224.10	-	Ingots and other primary forms	kg	free	free
7224.90	-	Other	kg	free	free
72.25		Flat-rolled products of other alloy steel, of a width of 600 mm or more:			
7225.1	-	Of silicon-electrical steel:			
7225.11	--	Grain-oriented	kg	free	free
7225.19	--	Other	kg	free	free
7225.30	-	Other, not further worked than hot-rolled, in coils	kg	10%	free
7225.40	-	Other, not further worked than hot-rolled, not in coils	kg	10%	free
7225.50	-	Other, not further worked than cold-rolled (cold-reduced)	kg	10%	free
7225.9	-	Other:			
7225.91	--	Electrolytically plated or coated with zinc	kg	free	free
7225.92	--	Otherwise plated or coated with zinc	kg	free	free
7225.99	--	Other	kg	10%	free
72.26		Flat-rolled products of other alloy steel, of a width of less than 600 mm:			
7226.1	-	Of silicon-electrical steel:			
7226.11	--	Grain-oriented	kg	free	free
7226.19	--	Other	kg	free	free
7226.20	-	Of high speed steel	kg	free	free
7226.9	-	Other:			
7226.91	--	Not further worked than hot-rolled	kg	10%	free
7226.92	--	Not further worked than cold-rolled (cold reduced)	kg	10%	free
7226.99	--	Other	kg	10%	free

72.27		Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel:			
7227.10	-	Of high speed steel	kg	free	free
7227.20	-	Of silico-manganese steel	kg	free	free
7227.90	-	Other	kg	10%	free
72.28		Other bars and rods of other alloy steel; angles, shapes and sections, of other alloy steel; hollow drill bars and rods, of alloy or non-alloy steel:			
7228.10	-	Bars and rods, of high speed steel	kg	free	free
7228.20	-	Bars and rods, of silico-manganese steel	kg	free	free
7228.30	-	Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded	kg	10%	free
7228.40	-	Other bars and rods, not further worked than forged	kg	10%	free
7228.50	-	Other bars and rods, not further worked than cold-formed or cold-finished	kg	free	free
7228.60	-	Other bars and rods	kg	10%	free
7228.70	-	Angles, shapes and sections	kg	10%	free
7228.80	-	Hollow drill bars and rods	kg	10%	free
72.29		Wire of other alloy steel:			
7229.20	-	Of silico-manganese steel	kg	free	free
7229.90	-	Other	kg	free	free
73.01		Sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements; welded angles, shapes and sections, of iron or steel:			
7301.10	-	Sheet piling	kg	5%	free
7301.20	-	Angles, shapes and sections	kg	10%	free
73.02		Railway or tramway track construction material of iron or steel, the following: rails, check-rails and rack rails, switch blades, crossing frogs, point rods and other crossing pieces, sleepers (cross-ties), fish-plates, chairs, chair wedges, sole plates (base plates), rail clips, bed-plates, ties and other material specialized for jointing or fixing rails:			
7302.10	-	Rails	kg	5%	free
7302.30	-	Switch blades, crossing frogs, point rods and other crossing pieces	kg	5%	free
7302.40	-	Fish-plates and sole plates	kg	5%	free
7302.90	-	Other	kg	5%	free
7303.00		Tubes, pipes and hollow profiles, of cast iron	kg	15%	free
73.04		Tubes, pipes and hollow profiles, seamless, of iron (excluding cast iron) or steel:			
7304.1	-	Line pipe of a kind used for oil or gas pipelines:			
7304.11	--	Of stainless steel	kg	free	free
7304.19	--	Other	kg	10%	free
7304.2	-	Casing, tubing and drill pipe, of a kind used in drilling for oil or gas:			
7304.22	--	Drill pipe of stainless steel	kg	10%	free
7304.23	--	Other drill pipe	kg	10%	free
7304.24	--	Other, of stainless steel	kg	10%	free

7304.29	--	Other	kg	10%	free
7304.3	-	Other, of circular cross-section, of iron or non-alloy steel:			
7304.31	--	Cold-drawn or cold-rolled (cold-reduced)	kg	15%	free
7304.39	--	Other:			
7304.39.35	---	Of a wall thickness exceeding 25 mm or an outside cross-sectional dimension exceeding 170 mm	kg	free	free
7304.39.90	---	Other	kg	15%	free
7304.4	-	Other, of circular cross-section, of stainless steel:			
7304.41	--	Cold-drawn or cold-rolled (cold-reduced)	kg	free	free
7304.49	--	Other	kg	free	free
7304.5	-	Other, of circular cross-section, of other alloy steel:			
7304.51	--	Cold-drawn or cold-rolled (cold-reduced)	kg	15%	free
7304.59	--	Other:			
7304.59.45	---	Of a wall thickness exceeding 25 mm or an outside cross-sectional dimension exceeding 170 mm	kg	free	free
7304.59.90	---	Other	kg	15%	free
7304.90	-	Other	kg	15%	free
73.05		Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross-sections, the external diameter of which exceeds 406,4 mm, of iron or steel:			
7305.1	-	Line pipe of a kind used for oil or gas pipelines:			
7305.11	--	Longitudinally submerged arc welded	kg	15%	free
7305.12	--	Other, longitudinally welded	kg	15%	free
7305.19	--	Other	kg	15%	free
7305.20	-	Casing of a kind used in drilling for oil or gas	kg	15%	free
7305.3	-	Other, welded:			
7305.31	--	Longitudinally welded:			
7305.31.10	---	High-pressure hydro-electric conduits, of steel, with an internal cross-sectional dimension exceeding 400 mm and a wall thickness exceeding 10,5 mm	kg	15%	free
7305.31.90	---	Other	kg	15%	free
7305.39	--	Other:			
7305.39.10	---	High-pressure hydro-electric conduits, of steel, with an internal cross-sectional dimension exceeding 400 mm and a wall thickness exceeding 10,5 mm	kg	15%	free
7305.39.90	---	Other	kg	15%	free
7305.90	-	Other:			
7305.90.10	--	High-pressure hydro-electric conduits, of steel, with an internal cross-sectional dimension exceeding 400 mm and a wall thickness exceeding 10,5 mm	kg	15%	free
7305.90.90	--	Other	kg	15%	free
73.06		Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel:			

7306.1	-	Line pipe of a kind used for oil or gas pipelines:			
7306.11	--	Welded, of stainless steel	kg	10%	free
7306.19	--	Other	kg	15%	free
7306.2	-	Casing and tubing of a kind used in drilling for oil or gas:			
7306.21	--	Welded, of stainless steel	kg	10%	free
7306.29	--	Other	kg	15%	free
7306.30	-	Other, welded, of circular cross-section, of iron or non-alloy steel:			
7306.30.10	--	With a wall thickness not exceeding 2 mm, galvanised	kg	10%	free
7306.30.20	--	With a wall thickness not exceeding 2 mm, not galvanised	kg	10%	free
7306.30.30	--	With a wall thickness exceeding 2 mm, galvanised	kg	15%	free
7306.30.40	--	With a wall thickness exceeding 2 mm, not galvanised	kg	15%	free
7306.40	-	Other, welded, of circular cross-section, of stainless steel	kg	10%	free
7306.50	-	Other, welded, of circular cross-section, of other alloy steel	kg	10%	free
7306.6	-	Other, welded, of non-circular cross-section:			
7306.61	--	Of square or rectangular cross-section:			
7306.61.10	---	With a wall thickness not exceeding 2 mm	kg	10%	free
7306.61.20	---	With a wall thickness exceeding 2 mm	kg	10%	free
7306.69	--	Of other non-circular cross-section:			
7306.69.10	---	With a wall thickness not exceeding 2 mm	kg	10%	free
7306.69.20	---	With a wall thickness exceeding 2 mm	kg	10%	free
7306.90	-	Other	kg	10%	free
73.07		Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel:			
7307.1	-	Cast fittings:			
7307.11	--	Of non-malleable cast iron:			
7307.11.10	---	For use with down pipes and gutter pipes	kg	10%	free
7307.11.90	---	Other	kg	free	free
7307.19	--	Other:			
7307.19.10	---	For use with down pipes and gutter pipes	kg	10%	free
7307.19.80	---	Other, of cast iron	kg	10%	free
7307.19.90	---	Other	kg	free	free
7307.2	-	Other, of stainless steel:			
7307.21	--	Flanges:			
7307.21.10	---	For use with down pipes and gutter pipes	kg	10%	free
7307.21.90	---	Other	kg	free	free
7307.22	--	Threaded elbows, bends and sleeves:			
7307.22.10	---	For use with down pipes and gutter pipes	kg	10%	free
7307.22.90	---	Other	kg	free	free
7307.23	--	Butt welding fittings:			
7307.23.10	---	For use with down pipes and gutter pipes	kg	10%	free
7307.23.90	---	Other	kg	free	free
7307.29	--	Other:			
7307.29.10	---	For use with down pipes and gutter pipes	kg	10%	free
7307.29.90	---	Other	kg	free	free

7307.9	-	Other:			
7307.91	--	Flanges:			
7307.91.10	---	For use with down pipes and gutter pipes	kg	10%	free
7307.91.20	---	For use with electrical wiring conduit	kg	10%	free
7307.91.35	---	Slip-on type, of an inside cross-sectional dimension of 25 mm or more but not exceeding 1 200 mm (excluding those for use with electrical wiring conduit, down pipes and gutter pipes)	kg	10%	free
7307.91.40	---	Other, of an inside cross-sectional dimension of 400 mm or more but not exceeding 610 mm	kg	10%	free
7307.91.90	---	Other	kg	free	free
7307.92	--	Threaded elbows, bends and sleeves:			
7307.92.10	---	For use with down pipes and gutter pipes	kg	10%	free
7307.92.20	---	For use with electrical wiring conduit	kg	10%	free
7307.92.30	---	Branch pipe pieces and Y-pieces, for use with pipes of an inside diameter not exceeding 30 mm (excluding those for use with electrical wiring conduit, down pipes and gutter pipes)	kg	10%	free
7307.92.90	---	Other	kg	free	free
7307.93	--	Butt welding fittings:			
7307.93.10	---	For use with down pipes and gutter pipes	kg	10%	free
7307.93.20	---	For use with electrical wiring conduit	kg	10%	free
7307.93.30	---	Branch pipe pieces and Y-pieces, for use with pipes of an inside diameter not exceeding 30 mm (excluding those for use with electrical wiring conduit, down pipes and gutter pipes)	kg	10%	free
7307.93.90	---	Other	kg	free	free
7307.99	--	Other:			
7307.99.10	---	For use with down pipes and gutter pipes	kg	10%	free
7307.99.20	---	For use with electrical wiring conduit	kg	10%	free
7307.99.30	---	Branch pipe pieces and Y-pieces, for use with pipes of an inside diameter not exceeding 30 mm (excluding those for use with electrical wiring conduit, down pipes and gutter pipes)	kg	10%	free
7307.99.90	---	Other	kg	free	free
73.08		Structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge-sections, lock-gates, towers, lattice masts, roofs, roofing frame-works, doors and windows and their frames and thresholds for doors, shutters, balustrades, pillars and columns), of iron or steel; plates, rods, angles, shapes, sections, tubes and the like, prepared for use in structures, of iron or steel:			
7308.10	-	Bridges and bridge-sections	kg	15%	free
7308.20	-	Towers and lattice masts:			
7308.20.10	--	Lattice masts for telegraph lines or electric power lines	kg	15%	free
7308.20.90	--	Other	kg	15%	free
7308.30	-	Doors, windows and their frames and thresholds for doors:			

7308.30.10	--	Doors or gates for lifts	kg	free	free
7308.30.90	--	Other	kg	15%	free
7308.40	-	Equipment for scaffolding, shuttering, propping or pit-propping:			
7308.40.10	--	Mining appliances	kg	free	free
7308.40.90	--	Other	kg	15%	free
7308.90	-	Other:			
7308.90.30	--	Spiral chutes; smoke stacks	kg	free	free
7308.90.90	--	Other	kg	15%	free
7309.00		Reservoirs, tanks, vats and similar containers for any material (excluding compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 li, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment	kg	free	free
73.10		Tanks, casks, drums, cans, boxes and similar containers, for any material (excluding compressed or liquefied gas), of iron or steel, of a capacity not exceeding 300 li, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment:			
7310.10	-	Of a capacity of 50 li or more:			
7310.10.10	--	Conical steel drums of a capacity of 235 li or more	kg	15%	free
7310.10.90	--	Other	kg	free	free
7310.2	-	Of a capacity of less than 50 li:			
7310.21	--	Cans which are to be closed by soldering or crimping	kg	free	free
7310.29	--	Other	kg	free	free
7311.00		Containers for compressed or liquified gas, of iron or steel:			
7311.00.20	-	Of a welded construction, indelibly stamped that it has a water capacity of 1,5 litres or more but not exceeding 114 litres, identifiable for use with liquefied petroleum gas	kg	15%	free
7311.00.90	-	Other	kg	free	free
73.12		Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated:			
7312.10	-	Stranded wire, ropes and cables:			
7312.10.10	--	Stranded wire, of wire which is plated, coated or clad with copper-zinc base alloys (brasses)	kg	free	free
7312.10.15	--	Stranded wire, of wire which is plated, coated or clad with tin	kg	free	free
7312.10.20	--	Other stranded wire	kg	5%	free
7312.10.25	--	Ropes and cables, of wire which is not plated, coated or clad	kg	5%	free
7312.10.40	--	Ropes and cables, of wire which is plated, coated or clad with zinc	kg	5%	free
7312.10.90	--	Other	kg	free	free
7312.90	-	Other	kg	free	free
7313.00		Barbed wire of iron or steel; twisted hoop or single flat wire, barbed or not, and loosely twisted double wire, of a kind used for fencing, of iron or steel	kg	15%	free

73.14		Cloth (including endless bands), grill, netting and fencing, of iron or steel wire, expanded metal of iron or steel:			
7314.1	-	Woven cloth:			
7314.12	--	Endless bands for machinery, of stainless steel:			
7314.12.10	---	With 4 or more but not exceeding 10 apertures per cm in the warp as well as in the weft	kg	5%	free
7314.12.20	---	With more than 10 but not exceeding 80 apertures per cm in the weft	kg	5%	free
7314.12.90	---	Other	kg	free	free
7314.14	--	Other woven cloth, of stainless steel:			
7314.14.10	---	Insect screening, being woven wire with 5 or more but not exceeding 7 apertures per cm in the warp as well as in the weft, woven from wire of a cross-sectional dimension not exceeding 0,32 mm	kg	5%	free
7314.14.20	---	With 4 or more but not exceeding 10 apertures per cm in the warp as well as in the weft (excluding insect screening)	kg	5%	free
7314.14.30	---	With more than 10 but not exceeding 80 apertures per cm in the warp as well as in the weft	kg	5%	free
7314.14.90	---	Other	kg	free	free
7314.19	--	Other:			
7314.19.20	---	Insect screening, being woven wire materials with 5 or more but not exceeding 7 apertures per cm in the warp as well as in the weft, woven from wire of a cross-sectional dimension not exceeding 0,32 mm	kg	5%	free
7314.19.30	---	With 4 or more but not exceeding 10 apertures per cm in the warp as well as in the weft (excluding insect screening)	kg	5%	free
7314.19.40	---	With more than 10 but not exceeding 80 apertures per cm in the warp as well as in the weft	kg	5%	free
7314.19.90	---	Other	kg	free	free
7314.20	-	Grill, netting and fencing, welded at the intersection, of wire with a maximum cross-sectional dimension of 3 mm or more and having a mesh size of 100 cm ² or more	kg	5%	free
7314.3	-	Other grill, netting and fencing, welded at the intersection:			
7314.31	--	Plated or coated with zinc	kg	15%	free
7314.39	--	Other	kg	5%	free
7314.4	-	Other cloth, grill, netting and fencing:			
7314.41	--	Plated or coated with zinc	kg	15%	free
7314.42	--	Coated with plastics	kg	5%	free
7314.49	--	Other	kg	5%	free
7314.50	-	Expanded metal	kg	5%	free
73.15		Chain and parts thereof, of iron or steel:			
7315.1	-	Articulated link chain and parts thereof:			
7315.11	--	Roller chain:			
7315.11.10	---	Bush roller conveyor chain of a mass of 20 kg/m or more but not exceeding 50 kg/m	kg	10%	free
7315.11.90	---	Other	kg	free	free

7315.12	--	Other chain:			
7315.12.35	---	Articulated conveyor chain, of a mass of 0,8 kg/m or more but not exceeding 1,4 kg/m and a width of 50 mm or more but not exceeding 80 mm	kg	10%	free
7315.12.90	---	Other	kg	free	free
7315.19	--	Parts:			
7315.19.10	---	Of bush roller conveyor chain, the following, by mass per piece: pins - exceeding 300 g, bushes - exceeding 190 g, rollers - exceeding 800 g and side plates - exceeding 950 g	kg	10%	free
7315.19.90	---	Other	kg	free	free
7315.20	-	Skid chain	kg	free	free
7315.8	-	Other chain:			
7315.81	--	Stud-link	kg	free	free
7315.82	--	Other, welded link:			
7315.82.01	---	The links of which are manufactured from round section iron or steel wire, bars or rods of a diameter of less than 4 mm	kg	free	free
7315.82.03	---	The links of which are manufactured from round section iron or steel wire, bars or rods of a diameter of 4 mm or more but not exceeding 10 mm	kg	free	free
7315.82.05	---	The links of which are manufactured from round section iron or steel wire, bars or rods of a diameter exceeding 10 mm but not exceeding 20 mm	kg	free	free
7315.82.07	---	The links of which are manufactured from round section iron or steel wire, bars or rods of a diameter exceeding 20 mm but not exceeding 36 mm	kg	free	free
7315.82.90	---	Other	kg	free	free
7315.89	--	Other:			
7315.89.10	---	Transmission, conveyor or elevator chain	kg	free	free
7315.89.90	---	Other	kg	10%	free
7315.90	-	Other parts:			
7315.90.10	--	For transmission, conveyor or elevator chain or welded link chain	kg	free	free
7315.90.90	--	Other	kg	10%	free
7316.00		Anchors, grapnels and parts thereof, of iron or steel	kg	free	free
7317.00		Nails, tacks, drawing pins, corrugated nails, staples (excluding those of heading 83.05) and similar articles, of iron or steel, whether or not with heads of other material (excluding such articles with heads of copper):			
7317.00.02	-	Wire nails with shanks pointed at one end, presented in strips	kg	15%	free
7317.00.04	-	Pointed screw-nails with twisted shanks and unslotted heads	kg	15%	free
7317.00.06	-	Other wire nails	kg	15%	free
7317.00.15	-	Drawing pins; corrugated nails	kg	10%	free
7317.00.40	-	Staples	kg	10%	free
7317.00.90	-	Other	kg	free	free

73.18		Screws, bolts, nuts, coach screws, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of iron or steel:			
7318.1	-	Threaded articles:			
7318.11	--	Coach screws	kg	free	free
7318.12	--	Other wood screws	kg	free	free
7318.13	--	Screw hooks and screw rings	kg	10%	free
7318.14	--	Self-tapping screws	kg	free	free
7318.15	--	Other screws and bolts, whether or not with their nuts or washers:			
7318.15.26	---	Socket screws	kg	free	free
7318.15.33	---	Bolts (including bolt ends, screw studs and screw studding) identifiable for use on aircraft	kg	free	free
7318.15.35	---	Other screws and bolts (including bolt ends, screw studs and screw studding), of stainless steel (excluding those that are fully threaded with hexagon heads)	kg	10%	free
7318.15.37	---	Other screws and bolts, fully threaded with hexagon heads, of stainless steel	kg	10%	free
7318.15.39	---	Other screws, fully threaded with hexagon heads (excluding those of stainless steel)	kg	20%	free
7318.15.41	---	Bolt ends, screw studs and screw studding (excluding those of stainless steel and those identifiable for aircraft)	kg	10%	free
7318.15.43	---	Other bolts (excluding bolt ends, screw studs and screw studding) with hexagon heads	kg	20%	free
7318.15.90	---	Other	kg	10%	free
7318.16	--	Nuts:			
7318.16.05	---	Identifiable for use on aircraft	kg	free	free
7318.16.10	---	Of stainless steel	kg	free	free
7318.16.20	---	Hexagon dome nuts, hexagon nuts with non-metallic inserts, hexagon collared nuts and hexagon self-locking nuts	kg	10%	free
7318.16.30	---	Other, hexagon nuts	kg	20%	free
7318.16.90	---	Other	kg	10%	free
7318.19	--	Other	kg	free	free
7318.2	-	Non-threaded articles:			
7318.21	--	Spring washers and other lock washers:			
7318.21.10	---	Spring washers, split or double-coiled	kg	10%	free
7318.21.90	---	Other	kg	free	free
7318.22	--	Other washers	kg	free	free
7318.23	--	Rivets	kg	free	free
7318.24	--	Cotters and cotter-pins	kg	free	free
7318.29	--	Other	kg	free	free
73.19		Sewing needles, knitting needles, bodkins, crochet hooks, embroidery stiletos and similar articles, for use in the hand, of iron or steel; safety pins and other pins of iron or steel, not elsewhere specified or included:			
7319.40	-	Safety pins and other pins	kg	free	free
7319.90	-	Other	kg	free	free
73.20		Springs and leaves for springs, of iron or steel:			

7320.10	-	Leaf-springs and leaves therefor	kg	5%	free
7320.20	-	Helical springs:			
7320.20.10	--	With a wire diameter of more than 1.32 mm but not exceeding 2.43 mm 	kg	30%	free
7320.20.90	--	Other	kg	5%	free
7320.90	-	Other	kg	5%	free
73.21		Stoves, ranges, grates, cookers (including those with subsidiary boilers for central heating), barbecues, braziers, gas-rings, plate warmers and similar non-electric domestic appliances, and parts thereof, of iron or steel:			
7321.1	-	Cooking appliances and plate warmers:			
7321.11	--	For gas fuel or for both gas and other fuels	u	15%	free
7321.12	--	For liquid fuel	u	15%	free
7321.19	--	Other, including appliances for solid fuel	u	15%	free
7321.8	-	Other appliances:			
7321.81	--	For gas fuel or for both gas and other fuels	u	15%	free
7321.82	--	For liquid fuel	u	15%	free
7321.89	--	Other, including appliances for solid fuel	u	15%	free
7321.90	-	Parts	kg	15%	free
73.22		Radiators for central heating, not electrically heated, and parts thereof, of iron or steel; air heaters and hot air distributors (including distributors which can also distribute fresh or conditioned air), not electrically heated, incorporating a motor-driven fan or blower, and parts thereof, of iron or steel:			
7322.1	-	Radiators and parts thereof:			
7322.11	--	Of cast iron	kg	15%	free
7322.19	--	Other	kg	15%	free
7322.90	-	Other	kg	15%	free
73.23		Table, kitchen or other household articles and parts thereof, of iron or steel; iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like, of iron or steel:			
7323.10	-	Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	kg	20%	free
7323.9	-	Other:			
7323.91	--	Of cast iron, not enamelled	kg	20%	free
7323.92	--	Of cast iron, enamelled	kg	20%	free
7323.93	--	Of stainless steel:			
7323.93.20	---	Hollowware for kitchen or table use (excluding those plated with precious metal)	kg	30%	free
7323.93.90	---	Other	kg	20%	free
7323.94	--	Of iron (excluding cast iron) or steel, enamelled	kg	20%	free
7323.99	--	Other	kg	20%	free
73.24		Sanitary ware and parts thereof, of iron or steel:			
7324.10	-	Sinks and wash basins, of stainless steel	kg	30%	free
7324.2	-	Baths:			
7324.21	--	Of cast iron, whether or not enamelled:			

7324.21.10	---	Plated with precious metal	kg	20%	free
7324.21.90	---	Other	kg	10%	free
7324.29	--	Other	kg	20%	free
7324.90	-	Other, including parts	kg	20%	free
73.25		Other cast articles of iron or steel:			
7325.10	-	Of non-malleable cast iron	kg	free	free
7325.9	-	Other:			
7325.91	--	Grinding balls and similar articles for mills	kg	free	free
7325.99	--	Other	kg	free	free
73.26		Other articles of iron or steel:			
7326.1	-	Forged or stamped, but not further worked:			
7326.11	--	Grinding balls and similar articles for mills	kg	free	free
7326.19	--	Other	kg	free	free
7326.20	-	Articles of iron or steel wire:			
7326.20.10	--	Gabions of wire netting	kg	free	free
7326.20.30	--	Calyx supports, commonly used by florists with carnations	kg	free	free
7326.20.40	--	Tobacco leaf harvesting and curing appliances with spiral clips	kg	free	free
7326.20.90	--	Other	kg	15%	free
7326.90	-	Other:			
7326.90.10	--	Hose clamps	kg	15%	free
7326.90.50	--	Calender rims	kg	10%	free
7326.90.90	--	Other	kg	free	free
7401.00		Copper mattes; cement copper (precipitated copper)	kg	free	free
7402.00		Unrefined copper; copper anodes for electrolytic refining	kg	free	free
74.03		Refined copper and copper alloys, unwrought:			
7403.1	-	Refined copper:			
7403.11	--	Cathodes and sections of cathodes	kg	free	free
7403.12	--	Wire-bars	kg	free	free
7403.13	--	Billets	kg	free	free
7403.19	--	Other	kg	free	free
7403.2	-	Copper alloys:			
7403.21	--	Copper-zinc base alloys (brass)	kg	free	free
7403.22	--	Copper-tin base alloys (bronze)	kg	free	free
7403.29	--	Other copper alloys (excluding master alloys of heading 74.05)	kg	free	free
7404.00		Copper waste and scrap:			
7404.00.10	-	Of refined copper	kg	free	free
7404.00.20	-	Of copper-zinc base alloys (brass)	kg	free	free
7404.00.30	-	Of copper-tin base alloys (bronze)	kg	free	free
7404.00.40	-	Of other copper alloys	kg	free	free
7404.00.90	-	Other	kg	free	free
7405.00		Master alloys of copper	kg	free	free
74.06		Copper powders and flakes:			
7406.10	-	Powders of non-lamellar structure	kg	free	free
7406.20	-	Powders of lamellar structure; flakes	kg	free	free
74.07		Copper bars, rods and profiles:			
7407.10	-	Of refined copper	kg	10%	free

7407.2	-	Of copper alloys:			
7407.21	--	Of copper-zinc base alloys (brass)	kg	10%	free
7407.29	--	Other:			
7407.29.10	---	Of copper-nickel base alloys (cupro nickel) or copper-nickel-zinc base alloys (nickel silver) (excluding hollow profiles)	kg	free	free
7407.29.90	---	Other	kg	10%	free
74.08		Copper wire:			
7408.1	-	Of refined copper:			
7408.11	--	Of which the maximum cross-sectional dimension exceeds 6 mm	kg	free	free
7408.19	--	Other	kg	free	free
7408.2	-	Of copper alloys:			
7408.21	--	Of copper-zinc base alloys (brass)	kg	3%	free
7408.22	--	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	kg	free	free
7408.29	--	Other	kg	free	free
74.09		Copper plates, sheets and strip, of a thickness exceeding 0,15 mm:			
7409.1	-	Of refined copper:			
7409.11	--	In coils	kg	10%	free
7409.19	--	Other	kg	10%	free
7409.2	-	Of copper-zinc base alloys (brass):			
7409.21	--	In coils	kg	10%	free
7409.29	--	Other	kg	10%	free
7409.3	-	Of copper-tin base alloys (bronze):			
7409.31	--	In coils	kg	10%	free
7409.39	--	Other	kg	10%	free
7409.40	-	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	kg	10%	free
7409.90	-	Of other copper alloys	kg	10%	free
74.10		Copper foil (whether or not printed or backed with paper, paperboard, plastics or similar backing material), of a thickness (excluding any backing) not exceeding 0,15 mm:			
7410.1	-	Not backed:			
7410.11	--	Of refined copper	kg	10%	free
7410.12	--	Of copper alloys	kg	10%	free
7410.2	-	Backed:			
7410.21	--	Of refined copper	kg	free	free
7410.22	--	Of copper alloys	kg	free	free
74.11		Copper tubes and pipes:			
7411.10	-	Of refined copper:			
7411.10.10	--	With an outside cross-sectional dimension not exceeding 115 mm	kg	10%	free
7411.10.40	--	With an outside cross-sectional dimension exceeding 115 mm	kg	free	free
7411.2	-	Of copper alloys:			
7411.21	--	Of copper-zinc base alloys (brass):			

7411.21.15	---	With an outside cross-sectional dimension not exceeding 115 mm (excluding those with an outside cross-sectional dimension not exceeding 10 mm and a wall thickness not exceeding 0,3 mm)	kg	10%	free
7411.21.90	---	Other	kg	free	free
7411.22	--	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver):			
7411.22.10	---	With an outside cross-sectional dimension not exceeding 115 mm	kg	10%	free
7411.22.40	---	With an outside cross-sectional dimension exceeding 115 mm but not exceeding 152 mm	kg	free	free
7411.29	--	Other:			
7411.29.10	---	With an outside cross-sectional dimension not exceeding 115 mm	kg	10%	free
7411.29.40	---	With an outside cross-sectional dimension exceeding 115 mm	kg	free	free
74.12		Copper tube or pipe fittings (for example, couplings, elbows, sleeves):			
7412.10	-	Of refined copper:			
7412.10.10	--	Branch pipe pieces, Y-pieces and couplings, for use with piping of an inside diameter not exceeding 25,4 mm	kg	10%	free
7412.10.80	--	Other, for use with piping of an inside diameter of less than 12,7 mm	kg	10%	free
7412.10.90	--	Other	kg	free	free
7412.20	-	Of copper alloys:			
7412.20.10	--	Brass bends and junctions, for use with sanitary or waste water pipes	kg	10%	free
7412.20.20	--	Branch pipe pieces, Y-pieces and couplings, for use with piping of an inside diameter not exceeding 25,4 mm	kg	10%	free
7412.20.80	--	Other, for use with piping of an inside diameter of less than 12,7 mm	kg	10%	free
7412.20.90	--	Other	kg	10%	free
7413.00		Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated:			
7413.00.30	-	Cables, cordage and rope; electric wire or cable	kg	5%	free
7413.00.90	-	Other	kg	free	free
74.15		Nails, tacks, drawing pins, staples (excluding those of heading 83.05) and similar articles, of copper or of iron or steel with heads of copper; screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of copper:			
7415.10	-	Nails and tacks, drawing pins, staples and similar articles	kg	free	free
7415.2	-	Other articles, not threaded:			
7415.21	--	Washers (including spring washers)	kg	free	free
7415.29	--	Other	kg	free	free
7415.3	-	Other threaded articles:			
7415.33	--	Screws; bolts and nuts	kg	free	free
7415.39	--	Other	kg	free	free

74.18		Table, kitchen or other household articles and parts thereof, of copper; pot scourers and scouring or polishing pads, gloves and the like, of copper; sanitary ware and parts thereof, of copper:			
7418.10	-	Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like:			
7418.10.10	--	Pot scourers and scouring or polishing pads, gloves and the like	kg	20%	free
7418.10.90	--	Other	kg	20%	free
7418.20	-	Sanitary ware and parts thereof	kg	20%	free
74.19		Other articles of copper:			
7419.10	-	Chain and parts thereof	kg	free	free
7419.9	-	Other:			
7419.91	--	Cast, moulded, stamped or forged, but not further worked	kg	15%	free
7419.99	--	Other:			
7419.99.10	---	Cloth (including endless bands), grill and netting of wire; expanded metal	kg	free	free
7419.99.20	---	Springs	kg	free	free
7419.99.30	---	Cooking or heating apparatus of a kind used for domestic purposes, non-electric, and parts thereof	kg	20%	free
7419.99.90	---	Other	kg	10%	free
75.01		Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy:			
7501.10	-	Nickel mattes	kg	free	free
7501.20	-	Nickel oxide sinters and other intermediate products of nickel metallurgy	kg	free	free
75.02		Unwrought nickel:			
7502.10	-	Nickel, not alloyed	kg	free	free
7502.20	-	Nickel alloys	kg	free	free
7503.00		Nickel waste and scrap	kg	free	free
7504.00		Nickel powders and flakes	kg	free	free
75.05		Nickel bars, rods, profiles and wire:			
7505.1	-	Bars, rods and profiles:			
7505.11	--	Of nickel, not alloyed	kg	free	free
7505.12	--	Of nickel alloys	kg	free	free
7505.2	-	Wire:			
7505.21	--	Of nickel, not alloyed	kg	free	free
7505.22	--	Of nickel alloys	kg	free	free
75.06		Nickel plates, sheets, strip and foil:			
7506.10	-	Of nickel, not alloyed	kg	free	free
7506.20	-	Of nickel alloys	kg	free	free
75.07		Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves):			
7507.1	-	Tubes and pipes:			
7507.11	--	Of nickel, not alloyed	kg	free	free
7507.12	--	Of nickel alloys	kg	free	free
7507.20	-	Tube or pipe fittings	kg	free	free
75.08		Other articles of nickel:			

7508.10	-	Cloth, grill and netting, of nickel wire	kg	free	free
7508.90	-	Other	kg	free	free
76.01		Unwrought aluminium:			
7601.10	-	Aluminium, not alloyed	kg	free	free
7601.20	-	Aluminium alloys	kg	free	free
7602.00		Aluminium waste and scrap	kg	free	free
76.03		Aluminium powders and flakes:			
7603.10	-	Powders of non-lamellar structure	kg	free	free
7603.20	-	Powders of lamellar structure; flakes	kg	free	free
76.04		Aluminium bars, rods and profiles:			
7604.10	-	Of aluminium, not alloyed:			
7604.10.30	--	For blades used with wind turbines	u	5%	free
7604.10.35	--	Bars and rods, of a maximum cross-sectional dimension not exceeding 160 mm	kg	5%	free
7604.10.65	--	Profiles, of a maximum cross-sectional dimension not exceeding 370 mm	kg	5%	free
7604.10.90	--	Other	kg	free	free
7604.2	-	Of aluminium alloys:			
7604.21	--	Hollow profiles:			
7604.21.15	---	Of a maximum outside cross-sectional dimension not exceeding 370 mm	kg	5%	free
7604.21.90	---	Other	kg	free	free
7604.29	--	Other:			
7604.29.15	---	Bars and rods, of a maximum cross-sectional dimension exceeding 7,5 mm but not exceeding 160 mm	kg	5%	free
7604.29.65	---	Profiles, of a maximum cross-sectional dimension not exceeding 370 mm	kg	5%	free
7604.29.90	---	Other	kg	free	free
76.05		Aluminium wire:			
7605.1	-	Of aluminium, not alloyed:			
7605.11	--	Of which the maximum cross-sectional dimension exceeds 7 mm:			
7605.11.05	---	Circular, in coils without spools, of a mass exceeding 800 kg/coil	kg	free	free
7605.11.80	---	Other, of a mass exceeding 20 kg/coil	kg	free	free
7605.11.90	---	Other	kg	free	free
7605.19	--	Other:			
7605.19.05	---	Circular, in coils without spools, of a mass exceeding 800 kg/coil	kg	free	free
7605.19.80	---	Other, of a mass exceeding 20 kg/coil	kg	free	free
7605.19.90	---	Other	kg	free	free
7605.2	-	Of aluminium alloys:			
7605.21	--	Of which the maximum cross-sectional dimension exceeds 7 mm	kg	free	free
7605.29	--	Other	kg	free	free
76.06		Aluminium plates, sheets and strip, of a thickness exceeding 0,2 mm:			
7606.1	-	Rectangular (including square):			
7606.11	--	Of aluminium, not alloyed:			
7606.11.07	---	Containing, by mass, not more than 99,9 per cent of aluminium, laminated or coated on one or on both sides with paint, enamel or plastics [excluding non-slip flooring with patterns in relief (tread plate)]	kg	free	free

7606.11.17	---	Containing, by mass, not more than 99,9 per cent of aluminium, not coated or covered with paint, enamel or plastics [excluding non-slip flooring with patterns in relief (tread plate) and those which are perforated]	kg	free	free
7606.11.90	---	Other	kg	free	free
7606.12	--	Of aluminium alloys:			
7606.12.07	---	Coated or covered on one or on both sides with paint, enamel or plastics, of a thickness exceeding 0,25 mm and a width exceeding 100 mm [excluding non-slip flooring with patterns in relief (tread plate) and those which are perforated]	kg	free	free
7606.12.17	---	Not coated or covered with paint, enamel or plastics [excluding non-slip flooring with patterns in relief (tread plate), those which are perforated, and those containing by mass more than 0,5 per cent of copper, 6 per cent of magnesium or 4 per cent of silicon]	kg	free	free
7606.12.90	---	Other	kg	free	free
7606.9	-	Other:			
7606.91	--	Of aluminium, not alloyed:			
7606.91.07	---	Containing, by mass, not more than 99,9 per cent of aluminium, coated or covered on one or both sides with paint, enamel or plastics [excluding non-slip flooring with patterns in relief (tread plate) and those which are perforated]	kg	free	free
7606.91.17	---	Containing, by mass, not more than 99,9 per cent of aluminium, not coated or covered with paint, enamel or plastics [excluding non-slip flooring with patterns in relief (tread plate) and those which are perforated]	kg	free	free
7606.91.90	---	Other	kg	free	free
7606.92	--	Of aluminium alloys:			
7606.92.07	---	Coated or covered on one or on both sides with paint, enamel or plastics, of a thickness exceeding 0,25 mm and a width exceeding 100 mm [excluding non-slip flooring with patterns in relief (tread plate) and those which are perforated]	kg	free	free
7606.92.17	---	Containing, by mass, not more than 99,9 per cent of aluminium, not coated or covered with paint, enamel or plastics [excluding non-slip flooring with patterns in relief (tread plate) and those which are perforated]	kg	free	free
7606.92.90	---	Other	kg	free	free
76.07		Aluminium foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0,2 mm:			
7607.1	-	Not backed:			
7607.11	--	Rolled but not further worked	kg	free	free
7607.19	--	Other:			
7607.19.10	---	Etched, of a width not exceeding 105 mm	kg	free	free

7607.19.25	- - -	Other, self-adhesive, coated with glass microspheres	kg	free	free
7607.19.90	- - -	Other	kg	free	free
7607.20	-	Backed:			
7607.20.20	- -	Unprinted, of a thickness of 0,1 mm or more but not exceeding 0,15 mm and a width not exceeding 40 mm, lacquered on one side only (excluding that laminated to paper or plastics and reinforced with glass or sisal fibre)	kg	free	free
7607.20.25	- -	Other, self-adhesive, coated with glass microspheres	kg	free	free
7607.20.90	- -	Other	kg	free	free
76.08		Aluminium tubes and pipes:			
7608.10	-	Of aluminium, not alloyed	kg	5%	free
7608.20	-	Of aluminium alloys	kg	free	free
7609.00		Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves):			
7609.00.10	-	Of an inside diameter of less than 12,7 mm	kg	10%	free
7609.00.90	-	Other	kg	free	free
76.10		Aluminium structures (excluding pre-fabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge-sections, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, balustrades, pillars and columns); aluminium plates, rods, profiles, tubes and the like, prepared for use in structures:			
7610.10	-	Doors, windows and their frames and thresholds for doors	kg	10%	free
7610.90	-	Other	kg	10%	free
7611.00		Aluminium reservoirs, tanks, vats and similar containers, for any material (excluding compressed or liquefied gas), of a capacity exceeding 300 li, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment	kg	free	free
76.12		Aluminium casks, drums, cans, boxes and similar containers (including rigid or collapsible tubular containers), for any material (excluding compressed or liquefied gas), of a capacity not exceeding 300 li, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment:			
7612.10	-	Collapsible tubular containers	kg	10%	free
7612.90	-	Other:			
7612.90.40	- -	Cans of a capacity not exceeding 500 ml	kg	10%	free
7612.90.90	- -	Other	kg	free	free
7613.00		Aluminium containers for compressed or liquefied gas	kg	free	free
76.14		Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated:			
7614.10	-	With steel core	kg	10%	free
7614.90	-	Other	kg	10%	free

76.15		Table, kitchen or other household articles and parts thereof, of aluminium; pot scourers and scouring or polishing pads, gloves and the like, of aluminium; sanitary ware and parts thereof, of aluminium:			
7615.10	-	Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like:			
7615.10.10	--	Pot scourers and scouring or polishing pads, gloves and the like	kg	20%	free
7615.10.20	--	Hollowware for table or kitchen use (excluding buckets)	kg	30%	free
7615.10.90	--	Other	kg	20%	free
7615.20	-	Sanitary ware and parts thereof	kg	20%	free
76.16		Other articles of aluminium:			
7616.10	-	Nails, tacks, staples (excluding those of heading 83.05), screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles	kg	free	free
7616.9	-	Other:			
7616.91	--	Cloth, grill, netting and fencing, of aluminium wire	kg	free	free
7616.99	--	Other:			
7616.99.10	---	Venetian blinds	kg	10%	free
7616.99.20	---	Steps and ladders	kg	15%	free
7616.99.30	---	Slugs for impact extrusion	kg	10%	free
7616.99.90	---	Other	kg	free	free
78.01		Unwrought lead:			
7801.10	-	Refined lead	kg	free	free
7801.9	-	Other:			
7801.91	--	Containing by mass antimony as the principal other element	kg	free	free
7801.99	--	Other	kg	free	free
7802.00		Lead waste and scrap	kg	free	free
78.04		Lead plates, sheets, strip and foil; lead powders and flakes:			
7804.1	-	Plates, sheets, strip and foil:			
7804.11	--	Sheets, strip and foil of a thickness (excluding any backing) not exceeding 0,2 mm	kg	free	free
7804.19	--	Other	kg	free	free
7804.20	-	Powders and flakes	kg	free	free
7806.00		Other articles of lead	kg	free	free
79.01		Unwrought zinc:			
7901.1	-	Zinc, not alloyed:			
7901.11	--	Containing by mass 99,99 per cent or more of zinc	kg	free	free
7901.12	--	Containing by mass less than 99,99 per cent of zinc	kg	free	free
7901.20	-	Zinc alloys	kg	free	free
7902.00		Zinc waste and scrap	kg	free	free
79.03		Zinc dust, powders and flakes:			
7903.10	-	Zinc dust	kg	free	free
7903.90	-	Other	kg	free	free

7904.00		Zinc bars, rods, profiles and wire	kg	free	free
7905.00		Zinc plates, sheets, strip and foil	kg	free	free
7907.00		Other articles of zinc	kg	free	free
80.01		Unwrought tin:			
8001.10	-	Tin, not alloyed	kg	free	free
8001.20	-	Tin alloys	kg	free	free
8002.00		Tin waste and scrap	kg	free	free
8003.00		Tin bars, rods, profiles and wire	kg	free	free
8007.00		Other articles of tin	kg	free	free
81.01		Tungsten (wolfram) and articles thereof, including waste and scrap:			
8101.10	-	Powders	kg	free	free
8101.9	-	Other:			
8101.94	--	Unwrought tungsten, including bars and rods obtained simply by sintering	kg	free	free
8101.96	--	Wire	kg	free	free
8101.97	--	Waste and scrap	kg	free	free
8101.99	--	Other	kg	free	free
81.02		Molybdenum and articles thereof, including waste and scrap:			
8102.10	-	Powders	kg	free	free
8102.9	-	Other:			
8102.94	--	Unwrought molybdenum, including bars and rods obtained simply by sintering	kg	free	free
8102.95	--	Bars and rods (excluding those obtained simply by sintering), profiles, plates, sheets, strip and foil	kg	free	free
8102.96	--	Wire	kg	free	free
8102.97	--	Waste and scrap	kg	free	free
8102.99	--	Other	kg	free	free
81.03		Tantalum and articles thereof, including waste and scrap:			
8103.20	-	Unwrought tantalum, including bars and rods obtained simply by sintering; powders	kg	free	free
8103.30	-	Waste and scrap	kg	free	free
8103.90	-	Other	kg	free	free
81.04		Magnesium and articles thereof, including waste and scrap:			
8104.1	-	Unwrought magnesium:			
8104.11	--	Containing at least 99,8 per cent by mass of magnesium	kg	free	free
8104.19	--	Other	kg	free	free
8104.20	-	Waste and scrap	kg	free	free
8104.30	-	Raspings, turnings and granules, graded according to size; powders	kg	free	free
8104.90	-	Other	kg	free	free
81.05		Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, including waste and scrap:			
8105.20	-	Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders	kg	free	free
8105.30	-	Waste and scrap	kg	free	free
8105.90	-	Other	kg	free	free

8106.00		Bismuth and articles thereof, including waste and scrap	kg	free	free
81.07		Cadmium and articles thereof, including waste and scrap:			
8107.20	-	Unwrought cadmium; powders	kg	free	free
8107.30	-	Waste and scrap	kg	free	free
8107.90	-	Other	kg	free	free
81.08		Titanium and articles thereof, including waste and scrap:			
8108.20	-	Unwrought titanium; powders	kg	free	free
8108.30	-	Waste and scrap	kg	free	free
8108.90	-	Other	kg	free	free
81.09		Zirconium and articles thereof, including waste and scrap:			
8109.20	-	Unwrought zirconium; powders	kg	free	free
8109.30	-	Waste and scrap	kg	free	free
8109.90	-	Other	kg	free	free
81.10		Antimony and articles thereof, including waste and scrap:			
8110.10	-	Unwrought antimony; powders	kg	free	free
8110.20	-	Waste and scrap	kg	free	free
8110.90	-	Other	kg	free	free
8111.00		Manganese and articles thereof, including waste and scrap:			
8111.00.10	-	Waste and scrap	kg	free	free
8111.00.90	-	Other	kg	free	free
81.12		Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium), rhenium and thallium, and articles of these metals, including waste and scrap:			
8112.1	-	Beryllium:			
8112.12	--	Unwrought; powders	kg	free	free
8112.13	--	Waste and scrap	kg	free	free
8112.19	--	Other	kg	free	free
8112.2	-	Chromium:			
8112.21	--	Unwrought; powders	kg	free	free
8112.22	--	Waste and scrap	kg	free	free
8112.29	--	Other	kg	free	free
8112.5	-	Thallium:			
8112.51	--	Unwrought; powders	kg	free	free
8112.52	--	Waste and scrap	kg	free	free
8112.59	--	Other	kg	free	free
8112.9	-	Other:			
8112.92	--	Unwrought; waste and scrap; powders	kg	free	free
8112.99	--	Other	kg	free	free
8113.00		Cermets and articles thereof, including waste and scrap	kg	free	free
82.01		Hand tools, the following: Spades, shovels, mattocks, picks, hoes, forks and rakes; axes, bill hooks and similar hewing tools; secateurs and pruners of any kind; scythes, sickles, hay knives, hedge shears, timber wedges and other tools of a kind used in agriculture, horticulture or forestry:			

8201.10	-	Spades and shovels:			
8201.10.05	--	Of a maximum blade width of more than 150 mm but not exceeding 200 mm	kg	20%	free
8201.10.10	--	Of a maximum blade width of more than 200 mm but not exceeding 320 mm	kg	20%	free
8201.10.90	--	Other	kg	free	free
8201.30	-	Mattocks, picks, hoes and rakes:			
8201.30.03	--	Mattocks; picks	kg	20%	free
8201.30.20	--	Hoes with a working edge of a width not exceeding 320 mm	kg	20%	free
8201.30.40	--	Rakes with not more than 8 prongs	kg	20%	free
8201.30.90	--	Other	kg	free	free
8201.40	-	Axes, bill hooks and similar hewing tools:			
8201.40.10	--	Hatchets with steel handles	kg	20%	free
8201.40.90	--	Other	kg	free	free
8201.50	-	Secateurs and similar one-handed pruners and shears (including poultry shears)	kg	free	free
8201.60	-	Hedge shears, two-handed pruning shears and similar two-handed shears	kg	free	free
8201.90	-	Other hand tools of a kind used in agriculture, horticulture or forestry:			
8201.90.10	--	Fork with 8 or more prongs	kg	15%	free
8201.90.20	--	Other forks, with a prong length exceeding 150 mm	kg	20%	free
8201.90.90	--	Other	kg	free	free
82.02		Hand saws; blades for saws of all kinds (including slitting, slotting or toothless saw blades):			
8202.10	-	Hand saws	kg	free	free
8202.20	-	Band saw blades:			
8202.20.20	--	Of a width of 13 mm or more but not exceeding 40 mm, of high speed bimetal	kg	10%	free
8202.20.30	--	Other, of a width of 4,5 mm or more but not exceeding 32 mm	kg	20%	free
8202.20.90	--	Other	kg	free	free
8202.3	-	Circular saw blades (including slitting or slotting saw blades):			
8202.31	--	With a working part of steel	kg	free	free
8202.39	--	Other, including parts:			
8202.39.30	---	With a working part of tungsten carbide and a diameter not exceeding 600 mm	kg	20%	free
8202.39.90	---	Other	kg	free	free
8202.40	-	Chain saw blades	kg	free	free
8202.9	-	Other saw blades:			
8202.91	--	Straight saw blades, for working metal	kg	20%	free
8202.99	--	Other	kg	free	free
82.03		Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal cutting shears, pipe-cutters, bolt croppers, perforating punches and similar hand tools:			
8203.10	-	Files, rasps and similar tools	kg	15%	free
8203.20	-	Pliers (including cutting pliers), pincers, tweezers and similar tools:			
8203.20.10	--	Waterpump pliers	kg	20%	free

8203.20.20	--	Pliers of a length exceeding 110 mm but not exceeding 300 mm, the following: side-cutting pliers with serrated jaws (with or without pipe grips), snipe-nose pliers with side cutters and serrated jaws, gas pliers and slip-joint pipe-grip pliers (including bent-nose type)	kg	20%	free
8203.20.30	--	Fencing pliers of a length exceeding 110 mm but not exceeding 320 mm; diagonal cutting pliers (not lever assisted) of a length exceeding 110 mm but not exceeding 250 mm; circlip pliers (cotter pliers) of a length exceeding 150 mm but not exceeding 250 mm	kg	20%	free
8203.20.40	--	Adjustable self-locking pliers and grips	kg	20%	free
8203.20.90	--	Other	kg	free	free
8203.30	-	Metal cutting shears and similar tools	kg	free	free
8203.40	-	Pipe-cutters, bolt croppers, perforating punches and similar tools	kg	free	free
82.04		Hand-operated spanners and wrenches (including torque meter wrenches but excluding tap wrenches); interchangeable spanner sockets, with or without handles:			
8204.1	-	Hand-operated spanners and wrenches:			
8204.11	--	Non-adjustable:			
8204.11.15	---	Double open end spanners of all sizes up to 36 mm; ring spanners of all sizes up to 36 mm; combination ring and open end spanners of all sizes up to 36 mm	kg	20%	free
8204.11.40	---	Socket accessories (for example, extensions, ratchet handles, speed braces, sliding T-handles, universal joints and swivel handles) with a drive of 9 mm or more but not exceeding 21 mm (excluding torque wrenches)	kg	20%	free
8204.11.90	---	Other	kg	free	free
8204.12	--	Adjustable:			
8204.12.10	---	Pipe wrenches (excluding chain pipe wrenches)	kg	20%	free
8204.12.20	---	Wrenches with a length of 140 mm or more but not exceeding 310 mm (including parts, whether or not worked)	kg	20%	free
8204.12.90	---	Other	kg	free	free
8204.20	-	Interchangeable spanner sockets, with or without handles:			
8204.20.40	--	With a drive of 9 mm or more but not exceeding 21 mm	kg	20%	free
8204.20.90	--	Other	kg	free	free
82.05		Hand tools (including glaziers' diamonds), not elsewhere specified or included; blow lamps; vices, clamps and the like (excluding accessories for and parts of, machine tools); anvils; portable forges; hand or pedal-operated grinding wheels with frameworks:			
8205.10	-	Drilling, threading or tapping tools	kg	free	free
8205.20	-	Hammers and sledge hammers:			
8205.20.10	--	Steel headed hammers	kg	20%	free
8205.20.90	--	Other	kg	free	free

8205.30	-	Planes, chisels, gouges and similar cutting tools for working wood	kg	free	free
8205.40	-	Screwdrivers:			
8205.40.10	--	Star-point screwdrivers (excluding ratchet screwdrivers and screwdrivers with screwholding clamps)	kg	20%	free
8205.40.20	--	Flat-point screwdrivers with a width at the point of 3 mm or more but not exceeding 9,5 mm (excluding ratchet screwdrivers and screwdrivers with screwholding clamps)	kg	20%	free
8205.40.40	--	Sets with a variety of screwdrivers which contain at least one star-point screwdriver or one flat-point screwdriver with a width at the point of 3 mm or more but not exceeding 9,5 mm	kg	20%	free
8205.40.90	--	Other	kg	free	free
8205.5	-	Other hand tools (including glaziers' diamonds):			
8205.51	--	Household tools	kg	free	free
8205.59	--	Other:			
8205.59.05	---	Riveting tools for blind riveting; brick bolsters; cold chisels; punches; hacking knives; soldering irons	kg	20%	free
8205.59.90	---	Other	kg	free	free
8205.60	-	Blow lamps	kg	free	free
8205.70	-	Vices, clamps and the like:			
8205.70.10	--	Bench and carpenters vices (excluding table, leg, pipe and swivel vices, not being bench vices with detachable swivel bases)	kg	20%	free
8205.70.20	--	Wood working clamps and cramps	kg	20%	free
8205.70.30	--	Self-locking welding clamps; self-locking "C" clamps	kg	20%	free
8205.70.90	--	Other	kg	free	free
8205.90	-	Other, including sets of articles of two or more of the foregoing subheadings	kg	free	free
8206.00		Tools of two or more of the headings 82.02 to 82.05, put up in sets for retail sale	kg	20%	free
82.07		Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools (for example, for pressing, stamping, punching, tapping, threading, drilling, boring, broaching, milling, turning or screwdriving), including dies for drawing or extruding metal, and rock drilling or earth boring tools:			
8207.1	-	Rock drilling or earth boring tools:			
8207.13	--	With working part of cermets:			
8207.13.25	---	Bits (excluding those of a diameter exceeding 100 mm but not exceeding 385 mm incorporating hemispherical shaped inserts of tungsten carbide, those of a kind used for raise boring and chisel blanks for rock drills)	kg	15%	free
8207.13.90	---	Other	kg	free	free
8207.19	--	Other, including parts:			
8207.19.10	---	Parts of bits (excluding parts used for raise boring and other parts not incorporating cermets)	kg	15%	free

8207.19.90	- - -	Other	kg	free	free
8207.20	-	Dies for drawing or extruding metal	kg	free	free
8207.30	-	Tools for pressing, stamping or punching	kg	free	free
8207.40	-	Tools for tapping or threading:			
8207.40.10	- -	Screwing taps, of alloy steel or high speed steel	kg	20%	free
8207.40.90	- -	Other	kg	free	free
8207.50	-	Tools for drilling (excluding rock drilling)	kg	20%	free
8207.60	-	Tools for boring or broaching:			
8207.60.15	- -	Reamers, tipped with tungsten carbide or of high speed steel	kg	20%	free
8207.60.90	- -	Other	kg	free	free
8207.70	-	Tools for milling:			
8207.70.15	- -	Milling cutters, tipped with tungsten carbide or of high speed steel	kg	20%	free
8207.70.90	- -	Other	kg	free	free
8207.80	-	Tools for turning:			
8207.80.10	- -	Cutting tools, tipped with tungsten carbide	kg	20%	free
8207.80.90	- -	Other	kg	free	free
8207.90	-	Other interchangeable tools	kg	free	free
82.08		Knives and cutting blades, for machines or for mechanical appliances:			
8208.10	-	For metal working	kg	free	free
8208.20	-	For wood working	kg	free	free
8208.30	-	For kitchen appliances or for machines used by the food industry	kg	free	free
8208.40	-	For agricultural, horticultural or forestry machines:			
8208.40.10	- -	Lawn mower blades	kg	20%	free
8208.40.90	- -	Other	kg	free	free
8208.90	-	Other	kg	free	free
8209.00		Plates, sticks, tips and the like for tools, unmounted, of cermets:			
8209.00.10	-	Tungsten carbide tips for cutting tools for use with machine tools for working metal or metal carbides	kg	20%	free
8209.00.20	-	Other tungsten carbide tips	kg	15%	free
8209.00.90	-	Other	kg	free	free
8210.00		Hand-operated mechanical appliances, of a mass of 10 kg or less, used in the preparation, conditioning or serving of food or drink	kg	20%	free
82.11		Knives with cutting blades, serrated or not (including pruning knives), (excluding knives of heading 82.08), and blades therefor:			
8211.10	-	Sets of assorted articles:			
8211.10.10	- -	Identifiable for use solely or principally for agricultural purposes	u	free	free
8211.10.20	- -	Identifiable for use solely or principally by mechanics or artisans and knives for other industrial purposes	u	free	free
8211.10.30	- -	Table knives, not plated with precious metal	u	20%	free
8211.10.80	- -	Other, plated with precious metal	u	20%	free
8211.10.90	- -	Other	u	15%	free

8211.9	-	Other:			
8211.91	--	Table knives having fixed blades	u	15%	free
8211.92	--	Other knives having fixed blades:			
8211.92.10	---	Identifiable for use solely or principally for agricultural purposes	u	free	free
8211.92.20	---	Identifiable for use solely or principally by mechanics or artisans and knives for other industrial purposes	u	free	free
8211.92.80	---	Other, plated with precious metal	u	20%	free
8211.92.90	---	Other	u	15%	free
8211.93	--	Knives (excluding those having fixed blades):			
8211.93.10	---	Identifiable for use solely or principally for agricultural purposes	u	free	free
8211.93.20	---	Identifiable for use solely or principally by mechanics or artisans and knives for other industrial purposes	u	free	free
8211.93.25	---	Folding knives incorporating five or more auxiliary tools	u	free	free
8211.93.30	---	Other folding knives with one or more blades with a cutting edge of 25 mm or more but not exceeding 100 mm, not plated with precious metal	u	20%	free
8211.93.80	---	Other, plated with precious metal	u	20%	free
8211.93.90	---	Other	u	15%	free
8211.94	--	Blades:			
8211.94.10	---	For table knives (excluding bread, carving and similar knives)	kg	20%	free
8211.94.90	---	Other	kg	15%	free
8211.95	--	Handles of base metal:			
8211.95.10	---	For table knives having fixed blades, not plated with precious metal	kg	15%	free
8211.95.30	---	For other knives, whether or not plated with precious metal	kg	20%	free
82.12		Razors and razor blades (including razor blade blanks in strips):			
8212.10	-	Razors	u	free	free
8212.20	-	Safety razor blades, including razor blade blanks in strips	u	free	free
8212.90	-	Other parts	kg	free	free
8213.00		Scissors, tailors' shears and similar shears, and blades therefor	kg	free	free
82.14		Other articles of cutlery (for example, hair clippers, butchers' or kitchen cleavers, choppers and mincing knives, paper knives); manicure or pedicure sets and instruments (including nail files):			
8214.10	-	Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor	kg	15%	free
8214.20	-	Manicure or pedicure sets and instruments (including nail files)	kg	20%	free
8214.90	-	Other:			
8214.90.10	--	Cutters for clippers for shearing animals	kg	free	free
8214.90.20	--	Parts (excluding cutters) for hand-operated, non-electrical clippers for shearing animals	kg	free	free

8214.90.90	--	Other	kg	15%	free
82.15		Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware:			
8215.10	-	Sets of assorted articles containing at least one article plated with precious metal	kg	30%	free
8215.20	-	Other sets of assorted articles	kg	30%	free
8215.9	-	Other:			
8215.91	--	Plated with precious metal	kg	30%	free
8215.99	--	Other	kg	30%	free
83.01		Padlocks and locks (key, combination or electrically operated), of base metal; clasps and frames with clasps, incorporating locks, of base metal; keys for any of the foregoing articles, of base metal:			
8301.10	-	Padlocks	kg	20%	free
8301.20	-	Locks of a kind used for motor vehicles	kg	20%	free
8301.30	-	Locks of a kind used for furniture	kg	20%	free
8301.40	-	Other locks:			
8301.40.10	--	Pin locks incorporating a padlock locking mechanism	kg	20%	free
8301.40.90	--	Other	kg	20%	free
8301.50	-	Clasps and frames with clasps, incorporating locks	kg	20%	free
8301.60	-	Parts	kg	20%	free
8301.70	-	Keys presented separately	kg	20%	free
83.02		Base metal mountings, fittings and similar articles suitable for furniture, doors, staircases, windows, blinds, coachwork, saddlery, trunks, chests, caskets or the like; base metal hat-racks, hat-pegs, brackets and similar fixtures; castors with mountings of base metal; automatic door closers of base metal:			
8302.10	-	Hinges	kg	20%	15%
8302.20	-	Castors	kg	20%	free
8302.30	-	Other mountings, fittings and similar articles suitable for motor vehicles:			
8302.30.30	--	Fittings of iron, steel or copper, (excluding window opening mechanisms), for windows, doors and door frames	kg	5%	5%
8302.30.90	--	Other	kg	20%	15%
8302.4	-	Other mountings, fittings and similar articles:			
8302.41	--	Suitable for buildings:			
8302.41.10	---	Fittings of iron, steel or copper, of a kind solely or principally for windows, doors and door frames	kg	5%	free
8302.41.90	---	Other	kg	20%	free
8302.42	--	Other, suitable for furniture:			
8302.42.10	---	Fittings of iron, steel or copper, of a kind solely or principally for doors and door frames	kg	5%	free
8302.42.90	---	Other	kg	20%	free
8302.49	--	Other	kg	20%	free
8302.50	-	Hat-racks, hat-pegs, brackets and similar fixtures	kg	20%	free

8302.60	-	Automatic door closers	kg	20%	free
8303.00		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:			
8303.00.10	-	Cash or deed boxes and the like	kg	20%	free
8303.00.90	-	Other	kg	15%	free
8304.00		Filing cabinets, card-index cabinets, paper trays, paper rests, pen trays, office-stamp stands and similar office or desk equipment, of base metal (excluding office furniture of heading 94.03)	kg	20%	free
83.05		Fittings for loose-leaf binders or files, letter clips, letter corners, paper clips, indexing tags and similar office articles, of base metal; staples in strips (for example, for offices, upholstery, packaging), of base metal:			
8305.10	-	Fittings for loose-leaf binders or files	kg	20%	free
8305.20	-	Staples in strips	kg	20%	free
8305.90	-	Other, including parts	kg	20%	free
83.06		Bells, gongs and the like, non-electric, of base metal; statuettes and other ornaments, of base metal; photograph, picture or similar frames, of base metal; mirrors of base metal:			
8306.10	-	Bells, gongs and the like	kg	free	free
8306.2	-	Statuettes and other ornaments:			
8306.21	--	Plated with precious metal	kg	free	free
8306.29	--	Other	kg	free	free
8306.30	-	Photograph, pictures or similar frames; mirrors	kg	free	free
83.07		Flexible tubing of base metal, with or without their fittings:			
8307.10	-	Of iron or steel	kg	10%	free
8307.90	-	Of other base metal	kg	10%	free
83.08		Clasps, frames with clasps, buckles, buckle-clasps, hooks, eyes, eyelets and the like, of base metal, of a kind used for clothing, footwear, awnings, handbags, travel goods or other made up articles; tubular or bifurcated rivets, of base metal; beads and spangles, of base metal:			
8308.10	-	Hooks, eyes and eyelets	kg	15%	free
8308.20	-	Tubular or bifurcated rivets:			
8308.20.10	--	Blind rivets	kg	15%	free
8308.20.90	--	Other	kg	free	free
8308.90	-	Other including parts:			
8308.90.10	--	Frames with clasps for handbags	kg	free	free
8308.90.20	--	Beads	kg	free	free
8308.90.90	--	Other	kg	15%	free
83.09		Stoppers, caps and lids (including crown corks, screw caps and pouring stoppers), capsules for bottles, threaded bungs, bung covers, seals and other packing accessories, of base metal:			
8309.10	-	Crown corks	kg	5%	free
8309.90	-	Other:			

8309.90.05	--	Of iron or steel	kg	5%	free
8309.90.90	--	Other	kg	14%	free
8310.00		Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 94.05	kg	20%	free
83.11		Wire, rods, tubes, plates, electrodes and similar products, of base metal or of metal carbides, coated or cored with flux material, of a kind used for soldering, brazing, welding or deposition of metal or of metal carbides; wire and rods, of agglomerated base metal powder, used for metal spraying:			
8311.10	-	Coated electrodes of base metal, for electric arc-welding:			
8311.10.10	--	With a mild steel core	kg	10%	free
8311.10.90	--	Other	kg	free	free
8311.20	-	Cored wire of base metal, for electric arc-welding	kg	free	free
8311.30	-	Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame:			
8311.30.10	--	Welding electrodes with a mild steel core	kg	10%	free
8311.30.90	--	Other	kg	free	free
8311.90	-	Other:			
8311.90.10	--	Welding electrodes with a mild steel core	kg	10%	free
8311.90.90	--	Other	kg	free	free
84.01		Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation:			
8401.10	-	Nuclear reactors	kg	free	free
8401.20	-	Machinery and apparatus for isotopic separation, and parts thereof	kg	free	free
8401.30	-	Fuel elements (cartridges), non-irradiated	kg	free	free
8401.40	-	Parts of nuclear reactors	kg	free	free
84.02		Steam or other vapour generating boilers (excluding central heating hot water boilers capable also of producing low pressure steam); super-heated water boilers:			
8402.1	-	Steam or other vapour generating boilers:			
8402.11	--	Watertube boilers with a steam production exceeding 45 t/hour	kg	free	free
8402.12	--	Watertube boilers with a steam production not exceeding 45 t/hour	kg	free	free
8402.19	--	Other vapour generating boilers, including hybrid boilers	kg	free	free
8402.20	-	Super-heated water boilers	kg	free	free
8402.90	-	Parts	kg	free	free
84.03		Central heating boilers (excluding those of heading 84.02):			
8403.10	-	Boilers	u	free	free
8403.90	-	Parts	kg	free	free

84.04		Auxiliary plant for use with boilers of heading 84.02 or 84.03 (for example, economisers, super-heaters, soot removers, gas recoverers); condensers for steam or other vapour power units:			
8404.10	-	Auxiliary plant for use with boilers of heading 84.02 or 84.03	kg	free	free
8404.20	-	Condensers for steam or other vapour power units	kg	free	free
8404.90	-	Parts	kg	free	free
84.05		Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers:			
8405.10	-	Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers	kg	free	free
8405.90	-	Parts	kg	free	free
84.06		Steam turbines and other vapour turbines:			
8406.10	-	Turbines for marine propulsion	u	free	free
8406.8	-	Other turbines:			
8406.81	--	Of an output exceeding 40 MW	u	free	free
8406.82	--	Of an output not exceeding 40 MW	u	free	free
8406.90	-	Parts	kg	free	free
84.07		Spark-ignition reciprocating or rotary internal combustion piston engines:			
8407.10	-	Aircraft engines	u	free	free
8407.2	-	Marine propulsion engines:			
8407.21	--	Outboard motors	u	free	free
8407.29	--	Other	u	free	free
8407.3	-	Reciprocating piston engines of a kind used for the propulsion of vehicles of Chapter 87:			
8407.31	--	Of a cylinder capacity not exceeding 50 cm ³	u	free	free
8407.32	--	Of a cylinder capacity exceeding 50 cm ³ but not exceeding 250 cm ³	u	free	free
8407.33	--	Of a cylinder capacity exceeding 250 cm ³ but not exceeding 1 000 cm ³	u	free	free
8407.34	--	Of a cylinder capacity exceeding 1 000 cm ³	u	free	free
8407.90	-	Other engines	u	free	free
84.08		Compression-ignition internal combustion piston engines (diesel or semi-diesel engines):			
8408.10	-	Marine propulsion engines	u	free	free
8408.20	-	Engines of a kind used for the propulsion of vehicles of Chapter 87	u	free	free
8408.90	-	Other engines:			
8408.90.65	--	Stationary engines, four-stroke, normally aspirated, of a cylinder capacity of 300 cm ³ or more but less than 4 000 cm ³ (excluding those identifiable for use solely or principally with road rollers)	u	free	free
8408.90.90	--	Other	u	free	free

84.09		Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08:			
8409.10	-	For aircraft engines	kg	free	free
8409.9	-	Other:			
8409.91	--	Suitable for use solely or principally with spark-ignition internal combustion piston engines:			
8409.91.27	---	Pistons, whether or not fitted with gudgeon pins, piston rings or cylinder liners or sleeves, for motor vehicle engines	kg	free	free
8409.91.37	---	Gudgeon pins (excluding those for motor cycle engines)	kg	20%	20%
8409.91.40	---	Inlet and exhaust valves, with a head diameter not exceeding 80 mm	kg	20%	20%
8409.91.60	---	Radiators	kg	10%	free
8409.91.90	---	Other	kg	free	free
8409.99	--	Other:			
8409.99.30	---	Pistons, with an outside diameter not exceeding 155 mm, whether or not fitted with gudgeon pins, piston rings or cylinder liners or sleeves, for motor vehicle engines	kg	free	free
8409.99.60	---	Radiators	kg	10%	free
8409.99.90	---	Other	kg	free	free
84.10		Hydraulic turbines, water wheels, and regulators therefor:			
8410.1	-	Hydraulic turbines and water wheels:			
8410.11	--	Of a power not exceeding 1 000 kW	u	free	free
8410.12	--	Of a power exceeding 1 000 kW but not exceeding 10 000 kW	u	free	free
8410.13	--	Of a power exceeding 10 000 kW	u	free	free
8410.90	-	Parts, including regulators	kg	free	free
84.11		Turbo-jets, turbo-propellers and other gas turbines:			
8411.1	-	Turbo-jets:			
8411.11	--	Of a thrust not exceeding 25 kN	u	free	free
8411.12	--	Of a thrust exceeding 25 kN	u	free	free
8411.2	-	Turbo-propellers:			
8411.21	--	Of a power not exceeding 1 100 kW	u	free	free
8411.22	--	Of a power exceeding 1 100 kW	u	free	free
8411.8	-	Other gas turbines:			
8411.81	--	Of a power not exceeding 5 000 kW	u	free	free
8411.82	--	Of a power exceeding 5 000 kW	u	free	free
8411.9	-	Parts:			
8411.91	--	Of turbo-jets or turbo-propellers	kg	free	free
8411.99	--	Other	kg	free	free
84.12		Other engines and motors:			
8412.10	-	Reaction engines (excluding turbo-jets)	u	free	free
8412.2	-	Hydraulic power engines and motors:			
8412.21	--	Linear acting (cylinders)	u	free	free
8412.29	--	Other	u	free	free
8412.3	-	Pneumatic power engines and motors:			
8412.31	--	Linear acting (cylinders)	u	free	free
8412.39	--	Other	u	free	free

8412.80	-	Other:			
8412.80.10	--	Generators for wind turbines	u	free	free
8412.80.90	--	Other	u	free	free
8412.90	-	Parts	kg	free	free
84.13		Pumps for liquids, whether or not fitted with a measuring device; liquid elevators:			
8413.1	-	Pumps fitted or designed to be fitted with a measuring device:			
8413.11	--	Pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages	u	free	free
8413.19	--	Other	u	free	free
8413.20	-	Hand pumps (excluding those of subheading 8413.11 or 8413.19)	u	free	free
8413.30	-	Fuel, lubricating or cooling medium pumps for internal combustion piston engines	u	free	free
8413.40	-	Concrete pumps	u	free	free
8413.50	-	Other reciprocating positive displacement pumps	u	free	free
8413.60	-	Other rotary positive displacement pumps	u	free	free
8413.70	-	Other centrifugal pumps:			
8413.70.25	--	Submersible pumps	u	free	free
8413.70.90	--	Other	u	free	free
8413.8	-	Other pumps; liquid elevators:			
8413.81	--	Pumps	u	free	free
8413.82	--	Liquid elevators	u	free	free
8413.9	-	Parts:			
8413.91	--	Of pumps	kg	free	free
8413.92	--	Of liquid elevators	kg	free	free
84.14		Air or vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters:			
8414.10	-	Vacuum pumps	u	free	free
8414.20	-	Hand- or foot-operated air pumps	u	free	free
8414.30	-	Compressors of a kind used in refrigerating equipment	u	free	free
8414.40	-	Air compressors mounted on a wheeled chassis for towing	u	free	free
8414.5	-	Fans:			
8414.51	--	Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W	u	5%	free
8414.59	--	Other	u	free	free
8414.60	-	Hoods having a maximum horizontal side not exceeding 120 cm:			
8414.60.20	--	Domestic type	u	15%	free
8414.60.90	--	Other	u	free	free
8414.80	-	Other	u	free	free
8414.90	-	Parts:			
8414.90.70	--	For ventilating fans (excluding that for fans identifiable for use with motor vehicle engines)	kg	5%	free
8414.90.90	--	Other	kg	free	free

84.15		Air conditioning machines, comprising a motor-driven fan and elements for changing the temperature and humidity, including those machines in which the humidity cannot be separately regulated:			
8415.10	-	Window or wall types, self-contained or 'split-system':			
8415.10.10	--	Of a kind used for buildings, compressor operated, having a rated cooling capacity not exceeding 8,8 kW	u	15%	free
8415.10.20	--	Of a kind used for buildings, not compressor operated, having a rated cooling capacity not exceeding 8,8 kW	u	free	free
8415.10.50	--	Other, compressor operated, having a rated cooling capacity not exceeding 8,8 kW	u	15%	free
8415.10.90	--	Other	u	free	free
8415.20	-	Of a kind used for persons, in motor vehicles	u	15%	free
8415.8	-	Other:			
8415.81	--	Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps):			
8415.81.10	---	Of a kind used for buildings, having a rated cooling capacity not exceeding 8,8 kW	u	free	free
8415.81.90	---	Other	u	free	free
8415.82	--	Other, incorporating a refrigerating unit:			
8415.82.10	---	Of a kind used for buildings, having a rated cooling capacity not exceeding 8,8 kW	u	free	free
8415.82.90	---	Other	u	free	free
8415.83	--	Not incorporating a refrigerating unit:			
8415.83.10	---	Of a kind used for buildings, having a rated cooling capacity not exceeding 8,8 kW	u	free	free
8415.83.90	---	Other	u	free	free
8415.90	-	Parts:			
8415.90.05	--	Indoor units and outdoor units for machines of subheadings 8415.10.10 and 8415.10.20	kg	15%	free
8415.90.20	--	Other parts identifiable for use solely or principally with compressor operated machines of subheading 8415.10 having a rated cooling capacity not exceeding 8,8 kW	kg	15%	free
8415.90.90	--	Other	kg	free	free
84.16		Furnace burners for liquid fuel, for pulverised solid fuel or for gas; mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances:			
8416.10	-	Furnace burners for liquid fuel	kg	free	free
8416.20	-	Other furnace burners, including combination burners	kg	free	free
8416.30	-	Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances	kg	free	free

8416.90	-	Parts	kg	free	free
84.17		Industrial or laboratory furnaces and ovens, including incinerators, non-electric:			
8417.10	-	Furnaces and ovens for the roasting, melting or other heat-treatment of ores, pyrites or of metals	u	free	free
8417.20	-	Bakery ovens, including biscuit ovens	u	free	free
8417.80	-	Other	u	free	free
8417.90	-	Parts	kg	free	free
84.18		Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps (excluding air conditioning machines of heading 84.15):			
8418.10	-	Combined refrigerator-freezers, fitted with separate external doors	u	25%	free
8418.2	-	Refrigerators, household type:			
8418.21	--	Compression-type	u	25%	free
8418.29	--	Other	u	25%	free
8418.30	-	Freezers of the chest type, not exceeding 800 li capacity:			
8418.30.10	--	Of which any wall thickness exceeds 110 mm and with the ability to maintain temperature of less than minus 50°C	u	free	free
8418.30.90	--	Other	u	25%	free
8418.40	-	Freezers of the upright type, not exceeding 900 li capacity:			
8418.40.10	--	Of which any wall thickness exceeds 110 mm and with the ability to maintain temperatures of less than minus 50°C	u	free	free
8418.40.90	--	Other	u	25%	free
8418.50	-	Other furniture (chests, cabinets, display counters, show-cases and the like) for storage and display, incorporating refrigerating or freezing equipment	u	20%	free
8418.6	-	Other refrigerating or freezing equipment; heat pumps:			
8418.61	--	Heat pumps other than air conditioning machines of heading 84.15:			
8418.61.10	---	Suitable for household refrigerators or freezers	u	25%	free
8418.61.90	---	Other	u	free	free
8418.69	--	Other:			
8418.69.10	---	Suitable for household refrigerators or freezers	kg	10%	free
8418.69.90	---	Other	kg	free	free
8418.9	-	Parts:			
8418.91	--	Furniture designed to receive refrigerating or freezing equipment:			
8418.91.10	---	For household refrigerators or freezers	kg	20%	free
8418.91.20	---	For display counters, cabinets, show-cases or the like	kg	20%	free
8418.91.90	---	Other	kg	free	free
8418.99	--	Other:			
8418.99.10	---	Panels of bonded aluminium sheet, incorporating evaporation channels, not punched or sheared, without copper or aluminium pipes	kg	free	free

8418.99.20	- - -	Other, for household refrigerators or freezers	kg	10%	free
8418.99.30	- - -	Other, for display counters, cabinets, show-cases or the like	kg	10%	free
8418.99.40	- - -	Other evaporators and condensers	kg	10%	10%
8418.99.90	- - -	Other	kg	free	free
84.19		Machinery, plant or laboratory equipment, whether or not electrically heated (excluding furnaces, ovens and other equipment of heading 85.14), for the treatment of materials by a process involving a change of temperature such as heating, cooking, roasting, distilling, rectifying, sterilising, pasteurising, steaming, drying, evaporating, vaporising, condensing or cooling (excluding machinery or plant of a kind used for domestic purposes); instantaneous or storage water heaters, non-electric:			
8419.1	-	Instantaneous or storage water heaters, non-electric:			
8419.11	--	Instantaneous gas water heaters:			
8419.11.10	- - -	Domestic type	u	15%	free
8419.11.90	- - -	Other	u	free	free
8419.19	--	Other:			
8419.19.10	- - -	Domestic type	u	15%	free
8419.19.90	- - -	Other	u	free	free
8419.20	-	Medical, surgical or laboratory sterilisers	u	free	free
8419.3	-	Dryers:			
8419.31	--	For agricultural products	u	free	free
8419.32	--	For wood, paper pulp, paper or paperboard	u	free	free
8419.39	--	Other	u	free	free
8419.40	-	Distilling or rectifying plant	u	free	free
8419.50	-	Heat exchange units	u	15%	free
8419.60	-	Machinery for liquefying air or other gases	u	free	free
8419.8	-	Other machinery, plant and equipment:			
8419.81	--	For making hot drinks or for cooking or heating food	u	free	free
8419.89	--	Other	u	free	free
8419.90	-	Parts:			
8419.90.10	--	For domestic instantaneous or storage water heaters	kg	15%	free
8419.90.90	--	Other	kg	free	free
84.20		Calendering or other rolling machines (excluding those for metals or glass), and cylinders therefor:			
8420.10	-	Calendering or other rolling machines	u	free	free
8420.9	-	Parts:			
8420.91	--	Cylinders	kg	free	free
8420.99	--	Other	kg	free	free
84.21		Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus, for liquids or gases:			
8421.1	-	Centrifuges, including centrifugal dryers:			
8421.11	--	Cream separators	u	free	free

8421.12	--	Clothes-dryers:			
8421.12.20	---	Of a dry mass loading capacity not exceeding 7 kg (excluding coin-operated types)	u	15%	free
8421.12.90	---	Other	u	free	free
8421.19	--	Other	u	free	free
8421.2	-	Filtering or purifying machinery and apparatus for liquids:			
8421.21	--	For filtering or purifying water	u	free	free
8421.22	--	For filtering or purifying beverages (excluding water)	u	free	free
8421.23	--	Oil or petrol-filters for internal combustion engines:			
8421.23.30	---	Suitable for use with motor vehicle engines (including motorcycle engines)	u	16%	16%
8421.23.90	---	Other	u	free	free
8421.29	--	Other	u	free	free
8421.3	-	Filtering or purifying machinery and apparatus for gases:			
8421.31	--	Intake air filters for internal combustion engines:			
8421.31.10	---	Air filters with 6 or more filter tubes	u	free	free
8421.31.20	---	Air filters of the heavy duty dry type, without elements, of a kind fitted with a pre-cleaner	u	free	free
8421.31.50	---	Other, suitable for use with motor vehicle engines (including motorcycle engines)	u	15%	15%
8421.31.90	---	Other	u	free	free
8421.39	--	Other:			
8421.39.20	---	Filtering apparatus of a kind used in motor vehicle air-conditioning systems	u	19%	free
8421.39.30	---	Catalytic converters of a kind used for motor vehicles	u	free	free
8421.39.90	---	Other	u	free	free
8421.9	-	Parts:			
8421.91	--	Of centrifuges, including centrifugal dryers:			
8421.91.20	---	For clothes dryers of a dry mass loading capacity not exceeding 7 kg	kg	15%	free
8421.91.90	---	Other	kg	free	free
8421.99	--	Other:			
8421.99.66	---	For filters suitable for use with motor vehicle engines (including motorcycle engines)	kg	15%	15%
8421.99.90	---	Other	kg	free	free
84.22		Dish washing machines; machinery for cleaning or drying bottles or other containers; machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; other packing or wrapping machinery (including heat-shrink wrapping machinery); machinery for aerating beverages:			
8422.1	-	Dish washing machines:			
8422.11	--	Of the household type	u	free	free
8422.19	--	Other	u	free	free

8422.20	-	Machinery for cleaning or drying bottles or other containers	u	free	free
8422.30	-	Machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; machinery for aerating beverages	u	free	free
8422.40	-	Other packing or wrapping machinery (including heat-shrink wrapping machinery)	u	free	free
8422.90	-	Parts	kg	free	free
84.23		Massmeters (excluding balances of a sensitivity of 5 cg or better), including masspiece-operated counting or checking machines; masspieces of all kinds:			
8423.10	-	Personal massmeters, including baby massmeters; household massmeters	u	free	free
8423.20	-	Massmeters for the continuous measuring of mass of goods on conveyors	u	free	free
8423.30	-	Constant mass massmeters and massmeters for discharging a predetermined mass of material into a bag or container, including hopper massmeters	u	free	free
8423.8	-	Other massmeters:			
8423.81	--	Having a maximum mass measurement capacity not exceeding 30 kg	u	free	free
8423.82	--	Having a maximum mass measurement capacity exceeding 30 kg but not exceeding 5 000 kg	u	free	free
8423.89	--	Other	u	free	free
8423.90	-	Masspieces of all kinds; parts of massmeters	kg	free	free
84.24		Mechanical appliances (whether or not hand-operated) for projecting, dispersing or spraying liquids or powders; fire extinguishers, whether or not charged; spray guns and similar appliances; steam or sand blasting machines and similar jet projecting machines:			
8424.10	-	Fire extinguishers, whether or not charged	u	free	free
8424.20	-	Spray guns and similar appliances	u	free	free
8424.30	-	Steam or sand blasting machines and similar jet projecting machines	u	free	free
8424.8	-	Other appliances:			
8424.81	--	Agricultural or horticultural	u	free	free
8424.89	--	Other	u	free	free
8424.90	-	Parts	kg	free	free
84.25		Pulley tackle and hoists (excluding skip hoists); winches and capstans; jacks:			
8425.1	-	Pulley tackle and hoists (excluding skip hoists or hoists of a kind used for raising vehicles):			
8425.11	--	Powered by electric motor	u	10%	free
8425.19	--	Other	u	free	free
8425.3	-	Winches; capstans:			
8425.31	--	Powered by electric motor:			
8425.31.10	---	Whaling or trawling winches	u	10%	free
8425.31.90	---	Other	u	free	free

8425.39	--	Other:			
8425.39.10	---	Whaling or trawling winches	u	10%	free
8425.39.90	---	Other	u	free	free
8425.4	-	Jacks; hoists of a kind used for raising vehicles:			
8425.41	--	Built-in jacking systems of a type used in garages	u	free	free
8425.42	--	Other jacks and hoists, hydraulic:			
8425.42.10	---	Trolley mounted garage jacks, of a lifting capacity not exceeding 11 t	u	10%	free
8425.42.20	---	Other trolley mounted garage jacks	u	free	free
8425.42.25	---	Bottle jacks, of a lifting capacity not exceeding 90,7 t	u	10%	6%
8425.42.30	---	Other lifting jacks, hand-type, of a lifting capacity not exceeding 90,7 t	u	10%	6%
8425.42.35	---	Four-post jacks, of a lifting capacity not exceeding 3,5 t	u	10%	free
8425.42.40	---	Other lifting jacks	u	free	free
8425.42.50	---	Other jacks	u	10%	free
8425.42.90	---	Other	u	free	free
8425.49	--	Other:			
8425.49.10	---	Trolley mounted garage jacks	u	free	free
8425.49.15	---	Lifting jacks, mechanical, hand-type, of a lifting height of 800 mm or more when fully extended (excluding trolley mounted garage jacks)	u	10%	free
8425.49.25	---	Other mechanical lifting jacks, hand-type, of a lifting capacity not exceeding 90,7 t	u	10%	free
8425.49.30	---	Other lifting jacks	u	free	free
8425.49.90	---	Other	u	10%	free
84.26		Ships' derricks; cranes, including cable cranes; mobile lifting frames, straddle carriers and works trucks fitted with a crane:			
8426.1	-	Overhead travelling cranes, transporter cranes, gantry cranes, bridge cranes, mobile lifting frames and straddle carriers:			
8426.11	--	Overhead travelling cranes on fixed support	u	free	free
8426.12	--	Mobile lifting frames on tyres and straddle carriers	u	free	free
8426.19	--	Other	u	free	free
8426.20	-	Tower cranes	u	free	free
8426.30	-	Portal or pedestal jib cranes	u	free	free
8426.4	-	Other machinery, self-propelled:			
8426.41	--	On tyres:			
8426.41.10	---	Works trucks fitted with a crane and designed for container handling	u	free	free
8426.41.90	---	Other	u	free	free
8426.49	--	Other	u	free	free
8426.9	-	Other machinery:			
8426.91	--	Designed for mounting on road vehicles	u	free	free
8426.99	--	Other	u	free	free
84.27		Fork-lift trucks; other works trucks fitted with lifting or handling equipment:			

8427.10	-	Self-propelled trucks powered by an electric motor	u	free	free
8427.20	-	Other self-propelled trucks:			
8427.20.30	--	Reach stackers of the boom type for container handling of a mass not exceeding 6 000 kg	u	free	free
8427.20.40	--	Other fork-lift trucks of a mass not exceeding 10 000 kg	u	free	free
8427.20.50	--	Other fork-lift trucks of a mass exceeding 10 000 kg	u	free	free
8427.20.90	--	Other	u	free	free
8427.90	-	Other trucks:			
8427.90.20	--	Manually operated pallet trucks	u	free	free
8427.90.90	--	Other	u	free	free
84.28		Other lifting, handling, loading or unloading machinery (for example, lifts, escalators, conveyors, teleferics):			
8428.10	-	Lifts and skip hoists	u	free	free
8428.20	-	Pneumatic elevators and conveyors	u	free	free
8428.3	-	Other continuous-action elevators and conveyors, for goods or materials:			
8428.31	--	Specially designed for underground use	u	free	free
8428.32	--	Other, bucket type	u	free	free
8428.33	--	Other, belt type	u	free	free
8428.39	--	Other	u	free	free
8428.40	-	Escalators and moving walkways	u	free	free
8428.60	-	Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars	u	free	free
8428.90	-	Other machinery:			
8428.90.10	--	Elevating platforms and elevating buckets for overhead maintenance, designed for mounting on a vehicle, with an operating height not exceeding 20 m measured from the ground to the bottom of the platform or bucket	u	free	free
8428.90.90	--	Other	u	free	free
84.29		Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers:			
8429.1	-	Bulldozers and angledozers:			
8429.11	--	Track laying	u	free	free
8429.19	--	Other	u	free	free
8429.20	-	Graders and levellers	u	free	free
8429.30	-	Scrapers	u	free	free
8429.40	-	Tamping machines and road rollers	u	free	free
8429.5	-	Mechanical shovels, excavators and shovel loaders:			
8429.51	--	Front-end shovel loaders:			
8429.51.20	---	Not tracked, driven by internal combustion piston engines, of a mass of 3 000 kg or more but not exceeding 30 000 kg (excluding those specially designed for use in mines)	u	10%	free
8429.51.90	---	Other	u	free	free
8429.52	--	Machinery with a 360° revolving superstructure	u	free	free

8429.59	--	Other	u	free	free
84.30		Other moving, grading, levelling, scraping, excavating, tamping, compacting, extracting or boring machinery, for earth, minerals or ores; pile-drivers and pile-extractors; snow-ploughs and snow-blowers:			
8430.10	-	Pile-drivers and pile-extractors	u	free	free
8430.20	-	Snow-ploughs and snow-blowers	u	free	free
8430.3	-	Coal or rock cutters and tunnelling machinery:			
8430.31	--	Self-propelled	u	free	free
8430.39	--	Other	u	free	free
8430.4	-	Other boring or sinking machinery:			
8430.41	--	Self-propelled	u	free	free
8430.49	--	Other	u	free	free
8430.50	-	Other machinery, self-propelled	u	free	free
8430.6	-	Other machinery, not self-propelled:			
8430.61	--	Tamping or compacting machinery	u	free	free
8430.69	--	Other	u	free	free
84.31		Parts suitable for use solely or principally with the machinery of headings 84.25 to 84.30:			
8431.10	-	Of machinery of heading 84.25:			
8431.10.05	--	Of triple spur gear chain hoists	kg	10%	free
8431.10.10	--	Of hydraulic trolley mounted garage jacks, of a lifting capacity not exceeding 11 t	kg	10%	free
8431.10.25	--	Of other hydraulic lifting jacks, hand-type, of a lifting capacity not exceeding 90,7 t (excluding trolley mounted garage jacks)	kg	10%	6%
8431.10.30	--	Of other mechanical lifting jacks, hand-type, of a lifting capacity not exceeding 90,7 t (excluding trolley mounted garage jacks)	kg	10%	6%
8431.10.90	--	Other	kg	free	free
8431.20	-	Of machinery of heading 84.27:			
8431.20.10	--	Radiators	kg	10%	free
8431.20.90	--	Other	kg	free	free
8431.3	-	Of machinery of heading 84.28:			
8431.31	--	Of lifts, skip hoists or escalators	kg	free	free
8431.39	--	Other	kg	free	free
8431.4	-	Of machinery of heading 84.26, 84.29 or 84.30:			
8431.41	--	Buckets, shovels, grabs and grips	kg	free	free
8431.42	--	Bulldozer or angledozer blades	kg	free	free
8431.43	--	Parts for boring or sinking machinery of subheading 8430.41 or 8430.49	kg	free	free
8431.49	--	Other:			
8431.49.60	---	Radiators	kg	10%	free
8431.49.90	---	Other	kg	free	free
84.32		Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports-ground rollers:			
8432.10	-	Ploughs	u	free	free
8432.2	-	Harrows, scarifiers, cultivators, weeders and hoes:			

8432.21	--	Disc harrows	u	free	free
8432.29	--	Other	u	free	free
8432.30	-	Seeders, planters and transplanters	u	free	free
8432.40	-	Manure spreaders and fertiliser distributors	u	free	free
8432.80	-	Other machinery	u	free	free
8432.90	-	Parts	kg	free	free
84.33		Harvesting or threshing machinery, including straw or fodder balers; grass or hay mowers; machines for cleaning, sorting or grading eggs, fruit or other agricultural produce (excluding machinery of heading 84.37):			
8433.1	-	Mowers for lawns, parks or sports-grounds:			
8433.11	--	Powered, with the cutting device rotating in a horizontal plane:			
8433.11.10	---	Having a cutting width not exceeding 470 mm	u	20%	free
8433.11.90	---	Other	u	10%	free
8433.19	--	Other:			
8433.19.10	---	Having a cutting width not exceeding 460 mm	u	10%	free
8433.19.90	---	Other	u	10%	free
8433.20	-	Other mowers, including cutter bars for tractor mounting	u	free	free
8433.30	-	Other haymaking machinery	u	free	free
8433.40	-	Straw or fodder balers, including pick-up balers	u	free	free
8433.5	-	Other harvesting machinery; threshing machinery:			
8433.51	--	Combine harvester-threshers	u	free	free
8433.52	--	Other threshing machinery	u	free	free
8433.53	--	Root or tuber harvesting machines	u	free	free
8433.59	--	Other	u	free	free
8433.60	-	Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce	u	free	free
8433.90	-	Parts	kg	free	free
84.34		Milking machines and dairy machinery:			
8434.10	-	Milking machines	u	free	free
8434.20	-	Dairy machinery	u	free	free
8434.90	-	Parts	kg	free	free
84.35		Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages:			
8435.10	-	Machinery	u	free	free
8435.90	-	Parts	kg	free	free
84.36		Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery, including germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders:			
8436.10	-	Machinery for preparing animal feeding stuffs	u	free	free
8436.2	-	Poultry-keeping machinery; poultry incubators and brooders:			
8436.21	--	Poultry incubators and brooders	u	free	free

8436.29	--	Other	u	free	free
8436.80	-	Other machinery	u	free	free
8436.9	-	Parts:			
8436.91	--	Of poultry-keeping machinery or poultry incubators and brooders	kg	free	free
8436.99	--	Other	kg	free	free
84.37		Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables; machinery used in the milling industry or for the working of cereals or dried leguminous vegetables (excluding farm-type machinery):			
8437.10	-	Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables	u	free	free
8437.80	-	Other machinery	u	free	free
8437.90	-	Parts	kg	free	free
84.38		Machinery, not specified or included elsewhere in this Chapter, for the industrial preparation or manufacture of food or drink (excluding machinery for the extraction or preparation of animal or fixed vegetable fats or oils):			
8438.10	-	Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products	u	free	free
8438.20	-	Machinery for the manufacture of confectionery, cocoa or chocolate	u	free	free
8438.30	-	Machinery for sugar manufacture	u	free	free
8438.40	-	Brewery machinery	u	free	free
8438.50	-	Machinery for the preparation of meat or poultry	u	free	free
8438.60	-	Machinery for the preparation of fruits, nuts or vegetables	u	free	free
8438.80	-	Other machinery	u	free	free
8438.90	-	Parts	kg	free	free
84.39		Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard:			
8439.10	-	Machinery for making pulp of fibrous cellulosic material	u	free	free
8439.20	-	Machinery for making paper or paperboard	u	free	free
8439.30	-	Machinery for finishing paper or paperboard	u	free	free
8439.9	-	Parts:			
8439.91	--	Of machinery for making pulp of fibrous cellulosic material	kg	free	free
8439.99	--	Other	kg	free	free
84.40		Book-binding machinery, including book-sewing machines:			
8440.10	-	Machinery	u	free	free
8440.90	-	Parts	kg	free	free
84.41		Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds:			
8441.10	-	Cutting machines	u	free	free
8441.20	-	Machines for making bags, sacks or envelopes	u	free	free

8441.30	-	Machines for making cartons, boxes, cases, tubes, drums or similar containers (excluding by moulding)	u	free	free
8441.40	-	Machines for moulding articles in paper pulp, paper or paperboard	u	free	free
8441.80	-	Other machinery	u	free	free
8441.90	-	Parts	kg	free	free
84.42		Machinery, apparatus and equipment (excluding the machine-tools of headings 84.56 to 84.65), for preparing or making plates, cylinders and other printing components; plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished):			
8442.30	-	Machinery, apparatus and equipment	u	free	free
8442.40	-	Parts of the foregoing machinery, apparatus or equipment	kg	free	free
8442.50	-	Plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished)	kg	free	free
84.43		Printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42; other printers, copying machines and facsimile machines, whether or not combined; parts and accessories thereof:			
8443.1	-	Printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42:			
8443.11	--	Offset printing machinery, reel-fed	u	free	free
8443.12	--	Offset printing machinery, sheet-fed, office type (using sheets with one side not exceeding 22 cm and the other side not exceeding 36 cm in the unfolded state)	u	free	free
8443.13	--	Other offset printing machinery	u	free	free
8443.14	--	Letterpress printing machinery, reel fed (excluding flexographic printing)	u	free	free
8443.15	--	Letterpress printing machinery, other than reel fed (excluding flexographic printing)	u	free	free
8443.16	--	Flexographic printing machinery	u	free	free
8443.17	--	Gravure printing machinery	u	free	free
8443.19	--	Other	u	free	free
8443.3	-	Other printers, copying machines and facsimile machines, whether or not combined:			
8443.31	--	Machines which perform two or more of the functions of printing, copying or facsimile transmission, capable of connecting to an automatic data processing machine or to a network	u	free	free
8443.32	--	Other, capable of connecting to an automatic data processing machine or to a network:			
8443.32.10	---	Teleprinters	u	5%	free
8443.32.90	---	Other	u	free	free
8443.39	--	Other	u	free	free

8443.9	-	Parts and accessories:			
8443.91	--	Parts and accessories of printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42	u	free	free
8443.99	--	Other	u	free	free
8444.00		Machines for extruding, drawing, texturing or cutting man-made textile materials	u	free	free
84.45		Machines for preparing textile fibres; spinning, doubling or twisting machines and other machinery for producing textile yarns; textile reeling or winding (including weft-winding) machines and machines for preparing textile yarns for use on the machines of heading 84.46 or 84.47:			
8445.1	-	Machines for preparing textile fibres:			
8445.11	--	Carding Machines	u	free	free
8445.12	--	Combing machines	u	free	free
8445.13	--	Drawing or roving machines	u	free	free
8445.19	--	Other	u	free	free
8445.20	-	Textile spinning machines	u	free	free
8445.30	-	Textile doubling or twisting machines	u	free	free
8445.40	-	Textile winding (including weft-winding) or reeling machines	u	free	free
8445.90	-	Other	u	free	free
84.46		Weaving machines (looms):			
8446.10	-	For weaving fabrics of a width not exceeding 30 cm	u	free	free
8446.2	-	For weaving fabrics of a width exceeding 30 cm, shuttle type:			
8446.21	--	Power looms	u	free	free
8446.29	--	Other	u	free	free
8446.30	-	For weaving fabrics of a width exceeding 30 cm, shuttleless type	u	free	free
84.47		Knitting machines, stitch-bonding machines and machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting:			
8447.1	-	Circular knitting machines:			
8447.11	--	With cylinder diameter not exceeding 165 mm	u	free	free
8447.12	--	With cylinder diameter exceeding 165 mm	u	free	free
8447.20	-	Flat knitting machines; stitch-bonding machines	u	free	free
8447.90	-	Other	u	free	free
84.48		Auxiliary machinery for use with machines of heading 84.44, 84.45, 84.46 or 84.47 (for example, dobbies, Jacquards, automatic stop motions, shuttle changing mechanisms); parts and accessories suitable for use solely or principally with the machines of this heading or of heading 84.44, 84.45, 84.46 or 84.47 (for example, spindles and spindle flyers, card clothing, combs, extruding nipples, shuttles, healds and heald-frames, hosiery needles):			

8448.1	-	Auxiliary machinery for machines of heading 84.44, 84.45, 84.46 or 84.47:			
8448.11	--	Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith	kg	free	free
8448.19	--	Other	kg	free	free
8448.20	-	Parts and accessories of machines of heading 84.44 or of their auxiliary machinery	kg	free	free
8448.3	-	Parts and accessories of machines of heading 84.45 or of their auxiliary machinery:			
8448.31	--	Card clothing	kg	free	free
8448.32	--	Of machines for preparing textile fibres (excluding card clothing)	kg	free	free
8448.33	--	Spindles, spindle flyers, spinning rings and ring travellers	kg	free	free
8448.39	--	Other	kg	free	free
8448.4	-	Parts and accessories of weaving machines (looms) or of their auxiliary machinery:			
8448.42	--	Reeds for looms, healds and heald-frames	kg	free	free
8448.49	--	Other	kg	free	free
8448.5	-	Parts and accessories of machines of heading 84.47 or of their auxiliary machinery:			
8448.51	--	Sinkers, needles and other articles used in forming stitches	kg	free	free
8448.59	--	Other	kg	free	free
8449.00		Machinery for the manufacture or finishing of felt or nonwovens in the piece or in shapes, including machinery for making felt hats; blocks for making hats	kg	free	free
84.50		Household or laundry-type washing machines, including machines which both wash and dry:			
8450.1	-	Machines, each of a dry linen capacity not exceeding 10 kg:			
8450.11	--	Fully-automatic machines	u	free	free
8450.12	--	Other machines, with built-in centrifugal drier:			
8450.12.30	---	Of a dry linen capacity not exceeding 7 kg	u	30%	free
8450.12.90	---	Other	u	30%	free
8450.19	--	Other	u	free	free
8450.20	-	Machines, each of a dry linen capacity exceeding 10 kg:			
8450.20.10	--	Not fully automatic, with built-in centrifugal drier, of a dry linen capacity not exceeding 13 kg	u	30%	free
8450.20.90	--	Other	u	free	free
8450.90	-	Parts	kg	free	free

84.51		Machinery (excluding machines of heading 84.50) for washing, cleaning, wringing, drying, ironing, pressing (including fusing presses), bleaching, dyeing, dressing, finishing, coating or impregnating textile yarns, fabrics or made up textile articles and machines for applying the paste to the base fabric or other support used in the manufacture of floor coverings such as linoleum; machines for reeling, unreeling, folding, cutting or pinking textile fabrics:			
8451.10	-	Dry-cleaning machines	u	free	free
8451.2	-	Drying machines:			
8451.21	--	Each of a dry linen capacity not exceeding 10 kg:			
8451.21.10	---	Laundry drying machines, tumbler type, of a dry linen capacity not exceeding 7,5 kg (excluding coin-operated machines)	u	20%	free
8451.21.20	---	Other laundry drying machines of a dry linen capacity not exceeding 7,5 kg (excluding coin-operated machines)	u	free	free
8451.21.90	---	Other	u	free	free
8451.29	--	Other	u	free	free
8451.30	-	Ironing machines and presses (including fusing presses)	u	free	free
8451.40	-	Washing, bleaching or dyeing machines	u	free	free
8451.50	-	Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	u	free	free
8451.80	-	Other machinery	u	free	free
8451.90	-	Parts:			
8451.90.10	--	For laundry drying machines, tumbler-type, of a dry linen capacity not exceeding 7,5 kg	kg	10%	free
8451.90.90	--	Other	kg	free	free
84.52		Sewing machines (excluding book-sewing machines of heading 84.40); furniture, bases and covers specially designed for sewing machines; sewing machine needles:			
8452.10	-	Sewing machines of the household type	u	free	free
8452.2	-	Other sewing machines:			
8452.21	--	Automatic units	u	free	free
8452.29	--	Other	u	free	free
8452.30	-	Sewing machine needles	kg	free	free
8452.90	-	Furniture, bases and covers for sewing machines and parts thereof; other parts of sewing machines	kg	free	free
84.53		Machinery for preparing, tanning or working hides, skins or leather or for making or repairing footwear or other articles of hides, skins or leather (excluding sewing machines):			
8453.10	-	Machinery for preparing, tanning or working hides, skins or leather	u	free	free
8453.20	-	Machinery for making or repairing footwear	u	free	free
8453.80	-	Other machinery	u	free	free

8453.90	-	Parts	kg	free	free
84.54		Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy or in metal foundries:			
8454.10	-	Converters	u	free	free
8454.20	-	Ingot moulds and ladles	u	free	free
8454.30	-	Casting machines	u	free	free
8454.90	-	Parts	kg	free	free
84.55		Metal-rolling mills and rolls therefor:			
8455.10	-	Tube mills	u	free	free
8455.2	-	Other rolling mills:			
8455.21	--	Hot or combination hot and cold	u	free	free
8455.22	--	Cold	u	free	free
8455.30	-	Rolls for rolling mills	u	free	free
8455.90	-	Other parts	kg	free	free
84.56		Machine-tools for working any material by removal of material, by laser or other light or photon beam, ultrasonic, electro-discharge, electro-chemical, electron beam, ionic-beam or plasma arc processes; water-jet cutting machines:			
8456.10	-	Operated by laser or other light or photon beam processes	u	free	free
8456.20	-	Operated by ultrasonic processes	u	free	free
8456.30	-	Operated by electro-discharge processes	u	free	free
8456.90	-	Other	u	free	free
84.57		Machining centres, unit construction machines (single station) and multi-station transfer machines, for working metal:			
8457.10	-	Machining centres	u	free	free
8457.20	-	Unit construction machines (single station)	u	free	free
8457.30	-	Multi-station transfer machines	u	free	free
84.58		Lathes (including turning centres) for removing metal:			
8458.1	-	Horizontal lathes:			
8458.11	--	Numerically controlled	u	free	free
8458.19	--	Other	u	free	free
8458.9	-	Other lathes:			
8458.91	--	Numerically controlled	u	free	free
8458.99	--	Other	u	free	free
84.59		Machine-tools (including way-type unit head machines) for drilling, boring, milling, threading or tapping by removing metal [(excluding lathes (including turning centres) of heading 84.58)]:			
8459.10	-	Way-type unit head machines	u	free	free
8459.2	-	Other drilling machines:			
8459.21	--	Numerically controlled	u	free	free
8459.29	--	Other	u	free	free
8459.3	-	Other boring-milling machines:			
8459.31	--	Numerically controlled	u	free	free
8459.39	--	Other	u	free	free
8459.40	-	Other boring machines	u	free	free
8459.5	-	Milling machines, knee-type:			

8459.51	--	Numerically controlled	u	free	free
8459.59	--	Other	u	free	free
8459.6	-	Other milling machines:			
8459.61	--	Numerically controlled	u	free	free
8459.69	--	Other	u	free	free
8459.70	-	Other threading or tapping machines	u	free	free
84.60		Machine-tools for deburring, sharpening, grinding, honing, lapping, polishing or otherwise finishing metal or cermets by means of grinding stones, abrasives or polishing products (excluding gear cutting, gear grinding or gear finishing machines of heading 84.61):			
8460.1	-	Flat-surface grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0,01 mm:			
8460.11	--	Numerically controlled	u	free	free
8460.19	--	Other	u	free	free
8460.2	-	Other grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0,01 mm:			
8460.21	--	Numerically controlled	u	free	free
8460.29	--	Other	u	free	free
8460.3	-	Sharpening (tool or cutter grinding) machines:			
8460.31	--	Numerically controlled	u	free	free
8460.39	--	Other	u	free	free
8460.40	-	Honing or lapping machines	u	free	free
8460.90	-	Other:			
8460.90.20	--	Double wheel horizontal grinding machines (excluding those in which the positioning in any one axis can be set up to an accuracy of at least 0,01 mm) incorporating an electric motor of an output not exceeding 600 W	u	15%	free
8460.90.90	--	Other	u	free	free
84.61		Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included:			
8461.20	-	Shaping or slotting machines	u	free	free
8461.30	-	Broaching machines	u	free	free
8461.40	-	Gear cutting, gear grinding or gear finishing machines	u	free	free
8461.50	-	Sawing or cutting-off machines	u	free	free
8461.90	-	Other	u	free	free
84.62		Machine-tools (including presses) for working metal by forging, hammering or die-stamping; machine-tools (including presses) for working metal by bending, folding, straightening, flattening, shearing, punching or notching; presses for working metal or metal carbides, not specified above:			
8462.10	-	Forging or die-stamping machines (including presses) and hammers:			

8462.10.30	--	Presses, hydraulic (excluding those with 3 or more axes, numerically controlled)	u	15%	free
8462.10.90	--	Other	u	free	free
8462.2	-	Bending, folding, straightening or flattening machines (including presses):			
8462.21	--	Numerically controlled:			
8462.21.10	---	Press brakes, hydraulic, of a capacity of less than 8 900 kN (excluding those with 3 or more axes)	u	15%	free
8462.21.80	---	Presses, hydraulic (excluding press brakes and those with 3 or more axes)	u	15%	free
8462.21.90	---	Other	u	free	free
8462.29	--	Other:			
8462.29.10	---	Plate rolling machines with 3 rollers	u	15%	free
8462.29.20	---	Pressbrakes, hydraulic, of a capacity of less than 8 900 kN	u	15%	free
8462.29.70	---	Presses (excluding press brakes), hydraulic	u	15%	free
8462.29.90	---	Other	u	free	free
8462.3	-	Shearing machines (including presses) (excluding combined punching and shearing machines):			
8462.31	--	Numerically controlled:			
8462.31.10	---	Of the guillotine type, with a cutting length exceeding 1 000 mm but not exceeding 4 150 mm (excluding those with 3 or more axes)	u	15%	free
8462.31.90	---	Other	u	free	free
8462.39	--	Other:			
8462.39.10	---	Of the guillotine type, with a cutting length exceeding 1 000 mm but not exceeding 4 150 mm	u	15%	free
8462.39.90	---	Other	u	free	free
8462.4	-	Punching or notching machines (including presses), including combined punching and shearing machines:			
8462.41	--	Numerically controlled	u	free	free
8462.49	--	Other	u	free	free
8462.9	-	Other:			
8462.91	--	Hydraulic presses	u	free	free
8462.99	--	Other	u	free	free
84.63		Other machine-tools for working metal or cermets, without removing material:			
8463.10	-	Draw-benches for bars, tubes, profiles, wire or the like	u	free	free
8463.20	-	Thread rolling machines	u	free	free
8463.30	-	Machines for working wire	u	free	free
8463.90	-	Other	u	free	free
84.64		Machine-tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold-working glass:			
8464.10	-	Sawing machines	u	free	free
8464.20	-	Grinding or polishing machines	u	free	free
8464.90	-	Other	u	free	free

84.65		Machine-tools (including machines for nailing, stapling, glueing or otherwise assembling) for working wood, cork, bone, hard rubber, hard plastics or similar hard materials:			
8465.10	-	Machines which can carry out different types of machining operations without tool change between such operations	u	free	free
8465.9	-	Other:			
8465.91	--	Sawing machines	u	free	free
8465.92	--	Planing, milling or moulding (by cutting) machines	u	free	free
8465.93	--	Grinding, sanding or polishing machines	u	free	free
8465.94	--	Bending or assembling machines	u	free	free
8465.95	--	Drilling or morticing machines	u	free	free
8465.96	--	Splitting, slicing or paring machines	u	free	free
8465.99	--	Other	u	free	free
84.66		Parts and accessories suitable for use solely or principally with the machines of headings 84.56 to 84.65, including work or tool holders, self-opening die-heads, dividing heads and other special attachments for machine-tools; tool holders for any type of tool for working in the hand:			
8466.10	-	Tool holders and self-opening dieheads	kg	free	free
8466.20	-	Work holders	kg	free	free
8466.30	-	Dividing heads and other special attachments for machine-tools	kg	free	free
8466.9	-	Other:			
8466.91	--	For machines of heading 84.64	kg	free	free
8466.92	--	For machines of heading 84.65	kg	free	free
8466.93	--	For machines of headings 84.56 to 84.61	kg	free	free
8466.94	--	For machines of heading 84.62 or 84.63	kg	free	free
84.67		Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non-electric motor:			
8467.1	-	Pneumatic:			
8467.11	--	Rotary type (including combined rotary-percussion)	u	free	free
8467.19	--	Other	u	free	free
8467.2	-	With self-contained electric motor:			
8467.21	--	Drills of all kinds	u	free	free
8467.22	--	Saws	u	free	free
8467.29	--	Other:			
8467.29.10	---	Cutters of the flail line type, suitable for cutting lawn edges	u	15%	free
8467.29.90	---	Other	u	free	free
8467.8	-	Other tools:			
8467.81	--	Chain saws	u	free	free
8467.89	--	Other:			
8467.89.60	---	Brush cutters and trimmers, petrol driven	u	free	free
8467.89.90	---	Other	u	free	free
8467.9	-	Parts:			
8467.91	--	Of chain saws	kg	free	free

8467.92	--	Of pneumatic tools	kg	free	free
8467.99	--	Other:			
8467.99.10	---	For the tools of subheading 8467.29.10	kg	15%	free
8467.99.90	---	Other	kg	free	free
84.68		Machinery and apparatus for soldering, brazing or welding, whether or not capable of cutting (excluding those of heading 85.15); gas-operated surface tempering machines and appliances:			
8468.10	-	Hand-held blow pipes	u	free	free
8468.20	-	Other gas-operated machinery and apparatus	u	free	free
8468.80	-	Other machinery and apparatus	u	free	free
8468.90	-	Parts	kg	free	free
8469.00		Typewriters (excluding printers of heading 84.43); word-processing machines	u	free	free
84.70		Calculating machines and pocket-size data recording, reproducing and displaying machines with calculating functions; accounting machines, postage-franking machines, ticket-issuing machines and similar machines, incorporating a calculating device; cash registers:			
8470.10	-	Electronic calculators capable of operation without an external source of electric power and pocket-size data recording, reproducing and displaying machines with calculating functions	u	free	free
8470.2	-	Other electronic calculating machines:			
8470.21	--	Incorporating a printing device	u	free	free
8470.29	--	Other	u	free	free
8470.30	-	Other calculating machines	u	free	free
8470.50	-	Cash registers	u	free	free
8470.90	-	Other	u	free	free
84.71		Automatic data processing machines and units thereof; magnetic or optical readers, machines for transcribing data onto data media in coded form and machines for processing such data, not elsewhere specified or included:			
8471.30	-	Portable automatic data processing machines, of a mass not exceeding 10 kg, consisting of at least a central processing unit, a keyboard and a display	u	free	free
8471.4	-	Other automatic data processing machines:			
8471.41	--	Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined	u	free	free
8471.49	--	Other, presented in the form of systems	u	free	free
8471.50	-	Processing units (excluding those of subheading 8471.41 or 8471.49), whether or not containing in the same housing one or two of the following types of units: storage units, input units, output units	u	free	free
8471.60	-	Input or output units, whether or not containing storage units in the same housing	u	free	free

8471.70	-	Storage units	u	free	free
8471.80	-	Other units of automatic data processing machines	u	free	free
8471.90	-	Other	u	free	free
84.72		Other office machines (for example, hectograph or stencil duplicating machines, addressing machines, automatic bank-note dispensers, coin-sorting machines, coin-counting or wrapping machines, pencil-sharpening machines, perforating or stapling machines):			
8472.10	-	Duplicating machines	u	free	free
8472.30	-	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	u	free	free
8472.90	-	Other	u	free	free
84.73		Parts and accessories (excluding covers, carrying cases and the like) suitable for use solely or principally with machines of headings 84.69 to 84.72:			
8473.10	-	Parts and accessories of the machines of heading 84.69	kg	free	free
8473.2	-	Parts and accessories of the machines of heading 84.70:			
8473.21	--	Of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29	kg	free	free
8473.29	--	Other	kg	free	free
8473.30	-	Parts and accessories of the machines of heading 84.71	kg	free	free
8473.40	-	Parts and accessories of the machines of heading 84.72	kg	free	free
8473.50	-	Parts and accessories equally suitable for use with machines of two or more of the headings 84.69 to 84.72	kg	free	free
84.74		Machinery for sorting, screening, separating, washing, crushing, grinding, mixing or kneading earth, stone, ores or other mineral substances, in solid (including powder or paste) form; machinery for agglomerating, shaping or moulding solid mineral fuels, ceramic paste, unhardened cements, plastering materials or other mineral products in powder or paste form; machines for forming foundry moulds of sand:			
8474.10	-	Sorting, screening, separating or washing machines	u	free	free
8474.20	-	Crushing or grinding machines	u	free	free
8474.3	-	Mixing or kneading machines:			
8474.31	--	Concrete or mortar mixers	u	free	free
8474.32	--	Machines for mixing mineral substances with bitumen	u	free	free
8474.39	--	Other	u	free	free
8474.80	-	Other machinery	u	free	free
8474.90	-	Parts	kg	free	free

84.75		Machines for assembling electric or electronic lamps, tubes or valves or flash-bulbs, in glass envelopes; machines for manufacturing or hot working glass or glassware:			
8475.10	-	Machines for assembling electric or electronic lamps, tubes or valves or flash-bulbs, in glass envelopes	u	free	free
8475.2	-	Machines for manufacturing or hot working glass or glassware:			
8475.21	--	Machines for making optical fibres and preforms thereof	u	free	free
8475.29	--	Other	u	free	free
8475.90	-	Parts	kg	free	free
84.76		Automatic goods-vending machines (for example, postage stamp, cigarette, food or beverage machines), including money-changing machines:			
8476.2	-	Automatic beverage-vending machines:			
8476.21	--	Incorporating heating or refrigerating devices	u	free	free
8476.29	--	Other	u	free	free
8476.8	-	Other machines:			
8476.81	--	Incorporating heating or refrigerating devices	u	free	free
8476.89	--	Other	u	free	free
8476.90	-	Parts	kg	free	free
84.77		Machinery for working rubber or plastics or for the manufacture of products from these materials, not specified or included elsewhere in this Chapter:			
8477.10	-	Injection-moulding machines	u	free	free
8477.20	-	Extruders	u	free	free
8477.30	-	Blow moulding machines	u	free	free
8477.40	-	Vacuum moulding machines and other thermoforming machines	u	free	free
8477.5	-	Other machinery for moulding or otherwise forming:			
8477.51	--	For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes	u	free	free
8477.59	--	Other	u	free	free
8477.80	-	Other machinery	u	free	free
8477.90	-	Parts	kg	free	free
84.78		Machinery for preparing or making up tobacco, not specified or included elsewhere in this Chapter:			
8478.10	-	Machinery	u	free	free
8478.90	-	Parts	kg	free	free
84.79		Machines and mechanical appliances having individual functions, not specified or included elsewhere in this Chapter:			
8479.10	-	Machinery for public works, building or the like	u	free	free
8479.20	-	Machinery for the extraction or preparation of animal or fixed vegetable fats or oils	u	free	free

8479.30	-	Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork	u	free	free
8479.40	-	Rope or cable-making machines	u	free	free
8479.50	-	Industrial robots, not elsewhere specified or included	u	free	free
8479.60	-	Evaporative air coolers	u	free	free
8479.7	-	Passenger boarding bridges:			
8479.71	--	Of a kind used in airports	u	free	free
8479.79	--	Other	u	free	free
8479.8	-	Other machines and mechanical appliances:			
8479.81	--	For treating metal, including electric wire coil-winders	u	free	free
8479.82	--	Mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring machines	u	free	free
8479.89	--	Other:			
8479.89.33	---	Floor polishers and scrubbers, electrical, non-domestic	u	10%	free
8479.89.90	---	Other	u	free	free
8479.90	-	Parts	kg	free	free
84.80		Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal (excluding ingot moulds), metal carbides, glass, mineral materials, rubber or plastics:			
8480.10	-	Moulding boxes for metal foundry	kg	free	free
8480.20	-	Mould bases	kg	free	free
8480.30	-	Moulding patterns	kg	free	free
8480.4	-	Moulds for metal or metal carbides:			
8480.41	--	Injection or compression types	kg	free	free
8480.49	--	Other	kg	free	free
8480.50	-	Moulds for glass	kg	free	free
8480.60	-	Moulds for mineral materials	kg	free	free
8480.7	-	Moulds for rubber or plastics:			
8480.71	--	Injection or compression types	kg	free	free
8480.79	--	Other	kg	free	free
84.81		Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, including pressure-reducing valves and thermostatically controlled valves:			
8481.10	-	Pressure-reducing valves:			
8481.10.10	--	For use with pipes or piping of an outside diameter not exceeding 32 mm	kg	15%	free
8481.10.90	--	Other	kg	free	free
8481.20	-	Valves for oleohydraulic or pneumatic transmissions	kg	free	free
8481.30	-	Check (nonreturn) valves:			
8481.30.10	--	Double door wafer type	kg	free	free
8481.30.90	--	Other	kg	15%	free
8481.40	-	Safety or relief valves:			
8481.40.10	--	Of copper alloys or plastics, for use with pipes or piping of an outside diameter not exceeding 32 mm	kg	15%	free

8481.40.90	--	Other	kg	free	free
8481.80	-	Other appliances:			
8481.80.01	--	Pressure or flow control valves (excluding valves of aluminium, of a mass of 150 g or more, but not exceeding 200 g, and of a capacity of 5,3 kW or more but not exceeding 8,4 kW used in automotive airconditioning units), for use with pipes or piping of an outside diameter not exceeding 32 mm	kg	15%	free
8481.80.03	--	Fire hydrants	kg	15%	free
8481.80.09	--	Valves of a kind commonly used with other inflatable articles	kg	15%	free
8481.80.11	--	Flush valves of a kind commonly used with water closet pans, urinals or slop hoppers	kg	15%	free
8481.80.19	--	Other float operated valves, for use with pipes or piping of an outside diameter not exceeding 32 mm	kg	15%	free
8481.80.27	--	Ball valves (excluding those of plastics)	kg	15%	free
8481.80.31	--	Butterfly valves (excluding those of plastics)	kg	15%	free
8481.80.33	--	Diaphragm valves (excluding those made of plastics)	kg	15%	free
8481.80.37	--	Other gate valves of copper alloys, not flanged, for use with pipes of an inside cross-sectional dimension exceeding 15 mm but not exceeding 80 mm	kg	10%	free
8481.80.41	--	Gate valves	kg	15%	free
8481.80.63	--	Plug valves (excluding those made of plastics)	kg	15%	free
8481.80.72	--	Hose fittings	kg	15%	free
8481.80.73	--	Basin, bath, shower or sink waste holes and plugs therefor	kg	15%	free
8481.80.79	--	Hose or bibcocks, pillar cocks, water mixing taps, thermostatically controlled mixing valves (bath, washbasin, bidet, shower or sink type), shower units, water-tank locking taps, cooking range taps or tapping ferrules for off-take pipes of an outside diameter not exceeding 32 mm	kg	20%	free
8481.80.90	--	Other	kg	free	free
8481.90	-	Parts:			
8481.90.60	--	Of valves commonly used with inflatable articles	kg	15%	free
8481.90.65	--	Housings (excluding those commonly used with inflatable articles and aerosol valves)	kg	15%	free
8481.90.80	--	Other parts of valves (excluding those for oleo hydraulic or pneumatic transmissions and for aerosol valves)	kg	10%	free
8481.90.90	--	Other	kg	free	free
84.82		Ball or roller bearings:			
8482.10	-	Ball bearings	u	free	free
8482.20	-	Tapered roller bearings, including cone and tapered roller assemblies:			

8482.20.02	--	Journal roller bearings of the rotating end-cover type, commonly used on the axles of railway rolling stock or locomotives, of an outside diameter of 170 mm or more but not exceeding 210 mm	u	20%	free
8482.20.45	--	Cone assemblies (excluding single row), of an inside diameter of 119 mm or more but not exceeding 120 mm, or 131 mm or more but not exceeding 132 mm	u	20%	free
8482.20.90	--	Other	u	free	free
8482.30	-	Spherical roller bearings	u	free	free
8482.40	-	Needle roller bearings	u	free	free
8482.50	-	Other cylindrical roller bearings	u	free	free
8482.80	-	Other, including combined ball/roller bearings	u	free	free
8482.9	-	Parts:			
8482.91	--	Balls, needles and rollers	kg	free	free
8482.99	--	Other:			
8482.99.11	---	Outer rings of radial deep groove ball bearings with grooved ball track in bore, finished (excluding those of an outside diameter of less than 31 mm or exceeding 130 mm)	kg	20%	free
8482.99.17	---	Outer rings of journal roller bearings, finished, of an outside diameter of 195 mm or more but not exceeding 196 mm, or of 207 mm or more but not exceeding 209 mm	kg	20%	free
8482.99.29	---	Inner rings of radial deep groove ball bearings with grooved ball track on outer diameter, finished (excluding those of an outside diameter of less than 20 mm or exceeding 95 mm)	kg	20%	free
8482.99.90	---	Other	kg	free	free
84.83		Transmission shafts (including cam shafts and crank shafts) and cranks; bearing housings and plain shaft bearings; gears and gearing; ball or roller screws; gear boxes and other speed changers, including torque converters; flywheels and pulleys, including pulley blocks; clutches and shaft couplings (including universal joints):			
8483.10	-	Transmission shafts (including cam shafts and crank shafts) and cranks	u	free	free
8483.20	-	Bearing housings, incorporating ball or roller bearings	u	free	free
8483.30	-	Bearing housings, not incorporating ball or roller bearings; plain shaft bearings:			
8483.30.55	--	Plain shaft bearings, of a kind consisting of halves, with an inside diameter not exceeding 125 mm and a wall thickness of less than 5 mm	u	20%	free
8483.30.90	--	Other	u	free	free
8483.40	-	Gears and gearing (excluding toothed wheels, chain sprockets and other transmission elements presented separately); ball or roller screws; gear boxes and other speed changers, including torque converters	u	free	free
8483.50	-	Flywheels and pulleys, including pulley blocks	u	free	free

8483.60	-	Clutches and shaft couplings (including universal joints)	u	free	free
8483.90	-	Toothed wheels, chain sprockets and other transmission elements presented separately; parts	kg	free	free
84.84		Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal; sets or assortments of gaskets and similar joints, dissimilar in composition, put up in pouches, envelopes or similar packings; mechanical seals:			
8484.10	-	Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal:			
8484.10.10	--	Identifiable for use solely or principally in motor vehicles of Chapter 87 (excluding those of subheadings 8701.10 and 8701.90)	kg	10%	free
8484.10.90	--	Other	kg	free	free
8484.20	-	Mechanical seals	kg	free	free
8484.90	-	Other:			
8484.90.10	--	Identifiable for use solely or principally in motor vehicles of Chapter 87 (excluding those of subheadings 8701.10 and 8701.90)	kg	10%	free
8484.90.90	--	Other	kg	free	free
84.86		Machines and apparatus of a kind used solely or principally for the manufacture of semiconductor boules or wafers, semiconductor devices, electronic integrated circuits or flat panel displays; machines and apparatus specified in Note 9(C) to this Chapter; parts and accessories:			
8486.10	-	Machines and apparatus for the manufacture of boules or wafers	u	free	free
8486.20	-	Machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits	u	free	free
8486.30	-	Machines and apparatus for the manufacture of flat panel displays	u	free	free
8486.40	-	Machines and apparatus specified in Note 9(C) to this Chapter	u	free	free
8486.90	-	Parts and accessories	kg	free	free
84.87		Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this Chapter:			
8487.10	-	Ships' or boats' propellers, and blades therefor	kg	free	free
8487.90	-	Other	kg	free	free
85.01		Electrical motors and generators (excluding generating sets):			
8501.10	-	Motors of an output not exceeding 37,5 W	u	free	free
8501.20	-	Universal AC/DC motors of an output exceeding 37,5 W	u	free	free
8501.3	-	Other DC motors; DC generators:			
8501.31	--	Of an output not exceeding 750 W	u	free	free
8501.32	--	Of an output exceeding 750 W but not exceeding 75 kW	u	free	free

8501.33	--	Of an output exceeding 75 kW but not exceeding 375 kW	u	free	free
8501.34	--	Of an output exceeding 375 kW	u	free	free
8501.40	-	Other AC motors, single-phase	u	free	free
8501.5	-	Other AC motors, multi-phase:			
8501.51	--	Of an output not exceeding 750 W:			
8501.51.15	---	Motors with a cylindrical frame less than 100 mm in diameter of which the length exceeds 2,35 times the outside diameter, motors fitted with valve actuators, commutator motors, synchronous motors and repulsion induction motors	u	free	free
8501.51.90	---	Other	u	20%	free
8501.52	--	Of an output exceeding 750 W but not exceeding 75 kW:			
8501.52.15	---	Motors with a cylindrical frame less than 200 mm in diameter of which the length exceeds 3 times the outside diameters, motors fitted with valve actuators, commutator motors, synchronous motors and repulsion induction motors	u	free	free
8501.52.90	---	Other	u	20%	free
8501.53	--	Of an output exceeding 75 kW:			
8501.53.15	---	Motors with a cylindrical frame of which the length exceeds 5 times the outside diameter, motors fitted with valve actuators, commutator motors, synchronous motors, repulsion induction motors and torque motors	u	free	free
8501.53.90	---	Other	u	20%	free
8501.6	-	AC generators (alternators):			
8501.61	--	Of an output not exceeding 75 kVA:			
8501.61.10	---	Of an output not exceeding 25 kVA	u	free	free
8501.61.90	---	Other	u	free	free
8501.62	--	Of an output exceeding 75 kVA but not exceeding 375 kVA	u	free	free
8501.63	--	Of an output exceeding 375 kVA but not exceeding 750 kVA	u	free	free
8501.64	--	Of an output exceeding 750 kVA	u	free	free
85.02		Electric generating sets and rotary converters:			
8502.1	-	Generating sets with compression-ignition internal combustion piston engines (diesel or semi-diesel engines):			
8502.11	--	Of an output not exceeding 75 kVA	u	20%	free
8502.12	--	Of an output exceeding 75 kVA but not exceeding 375 kVA	u	20%	free
8502.13	--	Of an output exceeding 375 kVA	u	20%	free
8502.20	-	Generating sets with spark-ignition internal combustion piston engines	u	free	free
8502.3	-	Other generating sets:			
8502.31	--	Wind-powered	u	free	free
8502.39	--	Other	u	free	free
8502.40	-	Electric rotary converters	u	20%	free
8503.00		Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02:			

8503.00.10	-	Rotors or armatures, with an outside cross-sectional dimension exceeding 57 mm but not exceeding 200 mm	kg	15%	free
8503.00.20	-	Stators or stator packs, whether or not wound, with an inside cross-sectional dimension exceeding 57 mm but not exceeding 200 mm	kg	15%	free
8503.00.30	-	Radiators	kg	10%	free
8503.00.40	-	Thermocouples for the generation of electric energy from heat energy	kg	5%	free
8503.00.90	-	Other	kg	5%	free
85.04		Electrical transformers, static converters (for example, rectifiers) and inductors:			
8504.10	-	Ballasts for discharge lamps or tubes	u	10%	free
8504.2	-	Liquid dielectric transformers:			
8504.21	--	Having a power handling capacity not exceeding 650 kVA	u	10%	free
8504.22	--	Having a power handling capacity exceeding 650 kVA but not exceeding 10 000 kVA	u	10%	free
8504.23	--	Having a power handling capacity exceeding 10 000 kVA	u	10%	free
8504.3	-	Other transformers:			
8504.31	--	Having a power handling capacity not exceeding 1 kVA	u	10%	free
8504.32	--	Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA	u	10%	free
8504.33	--	Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	u	10%	free
8504.34	--	Having a power handling capacity exceeding 500 kVA	u	10%	free
8504.40	-	Static converters	u	free	free
8504.50	-	Other inductors	u	5%	free
8504.90	-	Parts	kg	5%	free
85.05		Electro-magnets; permanent magnets and articles intended to become permanent magnets after magnetisation; electro-magnetic or permanent magnet chucks, clamps and similar holding devices; electro-magnetic couplings, clutches and brakes; electro-magnetic lifting heads:			
8505.1	-	Permanent magnets and articles intended to become permanent magnets after magnetisation:			
8505.11	--	Of metal	kg	free	free
8505.19	--	Other	kg	free	free
8505.20	-	Electro-magnetic couplings, clutches and brakes	kg	free	free
8505.90	-	Other, including parts	kg	free	free
85.06		Primary cells and primary batteries:			
8506.10	-	Manganese dioxide:			
8506.10.05	--	Cylindrical, of an external volume exceeding 300 cm ³	u	10%	free
8506.10.10	--	Other, of a height not exceeding 7 mm	u	free	free

8506.10.25	--	Other, cylindrical (excluding those of a height not exceeding 7 mm), of a diameter exceeding 19 mm	u	10%	free
8506.10.90	--	Other	u	20%	free
8506.30	-	Mercuric oxide:			
8506.30.05	--	Cylindrical, of an external volume exceeding 300 cm ³	u	free	free
8506.30.10	--	Other, of a height not exceeding 7 mm	u	free	free
8506.30.25	--	Other, cylindrical (excluding those of a height not exceeding 7 mm), of a diameter exceeding 19 mm	u	free	free
8506.30.90	--	Other	u	free	free
8506.40	-	Silver oxide:			
8506.40.05	--	Cylindrical, of an external volume exceeding 300 cm ³	u	free	free
8506.40.10	--	Other, of a height not exceeding 7 mm	u	free	free
8506.40.25	--	Other, cylindrical (excluding those of a height not exceeding 7 mm), of a diameter exceeding 19 mm	u	free	free
8506.40.90	--	Other	u	free	free
8506.50	-	Lithium:			
8506.50.05	--	Cylindrical, of an external volume exceeding 300 cm ³	u	10%	free
8506.50.10	--	Other, of a height not exceeding 7 mm	u	free	free
8506.50.25	--	Other, cylindrical (excluding those of a height not exceeding 7 mm), of a diameter exceeding 19 mm	u	free	free
8506.50.90	--	Other	u	20%	free
8506.60	-	Air-zinc:			
8506.60.05	--	Cylindrical, of an external volume exceeding 300 cm ³	u	free	free
8506.60.10	--	Other, of a height not exceeding 7 mm	u	free	free
8506.60.25	--	Other, cylindrical (excluding those of a height not exceeding 7 mm), of a diameter exceeding 19 mm	u	free	free
8506.60.90	--	Other	u	free	free
8506.80	-	Other primary cells and primary batteries:			
8506.80.05	--	Cylindrical, of an external volume exceeding 300 cm ³	u	10%	free
8506.80.10	--	Other, of a height not exceeding 7 mm	u	free	free
8506.80.25	--	Other, cylindrical (excluding those of a height not exceeding 7 mm), of a diameter exceeding 19 mm	u	10%	free
8506.80.40	--	Fuel cells	u	20%	free
8506.80.90	--	Other	u	20%	free
8506.90	-	Parts	kg	free	free
85.07		Electric accumulators, including separators therefor, whether or not rectangular (including square):			
8507.10	-	Lead-acid, of a kind used for starting piston engines:			
8507.10.05	--	With dimensions not exceeding 185 mm (length) x 125 mm (width) x 195 mm (height)	u	5%	free
8507.10.10	--	Other	u	15%	free

8507.20	-	Other lead-acid accumulators	u	free	free
8507.30	-	Nickel-cadmium	u	free	free
8507.40	-	Nickel-iron	u	free	free
8507.50	-	Nickel-metal hydride	u	free	free
8507.60	-	Lithium-ion	u	free	free
8507.80	-	Other accumulators	u	free	free
8507.90	-	Parts	kg	free	free
85.08		Vacuum cleaners:			
8508.1	-	With self-contained electric motor:			
8508.11	--	Of a power not exceeding 1 500 W and having a dust bag or other receptacle capacity not exceeding 20 litres:			
8508.11.10	---	Of a value for duty purposes not exceeding R650	u	20%	free
8508.11.90	---	Other	u	5%	free
8508.19	--	Other:			
8508.19.10	---	Of a value for duty purposes not exceeding R650, non-domestic	u	10%	free
8508.19.20	---	Other, of a value for duty purposes not exceeding R650	u	20%	free
8508.19.90	---	Other	u	5%	free
8508.60	-	Other vacuum cleaners:			
8508.60.10	--	Of a value for duty purposes not exceeding R650, non-domestic	u	10%	free
8508.60.90	--	Other, of a value for duty purposes exceeding R650, non-domestic	u	5%	free
8508.70	-	Parts:			
8508.70.10	--	For vacuum cleaners, non-domestic	u	free	free
8508.70.90	--	Other	u	20%	free
85.09		Electro-mechanical domestic appliances, with self-contained electric motor (excluding vacuum cleaners of heading 85.08):			
8509.40	-	Food grinders and mixers; fruit or vegetable juice extractors	u	free	free
8509.80	-	Other appliances:			
8509.80.10	--	Floor polishers	u	20%	free
8509.80.90	--	Other	u	free	free
8509.90	-	Parts	kg	20%	free
85.10		Shavers, hair clippers and hair-removing appliances, with self-contained electric motor:			
8510.10	-	Shavers	u	free	free
8510.20	-	Hair clippers	u	free	free
8510.30	-	Hair-removing appliances	u	free	free
8510.90	-	Parts	kg	free	free
85.11		Electrical ignition or starting equipment of a kind used for spark-ignition or compression-ignition internal combustion engines (for example, ignition magnetos, magneto-dynamos, ignition coils, sparking plugs and glow plugs, starter motors); generators (for example, dynamos, alternators) and cut-outs of a kind used in conjunction with such engines:			
8511.10	-	Sparking plugs:			

8511.10.10	--	Identifiable for use solely or principally with aircraft or tractor engines	u	free	free
8511.10.90	--	Other	u	10%	free
8511.20	-	Ignition magnetos; magneto-dynamos; magnetic flywheels	u	free	free
8511.30	-	Distributors; ignition coils:			
8511.30.30	--	Distributors and ignition coils, identifiable for use solely or principally with motor vehicle engines	u	15%	free
8511.30.90	--	Other	u	free	free
8511.40	-	Starter motors and dual purpose starter-generators:			
8511.40.15	--	Identifiable for use solely or principally with motor vehicle engines	u	15%	free
8511.40.90	--	Other	u	free	free
8511.50	-	Other generators:			
8511.50.20	--	Identifiable for use solely or principally with motor vehicle engines	u	15%	free
8511.50.90	--	Other	u	free	free
8511.80	-	Other equipment	u	free	free
8511.90	-	Parts	kg	free	free
85.12		Electrical lighting or signalling equipment (excluding articles of heading 85.39), windscreen wipers, defrosters and demisters, of a kind used for cycles or motor vehicles:			
8512.10	-	Lighting or visual signalling equipment of a kind used on bicycles	u	free	free
8512.20	-	Other lighting or visual signalling equipment	u	15%	free
8512.30	-	Sound signalling equipment	u	15%	free
8512.40	-	Windscreen wipers, defrosters and demisters	u	15%	free
8512.90	-	Parts	kg	free	free
85.13		Portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos) (excluding lighting equipment of heading 85.12):			
8513.10	-	Lamps	u	free	free
8513.90	-	Parts	kg	free	free
85.14		Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss:			
8514.10	-	Resistance heated furnaces and ovens	u	free	free
8514.20	-	Furnaces and ovens functioning by induction or dielectric loss	u	free	free
8514.30	-	Other furnaces and ovens	u	free	free
8514.40	-	Other equipment for the heat treatment of materials by induction or dielectric loss	u	free	free
8514.90	-	Parts	kg	free	free

85.15		Electric (including electrically heated gas), laser or other light or photon beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets:			
8515.1	-	Brazing or soldering machines and apparatus:			
8515.11	--	Soldering irons and guns	u	free	free
8515.19	--	Other	u	free	free
8515.2	-	Machines and apparatus for resistance welding of metal:			
8515.21	--	Fully or partly automatic	u	free	free
8515.29	--	Other	u	free	free
8515.3	-	Machines and apparatus for arc (including plasma arc) welding of metals:			
8515.31	--	Fully or partly automatic	u	free	free
8515.39	--	Other	u	free	free
8515.80	-	Other machines and apparatus	u	free	free
8515.90	-	Parts	kg	free	free
85.16		Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electro-thermic hair-dressing apparatus (for example, hair dryers, hair curlers, curling tong heaters) and hand dryers; electric smoothing irons; other electro-thermic appliances of a kind used for domestic purposes; electric heating resistors (excluding those of heading 85.45):			
8516.10	-	Electric instantaneous or storage water heaters and immersion heaters:			
8516.10.10	--	Immersion heaters identifiable for use solely or principally for heating industrial liquids	u	free	free
8516.10.90	--	Other	u	20%	free
8516.2	-	Electric space heating apparatus and electric soil heating apparatus:			
8516.21	--	Storage heating radiators	u	20%	free
8516.29	--	Other:			
8516.29.10	---	Electric radiators	u	20%	free
8516.29.90	---	Other	u	20%	free
8516.3	-	Electro-thermic hair-dressing or hand-drying apparatus:			
8516.31	--	Hair dryers:			
8516.31.10	---	Hand-type	u	free	free
8516.31.90	---	Other	u	free	free
8516.32	--	Other hair-dressing apparatus	u	free	free
8516.33	--	Hand-drying apparatus	u	free	free
8516.40	-	Electric smoothing irons	u	20%	free
8516.50	-	Microwave ovens	u	free	free
8516.60	-	Other ovens; cookers, cooking plates, boiling rings, grillers and roasters	u	20%	free
8516.7	-	Other electro-thermic appliances:			

8516.71	--	Coffee or tea makers	u	20%	free
8516.72	--	Toasters	u	20%	free
8516.79	--	Other	u	20%	free
8516.80	-	Electric heating resistors:			
8516.80.10	--	Identifiable for use solely or principally with domestic stoves, hot-plates and ovens	u	20%	free
8516.80.20	--	Identifiable for use solely or principally with industrial ovens and furnaces	u	free	free
8516.80.90	--	Other	u	20%	free
8516.90	-	Parts:			
8516.90.10	--	For immersion heaters identifiable for use solely or principally for heating industrial liquids	kg	free	free
8516.90.20	--	For hand-type hair dryers	kg	8%	free
8516.90.25	--	For electric smoothing irons	kg	20%	free
8516.90.30	--	For other electro-thermic appliances of a kind used for domestic purposes	kg	20%	free
8516.90.90	--	Other	kg	20%	free
85.17		Telephone sets, including telephones for cellular networks or for other wireless networks; other apparatus for the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network) (excluding transmission or reception apparatus of heading 84.43, 85.25, 85.27 or 85.28):			
8517.1	-	Telephone sets, including telephones for cellular networks or for other wireless networks:			
8517.11	--	Line telephone sets with cordless handsets	u	free	free
8517.12	--	Telephones for cellular networks or for other wireless networks:			
8517.12.10	---	Designed for use when carried in the hand or on the person	u	free	free
8517.12.90	---	Other	u	free	free
8517.18	--	Other:			
8517.18.10	---	Card or coin operated telephone sets	u	free	free
8517.18.90	---	Other	u	free	free
8517.6	-	Other apparatus for transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network):			
8517.61	--	Base stations	u	free	free
8517.62	--	Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus:			
8517.62.10	---	Videophones	u	free	free
8517.62.90	---	Other	u	free	free
8517.69	--	Other	u	free	free
8517.70	-	Parts:			
8517.70.10	--	For telephone sets	kg	free	free
8517.70.90	--	Other	kg	free	free

85.18		Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; audio-frequency electric amplifiers; electric sound amplifier sets:			
8518.10	-	Microphones and stands therefor	u	free	free
8518.2	-	Loudspeakers, whether or not mounted in their enclosures:			
8518.21	--	Single loudspeakers, mounted in their enclosures	u	free	free
8518.22	--	Multiple loudspeakers, mounted in the same enclosure	u	free	free
8518.29	--	Other	u	free	free
8518.30	-	Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers	u	free	free
8518.40	-	Audio-frequency electric amplifiers	u	free	free
8518.50	-	Electric sound amplifier sets	u	free	free
8518.90	-	Parts	kg	free	free
85.19		Sound recording or reproducing apparatus:			
8519.20	-	Apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment	u	free	free
8519.30	-	Turntables (record-decks)	u	free	free
8519.50	-	Telephone answering machines	u	free	free
8519.8	-	Other apparatus:			
8519.81	--	Using magnetic, optical or semiconductor media:			
8519.81.05	---	Using magnetic media	u	free	free
8519.81.10	---	Other, cinematographic sound recording apparatus, tape duplicators and dubbing machines	u	free	free
8519.81.90	---	Other	u	free	free
8519.89	--	Other:			
8519.89.10	---	Cinematographic sound recording apparatus, tape duplicators and dubbing machines	u	free	free
8519.89.90	---	Other	u	free	free
85.21		Video recording or reproducing apparatus, whether or not incorporating a video tuner:			
8521.10	-	Magnetic tape-type	u	free	free
8521.90	-	Other:			
8521.90.10	--	With eight or more input channels and a value for customs duty purposes exceeding R13 000	u	free	free
8521.90.90	--	<P>Other</P>	u	free	free
85.22		Parts and accessories suitable for use solely or principally with the apparatus of headings 85.19 or 85.21:			
8522.10	-	Pick-up cartridges	kg	free	free
8522.90	-	Other	kg	free	free

85.23		Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs (excluding products of Chapter 37):			
8523.2	-	Magnetic media:			
8523.21	--	Cards incorporating a magnetic stripe	u	5%	free
8523.29	--	Other	u	free	free
8523.4	-	Optical media:			
8523.41	--	Unrecorded	u	free	free
8523.49	--	Other	u	free	free
8523.5	-	Semiconductor media:			
8523.51	--	Solid-state non-volatile storage devices	u	free	free
8523.52	--	"Smart cards":			
8523.52.10	---	Digital	u	5%	free
8523.52.90	---	Other	u	free	free
8523.59	--	Other	u	free	free
8523.80	-	Other	u	free	free
85.25		Transmission apparatus for radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras, digital cameras and video camera recorders:			
8525.50	-	Transmission apparatus:			
8525.50.10	--	For radio-telephony or radio-telegraphy	u	free	free
8525.50.90	--	Other	u	free	free
8525.60	-	Transmission apparatus incorporating reception apparatus	u	free	free
8525.80	-	Television cameras, digital cameras and video camera recorders:			
8525.80.10	--	Television cameras	u	free	free
8525.80.20	--	Digital camcoders with a value for duty purposes exceeding R15 000 for the basic camera unit exclusive of any peripherals e.g. memory stick, battery, additional lenses, etc.	u	free	free
8525.80.90	--	Other	u	free	free
85.26		Radar apparatus, radio navigational aid apparatus and radio remote control apparatus:			
8526.10	-	Radar apparatus	u	free	free
8526.9	-	Other:			
8526.91	--	Radio navigational aid apparatus	u	free	free
8526.92	--	Radio remote control apparatus	u	free	free
85.27		Reception apparatus for radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock:			
8527.1	-	Radio-broadcast receivers capable of operating without an external source of power:			
8527.12	--	Pocket-size radio cassette-players	u	free	free
8527.13	--	Other apparatus combined with sound recording or reproducing apparatus:			

8527.13.10	---	Domestic apparatus	u	free	free
8527.13.90	---	Other	u	free	free
8527.19	--	Other:			
8527.19.10	---	Domestic apparatus	u	free	free
8527.19.90	---	Other	u	free	free
8527.2	-	Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles:			
8527.21	--	Combined with sound recording or reproducing apparatus	u	free	free
8527.29	--	Other	u	free	free
8527.9	-	Other:			
8527.91	--	Combined with sound recording or reproducing apparatus:			
8527.91.10	---	Domestic apparatus	u	free	free
8527.91.90	---	Other	u	free	free
8527.92	--	Not combined with sound recording or reproducing apparatus but combined with a clock:			
8527.92.10	---	Domestic apparatus	u	free	free
8527.92.90	---	Other	u	free	free
8527.99	--	Other:			
8527.99.10	---	Domestic apparatus	u	free	free
8527.99.90	---	Other	u	free	free
85.28		Monitors and projectors, not incorporating television reception apparatus; reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus:			
8528.4	-	Cathode-ray tube monitors:			
8528.41	--	Of a kind solely or principally used in an automatic data processing system of heading 84.71	u	free	free
8528.49	--	Other:			
8528.49.10	---	Colour, with a screen size not exceeding 3 m x 4 m	u	25%	free
8528.49.90	---	Other	u	free	free
8528.5	-	Other monitors:			
8528.51	--	Of a kind solely or principally used in an automatic data processing system of heading 84.71:			
8528.51.10	---	Colour, with a screen with no side exceeding 45 cm	u	free	free
8528.51.20	---	Colour, with a screen size exceeding 3 m x 4 m	u	free	free
8528.51.90	---	Other	u	25%	free
8528.59	--	Other:			
8528.59.05	---	Colour, with a screen with no side exceeding 45 cm	u	free	free
8528.59.15	---	Colour, with a screen size exceeding 3 m x 4 m	u	free	free
8528.59.90	---	Other	u	25%	free
8528.6	-	Projectors:			

8528.61	--	Of a kind solely or principally used in an automatic data processing system of heading 84.71	u	free	free
8528.69	--	Other:			
8528.69.10	---	With a value for duty purposes exceeding R250 000	u	free	free
8528.69.90	---	Other	u	free	free
8528.7	-	Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus:			
8528.71	--	Not designed to incorporate a video display or screen:			
8528.71.10	---	<P>With a value for duty purposes not exceeding R5 000</P>	u	15%	free
8528.71.90	---	Other	u	free	free
8528.72	--	Other, colour:			
8528.72.20	---	Incorporating a cathode-ray tube (CRT)	u	25%	free
8528.72.40	---	Other, with a screen with no side exceeding 45 cm	u	free	free
8528.72.50	---	Other, with a screen size exceeding 3 m x 4 m	u	free	free
8528.72.90	---	Other	u	25%	free
8528.73	--	Other, monochrome:			
8528.73.20	---	Incorporating a cathode-ray tube (CRT)	u	25%	free
8528.73.40	---	Other, with a screen with no side exceeding 45 cm	u	free	free
8528.73.50	---	Other, with a screen size exceeding 3 m x 4 m	u	free	free
8528.73.90	---	Other	u	25%	free
85.29		Parts suitable for use solely or principally with the apparatus of headings 85.25 to 85.28:			
8529.10	-	Aerials and aerial reflectors of all kinds; parts suitable for use therewith:			
8529.10.10	--	Parabolic aerial reflector dishes of a diameter not exceeding 120 cm	kg	10%	free
8529.10.20	--	Other aerials for reception apparatus for television, whether or not capable of receiving radio-broadcast, (excluding indoors "set-top" aerials with a permanently affixed base for placing on top of the television set or another flat surface)	kg	20%	free
8529.10.90	--	Other	kg	free	free
8529.90	-	Other:			
8529.90.20	--	Cabinets for reception apparatus for television	kg	free	free
8529.90.50	--	Filters or separators, for the aerials for reception apparatus for television	kg	free	free
8529.90.60	--	Tuners (very high frequency or ultra-high frequency) and tuner control devices, for reception apparatus for television	kg	free	free
8529.90.70	--	Parts of moulded plastics or base metal, not incorporating electronic components, for reception apparatus for television	kg	free	free
8529.90.75	--	Display panels	kg	20%	free
8529.90.80	--	Other parts for reception apparatus for television	kg	20%	free

8529.90.90	--	Other	kg	free	free
85.30		Electrical signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields (excluding those of heading 86.08):			
8530.10	-	Equipment for railways or tramways	u	free	free
8530.80	-	Other equipment	u	10%	free
8530.90	-	Parts:			
8530.90.10	--	For equipment for railways	kg	free	free
8530.90.90	--	Other	kg	10%	free
85.31		Electric sound or visual signalling apparatus (for example, bells, sirens, indicator panels, burglar or fire alarms) (excluding those of heading 85.12 or 85.30):			
8531.10	-	Burglar or fire alarms and similar apparatus	u	free	free
8531.20	-	Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED)	u	free	free
8531.80	-	Other apparatus	u	free	free
8531.90	-	Parts	kg	free	free
85.32		Electrical capacitors, fixed, variable or adjustable (pre-set):			
8532.10	-	Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0,5 kVar (power capacitors):			
8532.10.10	--	Of a capacitance exceeding 50 microfarads, for voltages not exceeding 1000 V(AC) or 2 000 V(DC) (excluding electrolytic capacitors)	kg	free	free
8532.10.20	--	Other, for voltages exceeding 1 000 V (AC) or 2000 V (DC)	kg	free	free
8532.10.90	--	Other	kg	15%	free
8532.2	-	Other fixed capacitors:			
8532.21	--	Tantalum	kg	free	free
8532.22	--	Aluminium electrolytic	kg	free	free
8532.23	--	Ceramic dielectric, single layer	kg	free	free
8532.24	--	Ceramic dielectric, multilayer	kg	free	free
8532.25	--	Dielectric of paper or plastics	kg	free	free
8532.29	--	Other:			
8532.29.15	---	Designed for use in 50/60 Hz circuits and having a reactive power handling capacity of less than 0,5 kVar	kg	15%	free
8532.29.90	---	Other	kg	free	free
8532.30	-	Variable or adjustable (pre-set) capacitors	kg	free	free
8532.90	-	Parts:			
8532.90.10	--	Windings	kg	15%	free
8532.90.90	--	Other	kg	free	free
85.33		Electrical resistors (including rheostats and potentiometers) (excluding heating resistors):			
8533.10	-	Fixed carbon resistors, composition or film types	kg	free	free

8533.2	-	Other fixed resistors:			
8533.21	--	For a power handling capacity not exceeding 20 W	kg	free	free
8533.29	--	Other	kg	free	free
8533.3	-	Wirewound variable resistors, including rheostats and potentiometers:			
8533.31	--	For a power handling capacity not exceeding 20 W	kg	free	free
8533.39	--	Other	kg	free	free
8533.40	-	Other variable resistors, including rheostats and potentiometers	kg	free	free
8533.90	-	Parts	kg	free	free
8534.00		Printed circuits	kg	free	free
85.35		Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses, lightning arresters, voltage limiters, surge suppressors, plugs and other connectors, junction boxes), for a voltage exceeding 1 000V:			
8535.10	-	Fuses	kg	5%	free
8535.2	-	Automatic circuit breakers:			
8535.21	--	For a voltage of less than 72,5kV:			
8535.21.05	---	With moulded casings of plastics, with a current rating not exceeding 1 250 A, for a voltage not exceeding 1,1 kV (AC) or 125 V per pole (DC) and a breaking capacity rating not exceeding 100 000 A	kg	15%	free
8535.21.10	---	With a current rating not exceeding 2 000 A, for a voltage exceeding 2 kV (AC) but not exceeding 12 kV (AC) and a breaking capacity exceeding 10 000 A but not exceeding 31 500 A (excluding those with moulded casings of plastics)	kg	15%	free
8535.21.20	---	With a current rating not exceeding 1 200 A, for a voltage exceeding 12 kV (AC) but not exceeding 24 kV (AC) and a breaking capacity rating exceeding 10 000 A but not exceeding 25 000 A (excluding those with moulded casings of plastics)	kg	15%	free
8535.21.30	---	With a current rating not exceeding 1 600 A, for a voltage exceeding 24 kV (AC) but not exceeding 36 kV (AC) and a breaking capacity rating exceeding 10 000 A but not exceeding 31 500 A (excluding those with moulded casings of plastics)	kg	5%	free
8535.21.40	---	With a current rating not exceeding 1 600 A, for a voltage exceeding 36 kV (AC) but not exceeding 72,5 kV (AC) and a breaking capacity rating exceeding 10 000 A but not exceeding 21 900 A (excluding those with moulded casings of plastics)	kg	15%	free
8535.21.90	---	Other	kg	5%	free
8535.29	--	Other	kg	5%	free
8535.30	-	Isolating switches and make-and-break switches:			

8535.30.05	--	Isolating switches, with moulded casings of plastics, with a current rating not exceeding 1 250 A, for a voltage not exceeding 1 100 V (AC) or 125 V per pole (DC) and a breaking capacity rating not exceeding 100 000 A	kg	15%	free
8535.30.90	--	Other	kg	5%	free
8535.40	-	Lightning arresters, voltage limiters and surge suppressors	kg	5%	free
8535.90	-	Other:			
8535.90.10	--	Switch cover plates; apparatus connectors	kg	15%	free
8535.90.90	--	Other	kg	5%	free
85.36		Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, relays, fuses, surge suppressors, plugs, sockets, lamp-holders, junction boxes), for a voltage not exceeding 1 000 V; connectors for optical fibres, optical fibre bundles or cables:			
8536.10	-	Fuses	kg	free	free
8536.20	-	Automatic circuit breakers:			
8536.20.15	--	With casings of plastics or other insulating material, with a current rating not exceeding 800 A	kg	15%	free
8536.20.90	--	Other	kg	free	free
8536.30	-	Other apparatus for protecting electrical circuits:			
8536.30.10	--	Identifiable for use solely or principally with radio, radar, television, radio-telegraphic or radio-telephonic apparatus	kg	10%	free
8536.30.20	--	Identifiable for use solely or principally with motor vehicles	kg	10%	free
8536.30.30	--	Switch fuses, for a voltage of less than 500 V	kg	10%	free
8536.30.40	--	Other, surge protection/suppression plugs and sockets for a voltage not exceeding 250 V	kg	5%	free
8536.30.90	--	Other	kg	5%	free
8536.4	-	Relays:			
8536.41	--	For a voltage not exceeding 60 V:			
8536.41.10	---	Earth leakage relays, with a sensitivity not exceeding 1 000 mA	kg	5%	free
8536.41.20	---	Electro-magnetic and permanent magnet relays	kg	5%	free
8536.41.30	---	Thermo-electric relays incorporating bimetal elements	kg	5%	free
8536.41.80	---	Other, of a value for duty purposes of R250 or more	kg	5%	free
8536.41.90	---	Other	kg	10%	free
8536.49	--	Other:			
8536.49.10	---	Earth leakage relays, for a voltage not exceeding 660 V with a sensitivity not exceeding 1 000 mA	kg	5%	free
8536.49.20	---	Electro-magnetic and permanent magnet relays	kg	5%	free
8536.49.30	---	Thermo-electric relays incorporating bimetal elements	kg	5%	free

85.37		Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more apparatus of heading 85.35 or 85.36, for electric control or the distribution of electricity, including those incorporating instruments or apparatus of Chapter 90, and numerical control apparatus (excluding switching apparatus of heading 85.17):			
8537.10	-	For a voltage not exceeding 1 000 V:			
8537.10.20	--	Identifiable for use solely or principally with motor vehicles	kg	15%	free
8537.10.30	--	Equipped with apparatus of subheading 8536.20.15 or 8536.50.50	kg	15%	free
8537.10.90	--	Other	kg	5%	free
8537.20	-	For a voltage exceeding 1 000 V:			
8537.20.10	--	Not flameproof, with a current rating not exceeding 2 000 A, for a voltage exceeding 2 kV (AC) but not exceeding 12 kV (AC) and a breaking capacity rating exceeding 10 000 A but not exceeding 31 500 A (excluding gas insulated metal clad switchgear)	kg	15%	free
8537.20.20	--	Not flameproof, with a current rating not exceeding 1 250 A, for a voltage exceeding 12 kV (AC) but not exceeding 24 kV (AC) and a breaking capacity rating exceeding 10 000 A but not exceeding 25 000 A (excluding gas insulated metal clad switchgear)	kg	15%	free
8537.20.40	--	Not flameproof, with a current rating not exceeding 1 600 A, for a voltage exceeding 36 kV (AC) but not exceeding 72,5 kV (AC) and a breaking capacity rating exceeding 21 900 A (excluding gas insulated metal clad switchgear)	kg	15%	free
8537.20.90	--	Other	kg	5%	free
85.38		Parts suitable for use solely or principally with the apparatus of heading 85.35, 85.36 or 85.37:			
8538.10	-	Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus	kg	free	free
8538.90	-	Other:			
8538.90.45	--	For circuit breakers and isolating switches, with moulded casings of plastics, with a current rating not exceeding 1 250 A, for a voltage not exceeding 1 100 V (AC) or 125 V per pole (DC) and a breaking capacity rating not exceeding 100 000 A	kg	10%	free
8538.90.48	--	For other automatic circuit breakers for a voltage exceeding 1 kV	kg	10%	free
8538.90.90	--	Other	kg	free	free
85.39		Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or infra-red lamps; arc-lamps:			
8539.10	-	Sealed beam lamp units	u	20%	free
8539.2	-	Other filament lamps (excluding ultra-violet or infra-red lamps):			
8539.21	--	Tungsten halogen:			

8539.21.20	---	Identifiable for use solely or principally with motor vehicles (excluding quartz iodide lamps)	u	20%	free
8539.21.25	---	Quartz iodide lamps identifiable for use solely or principally with motor vehicles	u	free	free
8539.21.45	---	Other, of a power of 15 W or more but not exceeding 1 000 W and for a voltage exceeding 100 V but not exceeding 260 V	u	20%	10%
8539.21.90	---	Other	u	free	free
8539.22	--	Other, of a power not exceeding 200 W and for a voltage exceeding 100 V:			
8539.22.20	---	Projector lamps	u	free	free
8539.22.45	---	Other, of a power of 15 W or more and for a voltage not exceeding 260 V	u	20%	free
8539.22.90	---	Other	u	20%	free
8539.29	--	Other:			
8539.29.10	---	Carbon filament lamps	u	free	free
8539.29.15	---	Projector lamps	u	free	free
8539.29.20	---	Radiator lamps	u	free	free
8539.29.25	---	Torch lamps	u	free	free
8539.29.45	---	Lamps, identifiable for use solely or principally with motor vehicles	u	21%	free
8539.29.50	---	Other, vacuum type, of less than 15 W	u	20%	free
8539.29.57	---	Other, of a power exceeding 200 W but not exceeding 1 000 W and for a voltage exceeding 100 V but not exceeding 260 V	u	20%	free
8539.29.60	---	Other, not exceeding 100 W, identifiable for use solely or principally in headlamps for miners	u	free	free
8539.29.90	---	Other	u	20%	free
8539.3	-	Discharge lamps (excluding ultra-violet lamps):			
8539.31	--	Fluorescent, hot cathode:			
8539.31.45	---	Linear (excluding mercury vapour lamps) of a length of 600 mm or more but not exceeding 2 500 mm, of a diameter of 25 mm or more but not exceeding 40 mm and of 20 W or more but not exceeding 105 W	u	20%	free
8539.31.90	---	Other	u	15%	free
8539.32	--	Mercury or sodium vapour lamps; metal halide lamps:			
8539.32.45	---	Fluorescent lamps, linear (excluding mercury vapour lamps) of a length of 600 mm or more but not exceeding 2 500 mm, of a diameter of 25 mm or more but not exceeding 40 mm and of 20 W or more but not exceeding 105 W	u	20%	free
8539.32.90	---	Other	u	15%	free
8539.39	--	Other:			
8539.39.45	---	Fluorescent lamps, linear (excluding mercury vapour lamps) of a length of 600 mm or more but not exceeding 2 500 mm, of a diameter of 25 mm or more but not exceeding 40 mm and of 20 W or more but not exceeding 105 W	u	20%	free
8539.39.90	---	Other	u	15%	free
8539.4	-	Ultra-violet or infra-red lamps; arc-lamps:			

8539.41	--	Arc lamps	u	20%	free
8539.49	--	Other:			
8539.49.10	---	Ultra-violet lamps	u	15%	free
8539.49.20	---	Infra-red lamps	u	20%	free
8539.90	-	Parts	kg	15%	free
85.40		Thermionic, cold cathode or photo-cathode valves and tubes (for example, vacuum or vapour or gas filled valves and tubes, mercury arc rectifying valves and tubes, cathode-ray tubes, television camera tubes):			
8540.1	-	Cathode-ray television picture tubes, including video monitor cathode-ray tubes:			
8540.11	--	Colour	u	25%	free
8540.12	--	Monochrome	u	25%	free
8540.20	-	Television camera tubes; image converters and intensifiers; other photo-cathode tubes	u	free	free
8540.40	-	Data/graphic display tubes, monochrome; data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0,4 mm	u	free	free
8540.60	-	Other cathode-ray tubes	u	free	free
8540.7	-	Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons) (excluding grid-controlled tubes):			
8540.71	--	Magnetrons	u	free	free
8540.79	--	Other	u	free	free
8540.8	-	Other valves and tubes:			
8540.81	--	Receiver or amplifier valves and tubes	u	free	free
8540.89	--	Other	u	free	free
8540.9	-	Parts:			
8540.91	--	Of cathode-ray tubes	u	5%	free
8540.99	--	Other	kg	5%	free
85.41		Diodes, transistors and similar semiconductor devices; photosensitive semiconductor devices, including photo-voltaic cells whether or not assembled in modules or made up into panels; light emitting diodes; mounted piezo-electric crystals:			
8541.10	-	Diodes (excluding photosensitive or light emitting diodes)	u	free	free
8541.2	-	Transistors (excluding photosensitive transistors):			
8541.21	--	With a dissipation rate of less than 1 W	u	free	free
8541.29	--	Other	u	free	free
8541.30	-	Thyristors, diacs and triacs (excluding photosensitive devices)	u	free	free
8541.40	-	Photosensitive semiconductor devices, including photo-voltaic cells whether or not assembled in modules or made up into panels; light emitting diodes:			
8541.40.10	--	Photo-voltaic cells whether or not assembled in modules or made up into panels	u	free	free
8541.40.20	--	Light emitting diodes	u	free	free

8541.40.90	--	Other	u	free	free
8541.50	-	Other semiconductor devices	u	free	free
8541.60	-	Mounted piezo-electric crystals	u	free	free
8541.90	-	Parts	kg	free	free
85.42		Electronic integrated circuits:			
8542.3	-	Electronic integrated circuits:			
8542.31	--	Processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits	u	free	free
8542.32	--	Memories	u	free	free
8542.33	--	Amplifiers	u	free	free
8542.39	--	Other	u	free	free
8542.90	-	Parts	kg	free	free
85.43		Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this Chapter:			
8543.10	-	Particle accelerators	u	free	free
8543.20	-	Signal generators	u	free	free
8543.30	-	Machines and apparatus for electroplating, electrolysis or electrophoresis	u	free	free
8543.70	-	Other machines and apparatus	u	free	free
8543.90	-	Parts	kg	free	free
85.44		Insulated (including enamelled or anodised) wire, cable (including co-axial cable) and other insulated electric conductors, whether or not fitted with connectors; optical fibre cables, made up of individually sheathed fibres, whether or not assembled with electric conductors or fitted with connectors:			
8544.1	-	Winding wire:			
8544.11	--	Of copper	kg	15%	free
8544.19	--	Other	kg	15%	free
8544.20	-	Co-axial cable and other co-axial electric conductors:			
8544.20.15	--	Cable, single-core, with a centre conductor of copper plated with silver or gold, of a length exceeding 400 m and a cross-sectional dimension not exceeding 4,5 mm, not sheathed in aluminium	kg	free	free
8544.20.90	--	Other	kg	15%	free
8544.30	-	Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships	kg	5%	free
8544.4	-	Other electric conductors, for a voltage not exceeding 1 000 V:			
8544.42	--	Fitted with connectors:			
8544.42.10	---	For a voltage not exceeding 80 V	kg	15%	free
8544.42.20	---	For a voltage exceeding 80 V but not exceeding 240 V	kg	15%	free
8544.42.90	---	Other	kg	15%	free
8544.49	--	Other:			
8544.49.10	---	For a voltage not exceeding 80 V	kg	15%	11%
8544.49.90	---	Other	kg	15%	free
8544.60	-	Other electric conductors, for a voltage exceeding 1 000 V:			

8544.60.10	--	Paper insulated	kg	15%	free
8544.60.20	--	Plastic insulated	kg	15%	free
8544.60.30	--	Rubber insulated	kg	15%	free
8544.60.90	--	Other	kg	15%	free
8544.70	-	Optical fibre cables	kg	15%	free
85.45		Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of graphite or other carbon, with or without metal, of a kind used for electrical purposes:			
8545.1	-	Electrodes:			
8545.11	--	Of a kind used for furnaces	kg	free	free
8545.19	--	Other	kg	free	free
8545.20	-	Brushes	kg	free	free
8545.90	-	Other	kg	free	free
85.46		Electrical insulators of any material:			
8546.10	-	Of glass	kg	free	free
8546.20	-	Of ceramics	kg	free	free
8546.90	-	Other	kg	free	free
85.47		Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of insulating material apart from any minor components of metal (for example, threaded sockets) incorporated during moulding solely for purposes of assembly (excluding insulators of heading 85.46); electrical conduit tubing and joints therefor; of base metal lined with insulating material:			
8547.10	-	Insulating fittings of ceramics	kg	free	free
8547.20	-	Insulating fittings of plastics	kg	free	free
8547.90	-	Other	kg	free	free
85.48		Waste and scrap of primary cells, primary batteries and accumulators; spent primary cells, spent primary batteries and spent electric accumulators; electrical parts of machinery or apparatus, not elsewhere specified or included in this Chapter:			
8548.10	-	Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators	kg	free	free
8548.90	-	Other	kg	free	free
86.01		Rail locomotives powered from an external source of electricity or by electric accumulators:			
8601.10	-	Powered from an external source of electricity	u	free	free
8601.20	-	Powered by electric accumulators	u	free	free
86.02		Other rail locomotives; locomotive tenders:			
8602.10	-	Diesel-electric locomotives	u	free	free
8602.90	-	Other	u	free	free
86.03		Self-propelled railway or tramway coaches, vans and trucks (excluding those of heading 86.04):			

8603.10	-	Powered from an external source of electricity	u	free	free
8603.90	-	Other	u	free	free
8604.00		Railway or tramway maintenance or service vehicles, whether or not self-propelled (for example, workshops, cranes, ballast tampers, trackliners, testing coaches and track inspection vehicles)	u	free	free
8605.00		Railway or tramway passenger coaches, not self-propelled; luggage vans, post office coaches and other special purpose railway or tramway coaches, not self-propelled (excluding those of heading 86.04)	u	free	free
86.06		Railway or tramway goods vans and wagons, not self-propelled:			
8606.10	-	Tank wagons and the like	u	free	free
8606.30	-	Self-discharging vans and wagons (excluding those of subheading 8606.10)	u	free	free
8606.9	-	Other:			
8606.91	--	Covered and closed	u	free	free
8606.92	--	Open, with non-removable sides of a height exceeding 60 cm	u	free	free
8606.99	--	Other	u	free	free
86.07		Parts of railway or tramway locomotives or rolling-stock:			
8607.1	-	Bogies, bissel-bogies, axles and wheels, and parts thereof:			
8607.11	--	Driving bogies and bissel-bogies	kg	free	free
8607.12	--	Other bogies and bissel-bogies	kg	free	free
8607.19	--	Other, including parts	kg	free	free
8607.2	-	Brakes and parts thereof:			
8607.21	--	Air brakes and parts thereof	kg	free	free
8607.29	--	Other:			
8607.29.10	---	Identifiable for use solely or principally with tramway locomotives or rolling stock	kg	free	free
8607.29.90	---	Other	kg	10%	free
8607.30	-	Hooks and other coupling devices, buffers, and parts thereof	kg	free	free
8607.9	-	Other:			
8607.91	--	Of locomotives	kg	free	free
8607.99	--	Other	kg	free	free
8608.00		Railway or tramway track fixtures and fittings; mechanical (including electro-mechanical) signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields; parts of the foregoing	kg	free	free
8609.00		Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport	u	free	free
87.01		Tractors (excluding tractors of heading 87.09):			
8701.10	-	Pedestrian controlled tractors	u	free	free
8701.20	-	Road tractors for semi-trailers:			
8701.20.10	--	Of a vehicle mass not exceeding 1 600 kg	u	25%	20%

8701.20.20	--	Of a vehicle mass exceeding 1 600 kg	u	20%	12%
8701.30	-	Track-laying tractors	u	free	free
8701.90	-	Other:			
8701.90.10	--	Two-wheeled tractors, of a cylinder capacity exceeding 2 000 cm ³	u	5%	free
8701.90.90	--	Other	u	free	free
87.02		Motor vehicles for the transport of ten or more persons, including the driver:			
8702.10	-	With compression-ignition internal combustion piston engines (diesel or semi-diesel):			
8702.10.10	--	New, right hand drive, fitted with interior parcel racks, foot-rests, magazine nets, coat hooks, reclining seats, arm rests, microphone and radio or cassette equipment, air conditioning with individual controls, pneumatic plug doors, individual reading lights, chemical toilet, wash basin and refrigerator	u	20%	15%
8702.10.81	--	Other, of a vehicle mass not exceeding 2000 kg: with a value for ad valorem customs duty purposes not exceeding R130 000; or vehicles for the transport of 14 persons or more, including the driver	u	25%	20%
8702.10.85	--	Other, of a vehicle mass not exceeding 2 000 kg	u	25%	20%
8702.10.87	--	Other, of a vehicle mass exceeding 2 000 kg: with a value for ad valorem customs duty purposes or ad valorem excise duty purposes of less than R130 000; or vehicles for the transport of 14 persons or more, including the driver	u	20%	15%
8702.10.90	--	Other	u	20%	15%
8702.90	-	Other:			
8702.90.81	--	Other, of a vehicle mass not exceeding 2 000 kg: with a value for ad valorem customs duty purposes or ad valorem excise duty purposes not exceeding R130 000; or vehicles for the transport of 14 persons or more, including the driver	u	25%	20%
8702.90.85	--	Other, of a vehicle mass not exceeding 2 000 kg	u	25%	20%
8702.90.87	--	Other, of a vehicle mass exceeding 2 000 kg: with a value for ad valorem customs duty purposes or ad valorem excise duty purposes of less than R130 000; or vehicles for the transport of 14 persons or more, including the driver	u	20%	15%
8702.90.90	--	Other	u	20%	15%
87.03		Motor cars and other motor vehicles principally designed for the transport of persons (excluding those of heading 87.02), including station wagons and racing cars:			
8703.10	-	Vehicles specially designed for travelling on snow; golf cars and similar vehicles	u	free	free
8703.2	-	Other vehicles, with spark-ignition internal combustion reciprocating piston engine:			
8703.21	--	Of a cylinder capacity not exceeding 1 000 cm³:			

8703.21.23	---	Vehicles of the open body tubular frame type, with an engine capacity not exceeding 250 cm ³ and a vehicle mass not exceeding 250 kg	u	free	free
8703.21.25	---	Hearses	u	20%	free
8703.21.27	---	Ambulances	u	25%	free
8703.21.60	---	Vehicles with motorcycle-type handlebars and hand-operated controls	u	free	free
8703.21.70	---	Six or eight-wheeled vehicles, chain-driven and operated through an integral gearbox and differential unit	u	free	free
8703.21.75	---	Other, with a vehicle mass exceeding 250 kg but not exceeding 800 kg	u	free	free
8703.21.90	---	Other	u	25%	free
8703.22	--	Of a cylinder capacity exceeding 1 000 cm³ but not exceeding 1 500 cm³:			
8703.22.25	---	Hearses	u	20%	free
8703.22.27	---	Ambulances	u	25%	18%
8703.22.90	---	Other	u	25%	18%
8703.23	--	Of a cylinder capacity exceeding 1 500 cm³ but not exceeding 3 000 cm³:			
8703.23.25	---	Hearses	u	20%	free
8703.23.27	---	Ambulances	u	25%	18%
8703.23.90	---	Other	u	25%	18%
8703.24	--	Of a cylinder capacity exceeding 3 000 cm³:			
8703.24.25	---	Hearses	u	20%	free
8703.24.27	---	Ambulances	u	25%	18%
8703.24.90	---	Other	u	25%	18%
8703.3	-	Other vehicles, with compression-ignition internal combustion piston engine (diesel or semi-diesel):			
8703.31	--	Of a cylinder capacity not exceeding 1 500 cm³:			
8703.31.25	---	Hearses	u	20%	free
8703.31.27	---	Ambulances	u	25%	18%
8703.31.70	---	Of a vehicle mass not exceeding 600 kg (excluding hearses)	u	free	free
8703.31.80	---	Six or eight-wheeled vehicles with skid steering systems, chain-driven and operated through an integral gearbox and differential unit, of a vehicle mass exceeding 600 kg and of a cylinder capacity not exceeding 1 000 cm ³	u	free	free
8703.31.85	---	Other, with a vehicle mass exceeding 600 kg but not exceeding 800 kg	u	free	free
8703.31.90	---	Other	u	25%	18%
8703.32	--	Of a cylinder capacity exceeding 1 500 cm³ but not exceeding 2 500 cm³:			
8703.32.25	---	Hearses	u	20%	free
8703.32.27	---	Ambulances	u	25%	18%
8703.32.90	---	Other	u	25%	18%
8703.33	--	Of a cylinder capacity exceeding 2 500 cm³:			
8703.33.25	---	Hearses	u	20%	free
8703.33.27	---	Ambulances	u	25%	18%

8703.33.90	---	Other	u	25%	18%
8703.90	-	Other:			
8703.90.25	--	Hearse	u	20%	free
8703.90.27	--	Ambulances	u	25%	25%
8703.90.31	--	Electric vehicles with a mass not exceeding 800 kg	u	free	free
8703.90.33	--	Other electric vehicles	u	25%	25%
8703.90.90	--	Other	u	25%	25%
87.04		Motor vehicles for the transport of goods:			
8704.10	-	Dumpers designed for off-highway use:			
8704.10.25	--	G.V.M. not exceeding 50 t	u	10%	5%
8704.10.90	--	Other	u	free	free
8704.2	-	Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel):			
8704.21	--	G.V.M. not exceeding 5 t:			
8704.21.10	---	Shuttle cars for use in underground mines; low construction flame-proof vehicles, equipped with control mechanisms both in the front and at the rear, for use in underground mines	u	free	free
8704.21.40	---	Off-the-road logging trucks	u	10%	5%
8704.21.70	---	Other, of a vehicle mass not exceeding 600 kg	u	free	free
8704.21.75	---	Other, with an engine capacity exceeding 1 000 cm³ (excluding the vehicles of subheading 8704.21.77)	u	25%	18%
8704.21.77	---	Other, with a vehicle mass exceeding 600 kg but not exceeding 1 100 kg	u	free	free
8704.21.81	---	Other, double-cab, of a vehicle mass not exceeding 2 000 kg or a G.V.M. not exceeding 3 500 kg, or of a mass not exceeding 1 600 kg or a G.V.M. not exceeding 3 500 kg per chassis fitted with a cab	u	25%	18%
8704.21.83	---	Other (excluding double-cab), of a vehicle mass not exceeding 2 000 kg or a G.V.M. not exceeding 3 500 kg, or of a mass not exceeding 1 600 kg or a G.V.M. not exceeding 3 500 kg per chassis fitted with a cab	u	25%	18%
8704.21.90	---	Other	u	20%	12%
8704.22	--	G.V.M. exceeding 5 t but not exceeding 20 t:			
8704.22.10	---	Shuttle cars for use in underground mines; low construction flame-proof vehicles, equipped with control mechanisms both in the front and at the rear, for use in underground mines	u	free	free
8704.22.20	---	Off-the-road logging trucks	u	10%	5%
8704.22.90	---	Other	u	20%	12%
8704.23	--	G.V.M. exceeding 20 t:			

8704.23.10	---	Shuttle cars for use in underground mines; low construction flame-proof vehicles, equipped with control mechanisms both in the front and at the rear, for use in underground mines	u	10%	free
8704.23.20	---	Off-the-road logging trucks	u	10%	5%
8704.23.90	---	Other	u	20%	12%
8704.3	-	Other, with spark-ignition internal combustion piston engine:			
8704.31	--	G.V.M. not exceeding 5 t:			
8704.31.30	---	Off-the-road logging trucks	u	10%	5%
8704.31.50	---	Three-wheeled vehicles with motorcycle type steering systems and engines of a cylinder capacity not exceeding 550 cm ³ , and equipped with motor vehicle type differentials and reverse gears	u	free	free
8704.31.70	---	Other (excluding off-the-road logging trucks and three-wheeled vehicles) of a vehicle mass not exceeding 600 kg	u	free	free
8704.31.75	---	Other, with an engine capacity not exceeding 1 000 cm³ (excluding the vehicles of subheading 8704.31.77)	u	25%	18%
8704.31.77	---	Other, with a vehicle mass exceeding 600 kg but not exceeding 800 kg	u	free	free
8704.31.81	---	Other, double-cab, of a vehicle mass not exceeding 2 000 kg or a G.V.M. not exceeding 3 500 kg, or of a mass not exceeding 1 600 kg or a G.V.M. not exceeding 3 500 kg per chassis fitted with a cab	u	25%	18%
8704.31.83	---	Other (excluding double-cab), of a vehicle mass not exceeding 2 000 kg or a G.V.M. not exceeding 3 500 kg, or of a mass not exceeding 1 600 kg or a G.V.M. not exceeding 3 500 kg per chassis fitted with a cab	u	25%	18%
8704.31.90	---	Other	u	20%	12%
8704.32	--	G.V.M. exceeding 5 t:			
8704.32.10	---	Off-the-road logging trucks	u	10%	5%
8704.32.90	---	Other	u	20%	12%
8704.90	-	Other:			
8704.90.05	--	Golf carts, pedestrian type	u	free	free
8704.90.30	--	Off-the-road logging trucks	u	10%	5%
8704.90.35	--	Electric vehicles with a vehicle mass not exceeding 800 kg	u	free	free
8704.90.40	--	Other electric vehicles, of a mass not exceeding 2 000 kg or a G.V.M. not exceeding 3 500 kg or of a mass not exceeding 1 600 kg or a G.V.M. not exceeding 3 500 kg per chassis fitted with a cab	u	25%	18%
8704.90.81	--	Other, double-cab, of a vehicle mass not exceeding 2 000 kg or a G.V.M. not exceeding 3 500 kg, or of a mass not exceeding 1 600 kg or a G.V.M. not exceeding 3 500 kg per chassis fitted with a cab	u	25%	18%

8704.90.83	--	Other (excluding double-cab), of a vehicle mass not exceeding 2 000 kg or a G.V.M. not exceeding 3 500 kg, or of a mass not exceeding 1 600 kg or a G.V.M. not exceeding 3 500 kg per chassis fitted with a cab	u	25%	18%
8704.90.90	--	Other	u	20%	12%
87.05		Special purpose motor vehicles (excluding those principally designed for the transport of persons or goods) (for example, breakdown lorries, crane lorries, fire fighting vehicles, concrete-mixer lorries, road sweeper lorries, spraying lorries, mobile workshops, mobile radiological units):			
8705.10	-	Crane lorries	u	free	free
8705.20	-	Mobile drilling derricks	u	free	free
8705.30	-	Fire fighting vehicles	u	free	free
8705.40	-	Concrete-mixer lorries	u	free	free
8705.90	-	Other	u	free	free
8706.00		Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05:			
8706.00.05	-	Of a vehicle mass not exceeding 1 600 kg or of a G.V.M. not exceeding 3 500 kg, for the vehicles of heading 8704.10	u	25%	18%
8706.00.15	-	Other, of a vehicle mass not exceeding 1 600 kg or of a G.V.M. not exceeding 3 500 kg	u	25%	18%
8706.00.20	-	Other	u	20%	12%
87.07		Bodies (including cabs), for the motor vehicles of headings 87.01 to 87.05:			
8707.10	-	For the vehicles of heading 87.03	u	25%	25%
8707.90	-	Other	u	20%	20%
87.08		Parts and accessories of the motor vehicles of headings 87.01 to 87.05:			
8708.10	-	Bumpers and parts thereof	kg	20%	free
8708.2	-	Other parts and accessories of bodies (including cabs):			
8708.21	--	Safety seat belts	kg	20%	free
8708.29	--	Other	kg	20%	15%
8708.30	-	Brakes and servo-brakes; parts thereof:			
8708.30.03	--	Disc brake pads, mounted	kg	30%	10%
8708.30.05	--	Other mounted brake linings, identifiable for use with air brakes, vacuum brakes, hydraulic air-brakes or hydraulic-vacuum brakes, suitable for use with heavy motor vehicles	kg	30%	15%
8708.30.09	--	Other mounted brake linings	kg	20%	10%
8708.30.11	--	Brake drums, of unmachined cast metal	kg	10%	6%
8708.30.13	--	Other brake drums	kg	20%	15%
8708.30.15	--	Parts (excluding brake drums) of air brakes, vacuum brakes, hydraulic-air brakes or hydraulic-vacuum brakes, suitable for use with heavy motor vehicles	kg	free	free
8708.30.17	--	Disc brake calliper mechanisms and brake drum assemblies (excluding those identifiable for use solely or principally with tractors not being road tractors)	kg	20%	15%

8708.30.19	--	Hydrodynamic braking apparatus, suitable for coupling directly to motor vehicle gearboxes or propeller shafts	kg	free	free
8708.30.21	--	Other, identifiable for use solely or principally with tractors (excluding road tractors)	kg	free	free
8708.30.23	--	Other, of unmachined cast metal	kg	10%	6%
8708.30.90	--	Other	kg	20%	15%
8708.40	-	Gear boxes and parts thereof:			
8708.40.10	--	Identifiable for use solely or principally with tractors (excluding road tractors)	kg	free	free
8708.40.20	--	Fully automatic gear boxes of a mass not exceeding 475 kg	kg	free	free
8708.40.60	--	Other parts of unmachined cast metal	kg	10%	6%
8708.40.70	--	Other parts	kg	20%	free
8708.40.90	--	Other	kg	20%	15%
8708.50	-	Drive-axles with differential, whether or not provided with other transmission components, and non-driving axles; parts thereof:			
8708.50.10	--	Wheel hubs (excluding those of unmachined cast metal)	kg	20%	15%
8708.50.20	--	Drive-axles, of the rigid integral housing type, with a crown wheel or ring gear of a diameter not exceeding 205 mm	kg	20%	15%
8708.50.30	--	Constant-velocity (CV) joints	kg	free	free
8708.50.60	--	Bearing housings incorporating bearings	kg	free	free
8708.50.70	--	Other, identifiable for use solely or principally with tractors (excluding road tractors)	kg	free	free
8708.50.80	--	Other, of unmachined cast metal	kg	10%	1%
8708.50.85	--	Other parts of drive axles	kg	20%	free
8708.50.90	--	Other	kg	20%	15%
8708.70	-	Road wheels and parts and accessories thereof:			
8708.70.10	--	Identifiable for use solely or principally with tractors (excluding road tractors)	kg	free	free
8708.70.2	--	Road wheels fitted with tyres; wheel rims fitted with tyres:			
8708.70.21	---	Of a kind used on motor cars	kg	20%	15%
8708.70.23	---	Of a kind used on busses or lorries	kg	20%	15%
8708.70.29	---	Other	kg	20%	15%
8708.70.90	--	Other	kg	20%	15%
8708.80	-	Suspension systems and parts thereof (including shock absorbers):			
8708.80.10	--	McPherson struts and McPherson strut inserts or cartridges, and parts thereof	kg	10%	10%
8708.80.20	--	Other shock absorbers and parts thereof	kg	5%	5%
8708.80.30	--	Air springs	kg	free	free
8708.80.40	--	Other parts identifiable for use solely or principally with tractors (excluding road tractors)	kg	free	free
8708.80.50	--	Parts of unmachined cast metal	kg	10%	6%
8708.80.90	--	Other	kg	20%	free
8708.9	-	Other parts and accessories:			
8708.91	--	Radiators and parts thereof:			

8708.91.10	---	Radiators	kg	20%	15%
8708.91.20	---	Parts identifiable for use solely or principally with tractors (excluding road tractors)	kg	free	free
8708.91.30	---	Parts of unmachined cast metal	kg	10%	6%
8708.91.90	---	Other parts	kg	20%	free
8708.92	--	Silencers (mufflers) and exhaust pipes; parts thereof:			
8708.92.10	---	Identifiable for use solely or principally with tractors (excluding road tractors)	kg	free	free
8708.92.15	---	Parts of unmachined cast metal	kg	10%	6%
8708.92.20	---	Other parts	kg	20%	free
8708.92.90	---	Other	kg	20%	15%
8708.93	--	Clutches and parts thereof:			
8708.93.10	---	Identifiable for use solely or principally with tractors (excluding road tractors)	kg	free	free
8708.93.25	---	Clutch cover assemblies (excluding parts thereof), incorporating pressure plates with an outside diameter not exceeding 300 mm	kg	20%	15%
8708.93.55	---	Clutch driven plates (excluding parts thereof), with an outside diameter not exceeding 300 mm	kg	20%	15%
8708.93.80	---	Other, unmachined cast metal	kg	10%	free
8708.93.90	---	Other	kg	20%	15%
8708.94	--	Steering wheels, steering columns and steering boxes; parts thereof:			
8708.94.10	---	Identifiable for use solely or principally with tractors (excluding road tractors)	kg	free	free
8708.94.20	---	Rack and pinion steering assemblies (excluding power-assisted types and those of subheading 8708.94.10)	kg	20%	15%
8708.94.40	---	Other, unmachined cast metal	kg	10%	6%
8708.94.50	---	Other parts	kg	20%	free
8708.94.90	---	Other	kg	20%	15%
8708.95	--	Safety airbags with inflator system; parts thereof	kg	20%	free
8708.99	--	Other:			
8708.99.05	---	Conversion kits, consisting of accelerator and brake hand controls, whether or not presented with an automatic clutch control	kg	free	free
8708.99.10	---	Assembled chassis frames and parts thereof	kg	20%	10%
8708.99.20	---	Blower or ram type heaters and ventilating units, identifiable for use solely or principally with motor vehicles with water-cooled engines	kg	5%	free
8708.99.30	---	Other heaters and ventilating units	kg	20%	15%
8708.99.40	---	Track link assemblies, with or without shoes and parts thereof; track pins and bushes	kg	free	free
8708.99.50	---	Safety belt reels with locking devices, and parts thereof	kg	free	free
8708.99.60	---	Other, identifiable for use solely or principally with tractors (excluding road tractors)	kg	free	free
8708.99.70	---	Other, unmachined cast metal	kg	10%	free
8708.99.90	---	Other	kg	20%	free

87.09		Works trucks, self-propelled, not fitted with lifting or handling equipment, of the type used in factories, warehouses, dock areas or airports for short distance transport of goods; tractors or the type used on railway station platforms; parts of the foregoing vehicles:			
8709.1	-	Vehicles:			
8709.11	--	Electrical	u	free	free
8709.19	--	Other	u	free	free
8709.90	-	Parts	kg	free	free
8710.00		Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles	u	free	free
87.11		Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without sidecars; sidecars:			
8711.10	-	With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cm ³	u	free	free
8711.20	-	With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cm³ but not exceeding 250 cm³:			
8711.20.10	--	With an engine of a cylinder capacity of less than 200 cm ³	u	free	free
8711.20.90	--	Other	u	free	free
8711.30	-	With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cm ³ but not exceeding 500 cm ³	u	free	free
8711.40	-	With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cm ³ but not exceeding 800 cm ³	u	free	free
8711.50	-	With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cm ³	u	free	free
8711.90	-	Other:			
8711.90.10	--	Side-cars	u	free	free
8711.90.20	--	Other, of a cylinder capacity of 200 cm ³ or more but not exceeding 800 cm ³	u	free	free
8711.90.30	--	Other, of a cylinder capacity exceeding 800 cm ³	u	free	free
8711.90.90	--	Other	u	free	free
8712.00		Bicycles and other cycles (including delivery tri-cycles), not motorised:			
8712.00.10	-	Bicycles	u	15%	free
8712.00.90	-	Other	u	free	free
87.13		Carriages for disabled persons, whether or not motorised or otherwise mechanically propelled:			
8713.10	-	Not mechanically propelled	u	free	free
8713.90	-	Other	u	free	free
87.14		Parts and accessories of vehicles of headings 87.11 to 87.13:			
8714.10	-	Of motorcycles (including mopeds)	kg	free	free
8714.20	-	Of carriages for disabled persons	kg	free	free

8714.9	-	Other:			
8714.91	--	Frames and forks, and parts thereof	kg	free	free
8714.92	--	Wheel rims and spokes	kg	free	free
8714.93	--	Hubs (excluding coaster braking hubs and hub brakes), and free-wheel sprocket-wheels	kg	free	free
8714.94	--	Brakes, including coaster braking hubs and hub brakes, and parts thereof	kg	free	free
8714.95	--	Saddles	u	free	free
8714.96	--	Pedals and crank-gear, and parts thereof	kg	free	free
8714.99	--	Other	kg	free	free
8715.00		Baby carriages and parts thereof	kg	20%	free
87.16		Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof:			
8716.10	-	Trailers and semi-trailers of the caravan type, for housing or camping	u	15%	free
8716.20	-	Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	u	15%	free
8716.3	-	Other trailers and semi-trailers for the transport of goods:			
8716.31	--	Tanker trailers and tanker semi-trailers	u	15%	free
8716.39	--	Other	u	15%	free
8716.40	-	Other trailers and semi-trailers	u	15%	free
8716.80	-	Other vehicles:			
8716.80.10	--	Wheelbarrows	u	15%	free
8716.80.90	--	Other	u	15%	free
8716.90	-	Parts:			
8716.90.10	--	Airsprings	kg	free	free
8716.90.20	--	Road wheels fitted with tyres; wheel rims fitted with tyres	kg	15%	free
8716.90.90	--	Other	kg	15%	free
8801.00		Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft	u	free	free
88.02		Other aircraft (for example, helicopters, aeroplanes); spacecraft (including satellites) and suborbital and spacecraft launch vehicles:			
8802.1	-	Helicopters:			
8802.11	--	Of an unladen mass not exceeding 2 000 kg	u	free	free
8802.12	--	Of an unladen mass exceeding 2 000 kg	u	free	free
8802.20	-	Aeroplanes and other aircraft, of an unladen mass not exceeding 2 000 kg	u	free	free
8802.30	-	Aeroplanes and other aircraft, of an unladen mass exceeding 2 000 kg but not exceeding 15 000 kg	u	free	free
8802.40	-	Aeroplanes and other aircraft, of an unladen mass exceeding 15 000 kg	u	free	free
8802.60	-	Spacecraft (including satellites) and suborbital and spacecraft launch vehicles	u	free	free
88.03		Parts of goods of heading 88.01 or 88.02:			
8803.10	-	Propellers and rotors and parts thereof	kg	free	free
8803.20	-	Under-carriages and parts thereof	kg	free	free
8803.30	-	Other parts of aeroplanes or helicopters	kg	free	free
8803.90	-	Other	kg	free	free

8804.00		Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts thereof and accessories thereto	kg	free	free
88.05		Aircraft launching gear; deck-arrestor or similar gear; ground flying trainers; parts of the foregoing articles:			
8805.10	-	Aircraft launching gear and parts thereof; deck-arrestor or similar gear and parts thereof	kg	free	free
8805.2	-	Ground flying trainers and parts thereof:			
8805.21	--	Air combat simulators and parts thereof	kg	free	free
8805.29	--	Other	kg	free	free
89.01		Cruise ships, excursion boats, ferry-boats, cargo ships, barges and similar vessels for the transport of persons or goods:			
8901.10	-	Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry-boats of all kinds	u	free	free
8901.20	-	Tankers	u	free	free
8901.30	-	Refrigerated vessels (excluding those of subheading 8901.20)	u	free	free
8901.90	-	Other vessels for the transport of goods and other vessels for the transport of both persons and goods	u	free	free
8902.00		Fishing vessels; factory ships and other vessels for processing or preserving fishery products	u	free	free
89.03		Yachts and other vessels for pleasure or sports; rowing boats and canoes:			
8903.10	-	Inflatable	u	10%	free
8903.9	-	Other:			
8903.91	--	Sailboats, with or without auxiliary motors	u	10%	free
8903.92	--	Motorboats (excluding outboard motorboats)	u	10%	free
8903.99	--	Other:			
8903.99.10	---	Water scooters and the like	u	10%	free
8903.99.90	---	Other	u	10%	free
8904.00		Tugs and pusher craft	u	free	free
89.05		Light-vessels, fire-floats, dredgers, floating cranes, and other vessels the navigability of which is subsidiary to their main function; floating docks; floating or submersible drilling or production platforms:			
8905.10	-	Dredgers	u	free	free
8905.20	-	Floating or submersible drilling or production platforms	u	free	free
8905.90	-	Other	u	free	free
89.06		Other vessels, including warships and lifeboats (excluding rowing boats):			
8906.10	-	Warships	u	free	free
8906.90	-	Other	u	free	free
89.07		Other floating structures (for example, rafts, tanks, coffer-dams, landing-stages, buoys and beacons):			
8907.10	-	Inflatable rafts	u	free	free

8907.90	-	Other	u	free	free
8908.00		Vessels and other floating structures for breaking up	u	free	free
90.01		Optical fibres and optical fibre bundles; optical fibre cables (excluding those of heading 85.44); sheets and plates of polarising material; lenses (including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted (excluding such elements of glass not optically worked):			
9001.10	-	Optical fibres, optical fibre bundles and cables	kg	15%	free
9001.20	-	Sheets and plates of polarising material	kg	free	free
9001.30	-	Contact lenses	u	free	free
9001.40	-	Spectacle lenses of glass	u	free	free
9001.50	-	Spectacle lenses of other materials	u	free	free
9001.90	-	Other	kg	free	free
90.02		Lenses, prisms, mirrors and other optical elements, of any material, mounted, being parts of or fittings for instruments or apparatus (excluding such elements of glass not optically worked):			
9002.1	-	Objective lenses:			
9002.11	--	For cameras, projectors or photographic enlargers or reducers	kg	free	free
9002.19	--	Other	kg	free	free
9002.20	-	Filters	kg	free	free
9002.90	-	Other	kg	free	free
90.03		Frames and mountings for spectacles, goggles or the like, and parts thereof:			
9003.1	-	Frames and mountings:			
9003.11	--	Of plastics	u	free	free
9003.19	--	Of other materials	u	free	free
9003.90	-	Parts	kg	free	free
90.04		Spectacles, goggles and the like, corrective, protective or other:			
9004.10	-	Sunglasses	u	free	free
9004.90	-	Other	u	free	free
90.05		Binoculars, monoculars, other optical telescopes, and mountings therefor; other astronomical instruments and mountings therefor, but not including instruments for radio-astronomy:			
9005.10	-	Binoculars	u	free	free
9005.80	-	Other instruments	u	free	free
9005.90	-	Parts and accessories (including mountings)	kg	free	free
90.06		Photographic (excluding cinematographic) cameras; photographic flash-light apparatus and flashbulbs (excluding discharge lamps of heading 85.39):			
9006.10	-	Cameras of a kind used for preparing printing plates or cylinders	u	free	free
9006.30	-	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	u	free	free

9006.40	-	Instant print cameras	u	free	free
9006.5	-	Other cameras:			
9006.51	--	With a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm	u	free	free
9006.52	--	Other, for roll film of a width less than 35 mm	u	free	free
9006.53	--	Other, for roll film of a width of 35 mm	u	free	free
9006.59	--	Other	u	free	free
9006.6	-	Photographic flashlight apparatus and flashbulbs:			
9006.61	--	Discharge lamp ("electronic") flashlight apparatus	u	free	free
9006.69	--	Other	u	free	free
9006.9	-	Parts and accessories:			
9006.91	--	For cameras	kg	free	free
9006.99	--	Other	kg	free	free
90.07		Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus:			
9007.10	-	Cameras	u	free	free
9007.20	-	Projectors	u	free	free
9007.9	-	Parts and accessories:			
9007.91	--	For cameras	kg	free	free
9007.92	--	For projectors	kg	free	free
90.08		Image projectors (excluding cinematographic); photographic (excluding cinematographic) enlargers and reducers:			
9008.50	-	Projectors, enlargers and reducers	u	free	free
9008.90	-	Parts and accessories	kg	free	free
90.10		Apparatus and equipment for photographic (including cinematographic) laboratories, not specified or included elsewhere in this Chapter; negatoscopes; projection screens:			
9010.10	-	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	u	free	free
9010.50	-	Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes	u	free	free
9010.60	-	Projection screens	u	free	free
9010.90	-	Parts and accessories	kg	free	free
90.11		Compound optical microscopes, including those for photomicrography, cinephotomicrography or microprojection:			
9011.10	-	Stereoscopic microscopes	u	free	free
9011.20	-	Other microscopes, for photomicrography, cinephotomicrography or microprojection	u	free	free
9011.80	-	Other microscopes	u	free	free
9011.90	-	Parts and accessories	kg	free	free
90.12		Microscopes (excluding optical microscopes); diffraction apparatus:			

9012.10	-	Microscopes (excluding optical microscopes); diffraction apparatus	u	free	free
9012.90	-	Parts and accessories	kg	free	free
90.13		Liquid crystal devices not constituting articles provided for more specifically in other headings; lasers (excluding laser diodes); other optical appliances and instruments, not specified or included elsewhere in this Chapter:			
9013.10	-	Telescopic sights for fitting to arms; periscopes; telescopes, designed to form parts of machines, appliances, instruments or apparatus of this Chapter or Section XVI	u	free	free
9013.20	-	Lasers (excluding laser diodes)	u	free	free
9013.80	-	Other devices, appliances and instruments	u	free	free
9013.90	-	Parts and accessories	kg	free	free
90.14		Direction finding compasses; other navigational instruments and appliances:			
9014.10	-	Direction finding compasses	u	free	free
9014.20	-	Instruments and appliances for aeronautical or space navigation (excluding compasses)	u	free	free
9014.80	-	Other instruments and appliances	u	free	free
9014.90	-	Parts and accessories	kg	free	free
90.15		Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances (excluding compasses); rangefinders:			
9015.10	-	Rangefinders	u	free	free
9015.20	-	Theodolites and tachymeters (tachymeters)	u	free	free
9015.30	-	Levels	u	free	free
9015.40	-	Photogrammetrical surveying instruments and appliances	kg	free	free
9015.80	-	Other instruments and appliances	u	free	free
9015.90	-	Parts and accessories	kg	free	free
9016.00		Balances of a sensitivity of 50 mg or better, with or without masspieces	kg	free	free
90.17		Drawing, marking-out or mathematical calculating instruments (for example, drafting machines, pantographs, protractors, drawing sets, slide rules, disc calculators); instruments for measuring length, for use in the hand (for example, measuring rods and tapes, micrometers, callipers), not specified or included elsewhere in this Chapter:			
9017.10	-	Drafting tables and machines, whether or not automatic	u	free	free
9017.20	-	Other drawing, making-out or mathematical calculating instruments	u	free	free
9017.30	-	Micrometers, callipers and gauges	u	free	free
9017.80	-	Other instruments	u	free	free
9017.90	-	Parts and accessories	kg	free	free
90.18		Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scintigraphic apparatus, other electro-medical apparatus and sight-testing instruments:			

9018.1	-	Electro-diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters):			
9018.11	--	Electro-cardiographs	u	free	free
9018.12	--	Ultrasonic scanning apparatus	u	free	free
9018.13	--	Magnetic resonance imaging apparatus	u	free	free
9018.14	--	Scintigraphic apparatus	u	free	free
9018.19	--	Other	u	free	free
9018.20	-	Ultra-violet or infra-red ray apparatus	kg	free	free
9018.3	-	Syringes, needles, catheters, cannulae and the like:			
9018.31	--	Syringes, with or without needles:			
9018.31.40	---	Disposable hypodermic syringes of plastics	u	20%	free
9018.31.90	---	Other	u	free	free
9018.32	--	Tubular metal needles and needles for sutures:			
9018.32.20	---	Hypodermic needles, including dental injection needles, with hubs	kg	15%	free
9018.32.90	---	Other	kg	free	free
9018.39	--	Other	u	free	free
9018.4	-	Other instruments and appliances, used in dental sciences:			
9018.41	--	Dental drill engines, whether or not combined on a single base with other dental equipment	kg	free	free
9018.49	--	Other	u	free	free
9018.50	-	Other ophthalmic instruments and appliances	kg	free	free
9018.90	-	Other instruments and appliances	u	free	free
90.19		Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus:			
9019.10	-	Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus	kg	free	free
9019.20	-	Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus	kg	free	free
9020.00		Other breathing appliances and gas masks (excluding protective masks having neither mechanical parts nor replaceable filters)	kg	free	free
90.21		Orthopaedic appliances, including crutches, surgical belts and trusses; splints and other fracture appliances; artificial parts of the body; hearing aids and other appliances which are worn or carried, or implanted in the body, to compensate for a defect or disability:			
9021.10	-	Orthopaedic or fracture appliances	kg	free	free
9021.2	-	Artificial teeth and dental fittings:			
9021.21	--	Artificial teeth	kg	free	free
9021.29	--	Other	kg	free	free
9021.3	-	Other artificial parts of the body:			
9021.31	--	Artificial joints	kg	free	free

9021.39	--	Other	kg	free	free
9021.40	-	Hearing aids (excluding parts and accessories)	u	free	free
9021.50	-	Pacemakers for stimulating heart muscles (excluding parts and accessories)	u	free	free
9021.90	-	Other	kg	free	free
90.22		Apparatus based on the use of X-rays or of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus, X-ray tubes and other X-ray generators, high tension generators, control panels and desks, screens, examination or treatment tables, chairs and the like:			
9022.1	-	Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus:			
9022.12	--	Computed tomography apparatus	u	free	free
9022.13	--	Other, for dental uses	u	free	free
9022.14	--	Other, for medical surgical or veterinary uses	u	free	free
9022.19	--	For other uses	u	free	free
9022.2	-	Apparatus based on the use of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus:			
9022.21	--	For medical, surgical, dental or veterinary uses	u	free	free
9022.29	--	For other uses	u	free	free
9022.30	-	X-ray tubes	u	free	free
9022.90	-	Other, including parts and accessories	kg	free	free
9023.00		Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses	kg	free	free
90.24		Machines and appliances for testing the hardness, strength, compressibility, elasticity or other mechanical properties of materials (for example, metals, wood, textiles, paper, plastics):			
9024.10	-	Machines and appliances for testing metals	u	free	free
9024.80	-	Other machines and appliances	u	free	free
9024.90	-	Parts and accessories	kg	free	free
90.25		Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, recording or not, and any combination of these instruments:			
9025.1	-	Thermometers and pyrometers, not combined with other instruments:			
9025.11	--	Liquid-filled, for direct reading	u	free	free
9025.19	--	Other	u	free	free
9025.80	-	Other instruments	u	free	free
9025.90	-	Parts and accessories	kg	free	free

90.26		Instruments and apparatus for measuring or checking the flow, level, pressure or other variables of liquids or gases (for example, flow meters, level gauges, manometers, heat meters) (excluding instruments and apparatus of heading 90.14, 90.15, 90.28 or 90.32):			
9026.10	-	For measuring or checking the flow or level of liquids	u	free	free
9026.20	-	For measuring or checking pressure	u	free	free
9026.80	-	Other instruments and apparatus	u	free	free
9026.90	-	Parts and accessories	kg	free	free
90.27		Instruments and apparatus for physical or chemical analysis (for example, polarimeters, refractometers, spectrometers, gas or smoke analysis apparatus); instruments and apparatus for measuring or checking viscosity, porosity, expansion, surface tension or the like; instruments and apparatus for measuring or checking quantities of heat, sound or light (including exposure meters); microtomes:			
9027.10	-	Gas or smoke analysis apparatus	u	free	free
9027.20	-	Chromatographs and electrophoresis instruments	u	free	free
9027.30	-	Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR)	u	free	free
9027.50	-	Other instruments and apparatus using optical radiations (UV, visible, IR)	u	free	free
9027.80	-	Other instruments and apparatus	u	free	free
9027.90	-	Microtomes, parts and accessories	kg	free	free
90.28		Gas, liquid or electricity supply or production meters, including calibrating meters therefor:			
9028.10	-	Gas meters	u	free	free
9028.20	-	Liquid meters:			
9028.20.10	--	Mechanical water supply meters, designed for use with pipes with an inside diameter not exceeding 40 mm	u	10%	free
9028.20.90	--	Other	u	free	free
9028.30	-	Electricity meters	u	free	free
9028.90	-	Parts and accessories	kg	free	free
90.29		Revolution counters, production counters, taximeters, mileometers, pedometers and the like; speed indicators and tachometers (excluding those of heading 90.14 or 90.15); stroboscopes:			
9029.10	-	Revolution counters, production counters, taximeters, mileometers, pedometers and the like	u	free	free
9029.20	-	Speed indicators and tachometers; stroboscopes	u	free	free
9029.90	-	Parts and accessories	kg	free	free

90.30		Oscilloscopes, spectrum analysers and other instruments and apparatus for measuring or checking electrical quantities (excluding meters of heading 90.28); instruments and apparatus for measuring or detecting alpha, beta, gamma, X-ray, cosmic or other ionising radiations:			
9030.10	-	Instruments and apparatus for measuring or detecting ionising radiations	u	free	free
9030.20	-	Oscilloscopes and oscillographs	u	free	free
9030.3	-	Other instruments and apparatus, for measuring or checking voltage, current, resistance or power:			
9030.31	--	Multimeters without a recording device	u	free	free
9030.32	--	Multimeters with a recording device	kg	free	free
9030.33	--	Other, without a recording device	u	free	free
9030.39	--	Other, with a recording device	u	free	free
9030.40	-	Other instruments and apparatus, specially designed for telecommunications (for example, cross-talk meters, gain measuring instruments, distortion factor meters, psophometers)	u	free	free
9030.8	-	Other instruments and apparatus:			
9030.82	--	For measuring or checking semiconductor wafers or devices	u	free	free
9030.84	--	Other, with a recording device	u	free	free
9030.89	--	Other	u	free	free
9030.90	-	Parts and accessories	kg	free	free
90.31		Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this Chapter; profile projectors:			
9031.10	-	Machines for balancing mechanical parts	u	free	free
9031.20	-	Test benches	u	free	free
9031.4	-	Other optical instruments and appliances:			
9031.41	--	For inspecting semi-conductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices	u	free	free
9031.49	--	Other	u	free	free
9031.80	-	Other instruments, appliances and machines	u	free	free
9031.90	-	Parts and accessories	kg	free	free
90.32		Automatic regulating or controlling instruments and apparatus:			
9032.10	-	Thermostats:			
9032.10.10	--	Identifiable for use solely or principally with electro-thermic domestic appliances (excluding those of which the operation depends on an electrical phenomenon which varies according to the factor to be ascertained or automatically controlled)	u	10%	free
9032.10.90	--	Other	u	free	free
9032.20	-	Manostats	u	free	free
9032.8	-	Other instruments and apparatus:			
9032.81	--	Hydraulic or pneumatic	u	free	free

9032.89	--	Other	u	free	free
9032.90	-	Parts and accessories	kg	free	free
9033.00		Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90	kg	free	free
91.01		Wrist-watches, pocket-watches and other watches, including stop-watches, with case of precious metal or of metal clad with precious metal:			
9101.1	-	Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility:			
9101.11	--	With mechanical display only	u	free	free
9101.19	--	Other	u	free	free
9101.2	-	Other wrist-watches, whether or not incorporating a stop-watch facility:			
9101.21	--	With automatic winding	u	free	free
9101.29	--	Other	u	free	free
9101.9	-	Other:			
9101.91	--	Electrically operated	u	free	free
9101.99	--	Other	u	free	free
91.02		Wrist-watches, pocket-watches and other watches, including stop-watches (excluding those of heading 91.01):			
9102.1	-	Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility:			
9102.11	--	With mechanical display only	u	free	free
9102.12	--	With opto-electronic display only	u	free	free
9102.19	--	Other	u	free	free
9102.2	-	Other wrist-watches, whether or not incorporating a stop-watch facility:			
9102.21	--	With automatic winding	u	free	free
9102.29	--	Other	u	free	free
9102.9	-	Other:			
9102.91	--	Electrically operated	u	free	free
9102.99	--	Other	u	free	free
91.03		Clocks with watch movements (excluding clocks of heading 91.04):			
9103.10	-	Electrically operated	u	free	free
9103.90	-	Other	u	free	free
9104.00		Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels	u	free	free
91.05		Other clocks:			
9105.1	-	Alarm clocks:			
9105.11	--	Electrically operated	u	free	free
9105.19	--	Other	u	free	free
9105.2	-	Wall clocks:			
9105.21	--	Electrically operated	u	free	free
9105.29	--	Other	u	free	free
9105.9	-	Other:			
9105.91	--	Electrically operated	u	free	free
9105.99	--	Other	u	free	free

91.06		Time of day recording apparatus and apparatus for measuring, recording or otherwise indicating intervals of time, with clock or watch movement or with synchronous motor (for example, time-registers, time recorders):			
9106.10	-	Time-registers; time recorders	u	free	free
9106.90	-	Other	u	free	free
9107.00		Time switches with clock or watch movement or with synchronous motor	u	free	free
91.08		Watch movements, complete and assembled:			
9108.1	-	Electrically operated:			
9108.11	--	With mechanical display only or with a device to which a mechanical display can be incorporated	u	free	free
9108.12	--	With opto-electronic display only	u	free	free
9108.19	--	Other	u	free	free
9108.20	-	With automatic winding	u	free	free
9108.90	-	Other	u	free	free
91.09		Clock movements, complete and assembled:			
9109.10	-	Electrically operated	u	free	free
9109.90	-	Other	u	free	free
91.10		Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements:			
9110.1	-	Of watches:			
9110.11	--	Complete movements, unassembled or partly assembled (movement sets)	u	free	free
9110.12	--	Incomplete movements, assembled	kg	free	free
9110.19	--	Rough movements	kg	free	free
9110.90	-	Other	kg	free	free
91.11		Watch cases and parts thereof:			
9111.10	-	Cases of precious metal or of metal clad with precious metal	u	free	free
9111.20	-	Cases of base metal, whether or not gold- or silver-plated	u	free	free
9111.80	-	Other cases	u	free	free
9111.90	-	Parts	kg	free	free
91.12		Clock cases and cases of a similar type for other goods of this Chapter, and parts thereof:			
9112.20	-	Cases	u	free	free
9112.90	-	Parts	kg	free	free
91.13		Watch straps, watch bands and watch bracelets, and parts thereof:			
9113.10	-	Of precious metal or of metal clad with precious metal	kg	free	free
9113.20	-	Of base metal, whether or not gold- or silver-plated	kg	free	free
9113.90	-	Other	kg	free	free
91.14		Other clock or watch parts:			
9114.10	-	Springs, including hair-springs	kg	free	free

9114.30	-	Dials	kg	free	free
9114.40	-	Plates and bridges	kg	free	free
9114.90	-	Other	kg	free	free
92.01		Pianos, including automatic pianos; harpsichords and other keyboard stringed instruments:			
9201.10	-	Upright pianos	u	free	free
9201.20	-	Grand pianos	u	free	free
9201.90	-	Other	u	free	free
92.02		Other string musical instruments (for example, guitars, violins, harps):			
9202.10	-	Played with a bow	u	free	free
9202.90	-	Other	u	free	free
92.05		Wind musical instruments (for example, keyboard pipe organs, accordions, clarinets, trumpets, bagpipes) (excluding fairground organs and mechanical street organs):			
9205.10	-	Brass-wind instruments	u	free	free
9205.90	-	Other	u	free	free
9206.00		Percussion musical instruments (for example drums, xylophones, cymbals, castanets, maracas)	u	free	free
92.07		Musical instruments, the sound of which is produced, or must be amplified, electrically (for example, organs, guitars, accordions):			
9207.10	-	Keyboard instruments (excluding accordions)	u	free	free
9207.90	-	Other	u	free	free
92.08		Musical boxes, fairground organs, mechanical street organs, mechanical singing birds, musical saws and other musical instruments not falling within any other heading of this Chapter; decoy calls of all kinds; whistles, call horns and other mouth-blown sound signalling instruments:			
9208.10	-	Musical boxes	u	free	free
9208.90	-	Other	u	free	free
92.09		Parts (for example, mechanisms for musical boxes) and accessories (for example, cards, discs and rolls for mechanical instruments) for musical instruments; metronomes, tuning forks and pitch pipes of all kinds:			
9209.30	-	Musical instrument strings	kg	free	free
9209.9	-	Other:			
9209.91	--	Parts and accessories for pianos	kg	free	free
9209.92	--	Parts and accessories for the musical instruments of heading 92.02	kg	free	free
9209.94	--	Parts and accessories for the musical instruments of heading 92.07	kg	free	free
9209.99	--	Other	kg	free	free
93.01		Military weapons (excluding revolvers, pistols and the arms of heading 93.07):			
9301.10	-	Artillery weapons (for example, guns, howitzers and mortars)	u	15%	free

9301.20	-	Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar projectors	u	15%	free
9301.90	-	Other:			
9301.90.10	--	Fully automatic shotguns	u	15%	free
9301.90.2	--	Rifles:			
9301.90.21	---	Bolt action	u	15%	free
9301.90.22	---	Semi-automatic	u	15%	free
9301.90.23	---	Fully automatic	u	15%	free
9301.90.24	---	Other	u	15%	free
9301.90.30	--	Machine-guns	u	15%	free
9301.90.4	--	Sub-machine-guns:			
9301.90.41	---	Fully automatic pistols	u	15%	free
9301.90.42	---	Other	u	15%	free
9302.00		Revolvers and pistols (excluding those of heading 93.03 or 93.04):			
9302.00.10	-	Revolvers	u	15%	free
9302.00.2	-	Pistols, single barrel:			
9302.00.23	--	Target shooting pistols of 5,6 mm calibre	u	15%	free
9302.00.25	--	Other, semi-automatic	u	15%	free
9302.00.29	--	Other	u	15%	free
9302.00.3	-	Pistols, multiple barrel:			
9302.00.31	--	Target shooting pistols of 5,6 mm calibre	u	15%	free
9302.00.39	--	Other	u	15%	free
93.03		Other firearms and similar devices which operate by the firing of an explosive charge (for example, sporting shotguns and rifles, muzzle-loading firearms, very pistols and other devices designed to project only signal flares, pistols and revolvers for firing blank ammunition, captive-bolt humane killers, line-throwing guns):			
9303.10	-	Muzzle-loading firearms	u	15%	free
9303.20	-	Other sporting, hunting or target-shooting shotguns, including combination shotgun-rifles:			
9303.20.1	--	Shotguns, single barrel:			
9303.20.11	---	Pump-action	u	15%	free
9303.20.12	---	Semi-automatic	u	15%	free
9303.20.13	---	Other	u	15%	free
9303.20.20	--	Shotguns, multiple barrel, including combination guns	u	15%	free
9303.30	-	Other sporting, hunting or target-shooting rifles:			
9303.30.10	--	Single-shot	u	15%	free
9303.30.20	--	Semi-automatic	u	15%	free
9303.30.90	--	Other	u	15%	free
9303.90	-	Other:			
9303.90.25	--	Captive-bolt humane killers or stunners and line-throwing guns; anti-hail devices	u	free	free
9303.90.90	--	Other	u	15%	free
9304.00		Other arms (for example, spring, air or gas guns and pistols, truncheons) (excluding those of heading 93.07):			

9304.00.10	-	Spring, air or gas-powered guns or pistols, designed to project a missile suitable for the injection of animals	u	free	free
9304.00.20	-	Other spring, air or gas guns or pistols	u	free	free
9304.00.90	-	Other	u	15%	free
93.05		Parts and accessories of articles of headings 93.01 to 93.04:			
9305.10	-	Of revolvers or pistols:			
9305.10.10	--	Firing mechanisms	kg	15%	free
9305.10.20	--	Frames and receivers	kg	15%	free
9305.10.30	--	Barrels	kg	15%	free
9305.10.40	--	Pistons, locking lugs and gas buffers	kg	15%	free
9305.10.50	--	Magazines and parts thereof	kg	15%	free
9305.10.60	--	Silencers (sound moderators) and parts thereof	kg	15%	free
9305.10.70	--	Butts, grips and plates	kg	15%	free
9305.10.80	--	Slides (for pistols) and cylinders (for revolvers)	kg	15%	free
9305.10.90	--	Other	kg	15%	free
9305.20	-	Of shotguns or rifles of heading 93.03:			
9305.20.05	--	Shotgun barrels	kg	15%	free
9305.20.10	--	Firing mechanisms	kg	15%	free
9305.20.15	--	Frames and receivers	kg	15%	free
9305.20.20	--	Rifle barrels	kg	15%	free
9305.20.25	--	Pistons, locking lugs and gas buffers	kg	15%	free
9305.20.30	--	Magazines and parts thereof	kg	15%	free
9305.20.35	--	Silencers (sound moderators) and parts thereof	kg	15%	free
9305.20.40	--	Flash eliminators and parts thereof	kg	15%	free
9305.20.45	--	Breeches, bolts (gunlocks) and bolt carriers	kg	15%	free
9305.20.90	--	Other	kg	15%	free
9305.9	-	Other:			
9305.91	--	Of military weapons of heading 93.01:			
9305.91.1	---	Of machine-guns, sub-machine-guns, shotguns or rifles:			
9305.91.11	----	Firing mechanisms	kg	15%	free
9305.91.12	----	Frames and receivers	kg	15%	free
9305.91.13	----	Barrels	kg	15%	free
9305.91.14	----	Pistons, locking lugs and gas buffers	kg	15%	free
9305.91.15	----	Magazines and parts thereof	kg	15%	free
9305.91.16	----	Silencers (sound moderators) and parts thereof	kg	15%	free
9305.91.17	----	Flash eliminators and parts thereof	kg	15%	free
9305.91.18	----	Breeches, bolts (gunlocks) and bolt carriers	kg	15%	free
9305.91.90	---	Other	kg	15%	free
9305.99	--	Other:			
9305.99.10	---	Parts of spring, air or gas guns and pistols	kg	free	free
9305.99.90	---	Other	kg	15%	free
93.06		Bombs, grenades, torpedoes, mines, missiles, and similar munitions of war and parts thereof; cartridges and other ammunition and projectiles and parts thereof, including shot and cartridge wads:			

9306.2	-	Shotgun cartridges and parts thereof; air gun pellets:			
9306.21	--	Cartridges	kg	free	free
9306.29	--	Other	kg	15%	free
9306.30	-	Other cartridges and parts thereof:			
9306.30.10	--	For riveting tools with a calibre not exceeding 6,35 mm, rimfire type	kg	free	free
9306.30.20	--	For captive-bolt humane killers or stunners	kg	free	free
9306.30.90	--	Other	kg	15%	free
9306.90	-	Other	kg	15%	free
9307.00		Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefor	kg	15%	free
94.01		Seats (excluding those of heading 94.02), whether or not convertible into beds, and parts thereof:			
9401.10	-	Seats of a kind used for aircraft	u	free	free
9401.20	-	Seats of a kind used for motor vehicles	u	20%	15%
9401.30	-	Swivel seats with variable height adjustment	u	20%	free
9401.40	-	Seats (excluding garden seats or camping equipment), convertible into beds	u	20%	free
9401.5	-	Seats of cane, osier, bamboo or similar materials:			
9401.51	--	Of bamboo or rattan	u	20%	free
9401.59	--	Other	u	20%	free
9401.6	-	Other seats, with wooden frames:			
9401.61	--	Upholstered	u	20%	free
9401.69	--	Other	u	20%	free
9401.7	-	Other seats, with metal frames:			
9401.71	--	Upholstered	u	20%	free
9401.79	--	Other	u	20%	free
9401.80	-	Other seats	u	20%	free
9401.90	-	Parts:			
9401.90.10	--	Identifiable for use with aircraft seats of subheading 9401.10	kg	free	free
9401.90.90	--	Other	kg	20%	free
94.02		Medical, surgical, dental or veterinary furniture (for example, operating tables, examination tables, hospital beds with mechanical fittings, dentists' chairs); barbers' chairs and similar chairs, having rotating as well as both reclining and elevating movements; parts of the foregoing articles:			
9402.10	-	Dentists', barbers' or similar chairs and parts thereof	kg	free	free
9402.90	-	Other	kg	free	free
94.03		Other furniture and parts thereof:			
9403.10	-	Metal furniture of a kind used in offices	kg	20%	free
9403.20	-	Other metal furniture	kg	20%	free
9403.30	-	Wooden furniture of a kind used in offices	u	20%	free
9403.40	-	Wooden furniture of a kind used in the kitchen	u	20%	free
9403.50	-	Wooden furniture of a kind used in the bedroom	u	20%	free

9403.60	-	Other wooden furniture	u	20%	free
9403.70	-	Furniture of plastics	kg	20%	free
9403.8	-	Furniture of other materials, including cane, osier, bamboo or similar materials:			
9403.81	--	Of bamboo or rattan	kg	20%	free
9403.89	--	Other	kg	20%	free
9403.90	-	Parts	kg	20%	free
94.04		Mattress supports; articles of bedding and similar furnishing (for example, mattresses, quilts, eiderdowns, cushions, pouffes and pillows) fitted with springs or stuffed or internally fitted with any material or of cellular rubber or plastics, whether or not covered:			
9404.10	-	Mattress supports	kg	20%	free
9404.2	-	Mattresses:			
9404.21	--	Of cellular rubber or plastics, whether or not covered	u	20%	free
9404.29	--	Of other materials	u	20%	free
9404.30	-	Sleeping bags	u	20%	free
9404.90	-	Other:			
9404.90.10	--	Blankets as defined in Additional Note 1 to Chapter 94	kg	20%	free
9404.90.2	--	Eiderdowns and duvets:			
9404.90.21	---	With feather or down stuffing	kg	20%	free
9404.90.22	---	<P>Other</P>	kg	20%	free
9404.90.3	--	Quilts and bedspreads:			
9404.90.31	---	<P>Embroidered or incorporating appliqué work</P>	kg	20%	free
9404.90.32	---	<P>Other</P>	kg	20%	free
9404.90.90	--	Other	kg	20%	free
94.05		Lamps and lighting fittings including searchlights and spotlights and parts thereof, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like, having a permanently fixed light source, and parts thereof not elsewhere specified or included:			
9405.10	-	Chandeliers and other electric ceiling or wall lighting fittings (excluding those of a kind used for lighting public open spaces or thoroughfares):			
9405.10.37	--	Shadowless, commonly used in operating theatres or by dental surgeons	kg	free	free
9405.10.90	--	Other	kg	20%	free
9405.20	-	Electric table, desk, bedside or floor-standing lamps	kg	20%	free
9405.30	-	Lighting sets of a kind used for Christmas trees	kg	free	free
9405.40	-	Other electric lamps and lighting fittings:			
9405.40.17	--	Ships navigation lamps	kg	free	free
9405.40.19	--	Light emitting diode (LED) lamps of the screw-in, bayonet or similar types	kg	20%	free

9405.40.21	--	<P style="MARGIN: 0cm 0cm 10pt" class=MsoNormal>Other, containing light emitting diodes (LED) as a source of illumination</P>	kg	20%	free
9405.40.47	--	Shadowless, commonly used in operating theatres or by dental surgeons	kg	free	free
9405.40.55	--	Other, with base and diffusers of base metal	kg	free	free
9405.40.60	--	Floodlights and spotlights designed for use solely or principally with theatre, stage, television or film productions	kg	free	free
9405.40.80	--	Rope lights, having a casing of polymers of vinyl (chloride) with an outside diameter of 13 mm or more but not exceeding 15 mm, internally fitted with interconnected lamps	kg	free	free
9405.40.90	--	Other	kg	20%	free
9405.50	-	Non-electrical lamps and lighting fittings	kg	free	free
9405.60	-	Illuminated signs, illuminated name-plates and the like	kg	20%	free
9405.9	-	Parts:			
9405.91	--	Of glass:			
9405.91.20	---	For shadowless lighting fittings and ships navigation lamps	kg	free	free
9405.91.90	---	Other	kg	20%	free
9405.92	--	Of plastics:			
9405.92.30	---	For shadowless lighting fittings and ships navigation lamps	kg	free	free
9405.92.90	---	Other	kg	20%	free
9405.99	--	Other:			
9405.99.27	---	For shadowless lamps and ships navigation lamps	kg	free	free
9405.99.90	---	Other	kg	20%	free
9406.00		Prefabricated buildings	kg	free	free
9503.00		Tricycles, scooters, pedal cars and similar wheeled toys; dolls' carriages; dolls; other toys; reduced-size ("scale") models and similar recreational models, working or not; puzzles of all kinds:			
9503.00.10	-	Tricycles, scooters, pedal cars and similar wheeled toys; dolls' carriages	kg	20%	free
9503.00.90	-	Other	kg	free	free
95.04		Video game consoles and machines, articles for funfair, table or parlour games, including pintables, billiards, special tables for casino games and automatic bowling alley equipment:			
9504.20	-	Articles and accessories for billiards of all kinds	kg	free	free
9504.30	-	Other games, operated by coins, banknotes, bank cards, tokens or by other means of payment (excluding bowling alley equipment):			
9504.30.10	--	Games of skill or chance	u	free	free
9504.30.90	--	Other	u	free	free
9504.40	-	Playing cards	u (jue/ pack)	free	free

9504.50	-	Video games consoles and machines (excluding those of subheading 9504.30):			
9504.50.10	--	Of a kind used with television receivers	kg	free	free
9504.50.90	--	Other	kg	free	free
9504.90	-	Other	u	free	free
95.05		Festive, carnival or other entertainment articles, including conjuring tricks and novelty jokes:			
9505.10	-	Articles for Christmas festivities	kg	30%	free
9505.90	-	Other	kg	free	free
95.06		Articles and equipment for general physical exercise, gymnastics, athletics, other sports (including table-tennis) or outdoor games, not specified or included elsewhere in this Chapter; swimming pools and paddling pools:			
9506.1	-	Snow-skis and other snow-ski equipment:			
9506.11	--	Skis	2u	free	free
9506.12	--	Ski-fastenings (ski-bindings)	kg	free	free
9506.19	--	Other	kg	free	free
9506.2	-	Water-skis, surf-boards, sailboards and other water-sport equipment:			
9506.21	--	Sailboards	u	free	free
9506.29	--	Other	kg	free	free
9506.3	-	Golf clubs and other golf equipment:			
9506.31	--	Clubs, complete	u	free	free
9506.32	--	Balls	u	free	free
9506.39	--	Other	kg	free	free
9506.40	-	Articles and equipment for table-tennis	kg	free	free
9506.5	-	Tennis, badminton or similar rackets, whether or not strung:			
9506.51	--	Lawn-tennis rackets, whether or not strung	u	free	free
9506.59	--	Other	u	free	free
9506.6	-	Balls (excluding golf balls and table-tennis balls):			
9506.61	--	Lawn-tennis balls	u	free	free
9506.62	--	Inflatable	u	free	free
9506.69	--	Other	u	free	free
9506.70	-	Ice skates and roller skates, including skating boots with skates attached	2u	free	free
9506.9	-	Other:			
9506.91	--	Articles and equipment for general physical exercise, gymnastics or athletics	kg	free	free
9506.99	--	Other:			
9506.99.10	---	Collapsible swimming pools and paddling pools, of polymers of vinyl chloride (PVC)	u	10%	free
9506.99.20	---	Artificial turf in the form of sports fields playing surfaces including marking lines, presented unassembled	u	10%	free
9506.99.90	---	Other	u	free	free
95.07		Fishing rods, fish-hooks and other line fishing tackle; fish landing nets, butterfly nets and similar nets; decoy "birds" (excluding those of heading 92.08 or 97.05) and similar hunting or shooting requisites:			

9507.10	-	Fishing rods	u	free	free
9507.20	-	Fish-hooks, whether or not snelled	kg	free	free
9507.30	-	Fishing reels	u	free	free
9507.90	-	Other	u	free	free
95.08		Roundabouts, swings, shooting galleries and other fairground amusements; travelling circuses and travelling menageries; travelling theatres:			
9508.10	-	Travelling circuses and travelling menageries	kg	free	free
9508.90	-	Other	kg	free	free
96.01		Worked ivory, bone, tortoise-shell, horn, antlers, coral, mother-of-pearl and other animal carving material, and articles of these materials (including articles obtained by moulding):			
9601.10	-	Worked ivory and articles of ivory	kg	free	free
9601.90	-	Other:			
9601.90.10	--	Worked ostrich egg shells	kg	free	free
9601.90.90	--	Other	kg	free	free
9602.00		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 (excluding gelatin of heading 35.03) and articles of unhardened gelatin	kg	free	free
96.03		Brooms, brushes (including brushes constituting parts of machines, appliances or vehicles), hand-operated mechanical floor sweepers, not motorised, mops and feather dusters; prepared knots and tufts for broom or brush making; paint pads and rollers; squeegees (excluding roller squeegees):			
9603.10	-	Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles	u	15%	free
9603.2	-	Tooth brushes, shaving brushes, hair brushes, nail brushes, eyelash brushes and other toilet brushes for use on the person, including such brushes constituting parts of appliances:			
9603.21	--	Tooth brushes, including dental-plate brushes	u	15%	free
9603.29	--	Other	u	15%	free
9603.30	-	Artists' brushes, writing brushes and similar brushes for the application of cosmetics:			
9603.30.10	--	Artists brushes and writing brushes	u	free	free
9603.30.90	--	Other	u	15%	free
9603.40	-	Paint, distemper, varnish or similar brushes (excluding brushes of subheading 9603.30); paint pads and rollers	u	15%	free
9603.50	-	Other brushes constituting parts of machines, appliances or vehicles:			
9603.50.10	--	Machine bottle brushes	u	15%	free

9603.50.20	--	Parts of portable machine-tools	u	free	free
9603.50.30	--	Parts of agricultural machinery	u	free	free
9603.50.40	--	Parts of other industrial or manufacturing machinery	u	free	free
9603.50.90	--	Other	u	15%	free
9603.90	-	Other:			
9603.90.10	--	Feather dusters, of ostrich feathers	u	15%	free
9603.90.90	--	Other	u	15%	free
9604.00		Hand sieves and hand riddles	u	20%	free
9605.00		Travel sets for personal toilet, sewing or shoe or clothes cleaning	u	20%	free
96.06		Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of these articles; button blanks:			
9606.10	-	Press-fasteners, snap-fasteners and press-studs and parts therefor	kg	free	free
9606.2	-	Buttons:			
9606.21	--	Of plastics, not covered with textile material	kg	15%	free
9606.22	--	Of base metal, not covered with textile material	kg	15%	free
9606.29	--	Other	kg	15%	free
9606.30	-	Button moulds and other parts of buttons; button blanks:			
9606.30.15	--	Button moulds and other parts of buttons	kg	free	free
9606.30.25	--	Button blanks	kg	15%	free
96.07		Slide fasteners and parts thereof:			
9607.1	-	Slide fasteners:			
9607.11	--	Fitted with chain scoops of base metal	kg	20%	free
9607.19	--	Other	kg	20%	free
9607.20	-	Parts:			
9607.20.50	--	Slide fastener chains or stringers	kg	20%	free
9607.20.90	--	Other	kg	15%	free
96.08		Ball point pens; felt tipped and other porous-tipped pens and markers; fountain pens, stylograph pens and other pens; duplicating stylos; propelling or sliding pencils; pen-holders, pencil-holders and similar holders; parts (including caps and clips) of the foregoing articles (excluding those of heading 96.09):			
9608.10	-	Ball point pens	u	15%	free
9608.20	-	Felt tipped and other porous-tipped pens and markers	u	15%	free
9608.30	-	Fountain pens, stylograph pens and other pens	u	free	free
9608.40	-	Propelling or sliding pencils	u	free	free
9608.50	-	Sets of articles from two or more of the foregoing subheadings	u	15%	free
9608.60	-	Refills for ball point pens, comprising the ball point and ink-reservoir	u	15%	free
9608.9	-	Other:			
9608.91	--	Pen nibs and nib points	u	free	free
9608.99	--	Other	kg	free	free

96.09		Pencils (excluding pencils of heading 96.08), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors' chalks:			
9609.10	-	Pencils and crayons, with leads encased in a rigid sheath	kg	20%	free
9609.20	-	Pencil leads, black or coloured	kg	free	free
9609.90	-	Other	kg	20%	free
9610.00		Slates and boards, with writing or drawing surfaces, whether or not framed:			
9610.00.10	-	With a dry-erasable surface designed for use with non-permanent felt or fibre tipped markers	kg	free	free
9610.00.90	-	Other	kg	free	free
9611.00		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	kg	free	free
96.12		Typewriter or similar ribbons, inked or otherwise prepared for giving impressions, whether or not on spools or in cartridges; ink-pads, whether or not inked, with or without boxes:			
9612.10	-	Ribbons	u	15%	free
9612.20	-	Ink-pads	u	15%	free
96.13		Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof (excluding flints and wicks):			
9613.10	-	Pocket lighters, gas fuelled, non-refillable	u	free	free
9613.20	-	Pocket lighters, gas fuelled, refillable	u	free	free
9613.80	-	Other lighters	u	free	free
9613.90	-	Parts	kg	free	free
9614.00		Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof	kg	free	free
96.15		Combs, hair-slides and the like; hair pins, curling pins, curling grips, hair-curlers and the like (excluding those of heading 85.16), and parts thereof:			
9615.1	-	Combs, hair-slides and the like:			
9615.11	--	Of hard rubber or plastics	kg	20%	free
9615.19	--	Other	kg	20%	free
9615.90	-	Other	kg	20%	free
96.16		Scent sprays and similar toilet sprays, and mounts and heads therefor; powder-puffs and pads for the application of cosmetics or toilet preparations:			
9616.10	-	Scent sprays and similar toilet sprays, and mounts and heads therefor	kg	free	free
9616.20	-	Powder-puffs and pads for the application of cosmetics or toilet preparations	kg	free	free
9617.00		Vacuum flasks and other vacuum vessels, complete with cases; parts thereof (excluding glass inners)	kg	20%	free
9618.00		Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing	kg	free	free

9619.00		Sanitary towels (pads) and tampons, napkins and napkin liners for babies and similar articles, of any material:			
9619.00.05	-	Of wadding of textile materials	kg	15%	free
9619.00.10	-	Of paper pulp, paper, cellulose wadding or webs of cellulose fibres	kg	20%	free
9619.00.15	-	Napkins for babies and similar articles of plastics or of other materials of headings 39.01 to 39.14	kg	20%	free
9619.00.20	-	Sanitary towels (pads), tampons and napkin liners for babies and similar articles of plastics or of other materials of heading 39.01 to 39.14	kg	20%	10%
9619.00.25	-	Napkins for babies and similar articles, of knitted or crocheted textile material	kg	45%	10%
9619.00.30	-	Napkins for babies, of woven textile material	kg	45%	20%
9619.00.35	-	Sanitary towels (pads), made up from woven textile materials	kg	15%	free
9619.00.40	-	Other (excluding napkins for babies and similar articles), made up from woven, knitted or crocheted textile material	kg	20%	free
9619.00.90	-	Other	kg	40%	20%
97.01		Paintings, drawings and pastels, executed entirely by hand (excluding drawings of heading 49.06 and excluding hand-painted or hand-decorated manufactured articles); collages and similar decorative plaques:			
9701.10	-	Paintings, drawings and pastels	u	free	free
9701.90	-	Other	kg	free	free
9702.00		Original engravings, prints and lithographs	u	free	free
9703.00		Original sculptures and statuary, in any material	u	free	free
9704.00		Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery (stamped paper) and the like, used or unused (excluding those of heading 49.07)	kg	free	free
9705.00		Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest	kg	free	free
9706.00		Antiques of an age exceeding one hundred years	kg	free	free
9801.00		Original equipment components:			
9801.00.10	-	For road tractors for semi-trailers of subheading 8701.20 of a vehicle mass not exceeding 1 600 kg	kg	20%	20%
9801.00.15	-	For road tractors for semi-trailers of subheading 8701.20 of a vehicle mass exceeding 1 600 kg	kg	20%	20%
9801.00.20	-	For motor vehicles for the transport of ten or more persons including the driver, of heading 87.02 of a vehicle mass not exceeding 2 000 kg	kg	20%	20%
9801.00.25	-	For motor vehicles for the transport of ten or more persons, including the driver of heading 87.02 of a vehicle mass exceeding 2 000 kg (excluding vehicles of subheading 8702.10.10)	kg	20%	20%

9801.00.30	-	For motor cars (including station wagons) of heading 87.03	kg	20%	20%
9801.00.40	-	For motor vehicles for the transport of goods of heading 87.04, of a vehicle mass not exceeding 2 000 kg or of a G.V.M. not exceeding 3 500 kg, or of a mass not exceeding 1 600 kg or of a G.V.M. not exceeding 3 500 kg per chassis fitted with a cab (excluding dumpers designed for off-highway use, shuttle cars and low construction flame-proof vehicles, for use in underground mines and off-the-road logging trucks)	kg	20%	20%
9801.00.45	-	For motor vehicles for the transport of goods of heading 87.04, of a vehicle mass exceeding 2 000 kg or a G.V.M. exceeding 3 500 kg, or of a mass exceeding 1 600 kg and of a G.V.M. exceeding 3 500 kg per chassis fitted with a cab (excluding shuttle cars and low construction flame-proof vehicles for use in underground mines and off-the-road logging trucks)	kg	20%	20%
9801.00.50	-	For chassis fitted with engines of heading 87.06, of a mass not exceeding 1 600 kg, or of a G.V.M. not exceeding 3 500 kg (excluding those for dumpers designed for off-highway use, shuttle cars and low construction flame-proof vehicles, for use in underground mines and off-the-road logging trucks)	kg	20%	20%
9801.00.55	-	For chassis fitted with engines of heading 87.06, of a mass exceeding 1 600 kg and a G.V.M. exceeding 3 500 kg (excluding those for shuttle cars and low construction flame-proof vehicles for use in underground mines and off-the-road logging trucks)	kg	20%	20%
9901.00		Hand-made articles of:			
9901.00.03	-	Leather or imitation leather	u	free	free
9901.00.05	-	Wood	u	free	free
9901.00.07	-	Plaits and similar products of plaiting materials; basketwork, wickerwork and other articles, made directly to shape from plaiting materials	u	free	free
9901.00.09	-	Plastics	u	free	free
9901.00.11	-	Textiles	u	free	free
9901.00.13	-	Stone	u	free	free
9901.00.15	-	Glass	u	free	free
9901.00.17	-	Base metal	u	free	free
9902.00		Household consumables	u	free	free
9992.00		Stores for foreign-going ships and aircrafts		free	free
9999.00		Personal and household effects, new or used:			
9999.00.10	-	Personal effects, new or used	kg	free	free
9999.00.20	-	Household furniture and other household effects, new or used	kg	free	free