FREE TRADE AGREEMENT BETWEEN HONG KONG, CHINA

AND

CHILE

TABLE OF CONTENTS

Preamble

Chapter 1: Initial Provisions

Chapter 2: General Definitions and Interpretations

Chapter 3: Trade in Goods

- Annex on Tariff Schedule of Chile

- Annex on Tariff Schedule of Hong Kong, China

- Annex on List of Geographical Indications

Chapter 4: Rules of Origin

-Annex on Product Specific Rules of Origin -Annex on Declaration of Origin Form

Chapter 5: Customs Procedures and Cooperation

Chapter 6: Sanitary and Phytosanitary Measures

-Annex on Competent Authorities

-Annex on Contact Points

Chapter 7: Technical Barriers to Trade

Chapter 8: Trade Remedies

Chapter 9: Government Procurement

-Annex on Entities and Covered Goods and Services

-Annex on Thresholds

Chapter 10: Establishment

-Annex on Schedule of Specific Commitments of Chile

-Annex on Schedule of Specific Commitments of Hong Kong,

China

Chapter 11: Trade in Services

-Annex on Schedule of Specific Commitments of Chile

-Annex on Schedule of Specific Commitments of Hong Kong,

China

Chapter 12: Financial Services

- Annex on Schedule of Specific Commitments of Chile

- Annex on Schedule of Specific Commitments of Hong Kong,

China

- Annex on Responsible Authorities for Financial Services

Chapter 13: Competition

Chapter 14: Environment

Chapter 15: Transparency
-Annex on Contact Points

Chapter 16: Administration

Chapter 17: Dispute Settlement

Chapter 18: Exceptions

Chapter 19: Final Provisions

PREAMBLE

The Governments of the Hong Kong Special Administrative Region of the People's Republic of China ("Hong Kong, China") and the Republic of Chile ("Chile"), hereinafter individually referred to as a "Party" or collectively as the "Parties":

Inspired by their longstanding friendship and cooperation and growing economic, trade and investment relationship;

Recognising that the strengthening of their economic partnership will bring economic and other benefits, create new opportunities for employment and improve the living standards of their people;

Creating an expanded and secure market for the goods and services of the Parties;

Resolved to promote bilateral trade through the establishment of clear and mutually advantageous trade rules and the avoidance or removal of trade barriers;

Promoting a predictable, transparent and consistent business environment that will assist enterprises to plan effectively and use resources efficiently;

Building on their respective rights, obligations and undertakings under the WTO, and other multilateral, plurilateral and bilateral agreements and arrangements applicable to them;

Recalling the APEC goal of free and open trade and investment;

Aware of the growing importance of trade and investment for the economies of the Asia-Pacific region;

Desiring to strengthen the bilateral relationship through further liberalising trade in goods, services and investment; and

Mindful that economic development, social development and environmental protection are interdependent and mutually reinforcing components of sustainable development and that closer economic partnership can play an important role in promoting sustainable development;

Have agreed as follows:

CHAPTER 1

INITIAL PROVISIONS

Article 1.1

Establishment of a Free Trade Area

The Parties, consistent with Article XXIV of *GATT 1994* and Article V of *GATS*, hereby establish a free trade area.

Article 1.2

Relation to Other Agreements

- 1. Nothing in this Agreement shall derogate from the existing rights and obligations of either Party under the *WTO Agreement* or any other international agreement to which it is a party or which is applicable to its Area.
- 2. In the event of any inconsistency between this Agreement and any other international agreement to which the Parties are party or which is applicable to the Areas of the Parties, the Parties shall immediately consult with each other with a view to finding a mutually satisfactory solution in accordance with customary rules of public international law.

CHAPTER 2

GENERAL DEFINITIONS AND INTERPRETATIONS

Article 2.1

Definitions of General Application

For the purposes of this Agreement, unless otherwise specified:

Agreement means the Free Trade Agreement between Hong Kong, China and Chile;

APEC means Asia-Pacific Economic Cooperation;

Area in respect of:

- (a) Chile means the land, maritime, and air space under its sovereignty, and the exclusive economic zone and the continental shelf within which it exercises sovereign rights and jurisdiction in accordance with international law and its domestic law; and
- (b) Hong Kong, China means the Hong Kong Special Administrative Region of the People's Republic of China, together with such other area(s) over which the Hong Kong Special Administrative Region may be authorised to exercise jurisdiction in accordance with laws of the Hong Kong Special Administrative Region;

Commission means the Free Trade Commission established under Article 16.1;

Committee on Trade in Goods means the Committee on Trade in Goods established under Article 3.11;

customs authority means the authority that, according to the legislation of each Party, is responsible for the administration and enforcement of its customs laws and regulations and:

- (a) in the case of Chile, means the Chile Customs Service; and
- (b) in the case of Hong Kong, China, means the Customs and Excise Department;

customs duties means duties or charges of any kind imposed in connection with the importation of goods but shall not include:

- (a) charges equivalent to internal taxes, including excise duties, sales tax, and goods and services taxes, imposed in accordance with Article III.2 of *GATT 1994*;
- (b) anti-dumping, countervailing or safeguards duty applied in accordance with Chapter 8 (Trade Remedies); or
- (c) fees or other charges that are covered by Article VIII of *GATT* 1994;

days means calendar days, including weekends and holidays;

GATS mean the General Agreement on Trade in Services, which is part of the WTO Agreement;

GATT 1994 means the General Agreement on Tariffs and Trade 1994, which is part of the WTO Agreement;

Harmonized System or HS means the Harmonized Commodity Description and Coding System governed by the *International Convention on the Harmonized Commodity Description and Coding System*, including its General Rules of Interpretation, Section Notes, and Chapter Notes, and their amendments, as applied by the Parties in their respective laws;

juridical person means any legal entity duly constituted or otherwise organised under applicable law, whether for profit or otherwise, and whether privately-owned or governmentally-owned, including any corporation, trust, partnership, joint venture, sole proprietorship or association;

juridical person of a Party means a juridical person organised or constituted under the laws of a Party, and a branch located in the Area of a Party;

measure means any measure by a Party, whether in the form of a law, regulation, rule, procedure, practice, decision, administrative action or any other form;

natural person means:

- (a) in the case of Chile, a natural person who has the Chilean nationality as defined in Article 10 of the *Constitución Política de la República de Chile* or a permanent resident of Chile; and
- (b) in the case of Hong Kong, China, a permanent resident of the Hong Kong Special Administrative Region of the People's Republic of China under its domestic law;

originating means qualifying under the rules of origin set out in Chapter 4 (Rules of Origin);

SCM Agreement means the Agreement on Subsidies and Countervailing Measures, which is part of the WTO Agreement;

SPS Agreement means the Agreement on the Application of Sanitary and Phytosanitary Measures, which is part of the WTO Agreement;

state enterprise means an enterprise that is owned or controlled through ownership interests by a Party;

WTO means the World Trade Organization;

WTO Agreement means the Marrakesh Agreement Establishing the World Trade Organization, done on April 15th, 1994; and

WTO Dispute Settlement Understanding means the Understanding on Rules and Procedures Governing the Settlement of Disputes, which is part of the WTO Agreement.

Article 2.2

Interpretations

In this Agreement, unless the context otherwise requires:

(a) in the case of Hong Kong, China, where an expression is qualified by the term "national", such expression shall be interpreted as pertaining to Hong Kong, China; and (b) where anything under this Agreement is to be done within a number of days after, before or of a specified date or event, the specified date or the date on which the specified event occurs shall not be included in calculating that number of days.

CHAPTER 3

TRADE IN GOODS

Article 3.1

Definitions

For the purposes of this Chapter:

Agreement on Agriculture means the *Agreement on Agriculture*, which is part of the *WTO Agreement*;

agricultural goods means those goods referred to in Article 2 of the *Agreement on Agriculture*;

export subsidies shall have the meaning assigned to that term in Article 1(e) of the *Agreement on Agriculture*;

goods of the other Party means domestic products of that Party as understood in *GATT 1994* or such goods as the Parties may agree, and includes originating goods of that Party. A good of the other Party may include materials of other countries; and

import licensing means administrative procedures requiring the submission of an application or other documentation (other than that generally required for customs clearance purposes) to the relevant administrative body as a prior condition for importation into the Area of the importing Party.

Article 3.2

Scope

Except as otherwise provided, this Chapter shall apply to trade in all goods between the Parties.

Article 3.3

National Treatment

Each Party shall accord national treatment to the goods of the other Party in accordance with Article III of *GATT 1994*, including its interpretative notes.

To this end, Article III of *GATT 1994* and its interpretative notes are incorporated into and made part of this Agreement, *mutatis mutandis*.

Article 3.4

Elimination of Customs Duties

- 1. Except as otherwise provided in this Agreement, neither Party may increase any existing customs duty, or adopt any new customs duty, on an originating good of the other Party.
- 2. Except as otherwise provided in this Agreement, and subject to each Party's Tariff Schedule in Annex 3.4, as at the date of entry into force of this Agreement, each Party shall eliminate its customs duties on originating goods of the other Party.
- 3. If a Party reduces its applied most-favoured-nation customs duty rate after the entry into force of this Agreement and before the end of the tariff elimination period, the Tariff Schedule in Annex 3.4 of that Party shall apply with respect to the new most-favoured-nation customs duty rate.
- 4. At the request of either Party, the Parties shall consult each other to consider accelerating the reduction or elimination of customs duties set out in their Tariff Schedules in Annex 3.4. An agreement between the Parties to accelerate the reduction or elimination of a customs duty on a good shall supersede any duty rate or staging category determined pursuant to their Tariff Schedules in Annex 3.4 for such good. Such agreement shall be subject to the amendment procedures under Article 16.1.4 (b) (i).

Article 3.5

Fees and Charges Connected with Importation and Exportation

- 1. The Parties agree that fees, charges, formalities and requirements imposed in connection with the importation and exportation of goods shall be consistent with their obligations under *GATT 1994*.
- 2. Each Party shall make available through the internet or a comparable computer-based telecommunications network details of the fees and charges it imposes in connection with importation and exportation.

- 3. Neither Party may require legalisation of:
 - (a) commercial invoices;
 - (b) certificates of origin; or
 - (c) other customs documentation,

including related fees or charges, in connection with the importation of any good of the other Party.

Article 3.6

Non-Tariff Measures

- 1. Except as otherwise provided in this Agreement, neither Party shall adopt or maintain any non-tariff measures on the importation of any good of the other Party or on the exportation of any good destined for the Area of the other Party except in accordance with its WTO rights and obligations.
- 2. For greater certainty, neither Party shall adopt or maintain any prohibition or restriction on the importation or exportation of any good except in accordance with Article XI of *GATT 1994* and its interpretative notes.
- 3. Each Party shall ensure its non-tariff measures permitted in paragraph 1 are not prepared, adopted or applied with a view to, or with the effect of, creating unnecessary obstacles to trade between the Parties.
- 4. The non-tariff measures referred to in paragraphs 1, 2 and 3 include:
 - (a) export and import price requirements, except as permitted in enforcement of countervailing and anti-dumping orders and undertakings;
 - (b) import licensing conditioned on the fulfilment of a performance requirement; or
 - (c) voluntary export restraints.
- 5. Paragraphs 1, 2, 3 and 4 shall not apply, with respect to Chile, to measures concerning the importation of used vehicles, as provided in $Law\ N^o\ 18.483$ or its successor.

Article 3.7

Price Band System

Chile may maintain its price band system as established under its $Law N^o$ 18.525 or succeeding system for the products covered by that law^1 , to be applied in a manner consistent with Chile's rights and obligations under the WTO Agreement.

Article 3.8

Subsidies

The Parties maintain their rights and obligations regarding subsidies under Article XVI of *GATT 1994* and the *SCM Agreement*.

Article 3.9

Agricultural Export Subsidies

- 1. The Parties share the objective of the multilateral elimination of all forms of export subsidies for agricultural goods and shall cooperate in an effort to achieve such an objective and prevent their reintroduction in any form.
- 2. Neither Party shall introduce or maintain any forms of export subsidy on any agricultural good destined for the Area of the other Party.

Article 3.10

Geographical Indications

1. Each Party shall ensure in its domestic law adequate and effective means to protect geographical indications with regard to all goods in a manner consistent with the WTO Agreement on Trade-Related Aspects of Intellectual Property Rights.

 $^{^1}$ The products covered by the price band system are HS (2012) 1001.9100, 1001.9911, 1001.9912, 1001.9913, 1001.9919, 1001.9921, 1001.9922, 1001.9923, 1001.9929, 1001.9931, 1001.9932, 1001.9933, 1001.9939, 1001.9941, 1001.9942, 1001.9943, 1001.9949, 1001.9951, 1001.9952, 1001.9953, 1001.9959, 1001.9961, 1001.9962, 1001.9963, 1001.9969, 1001.9971, 1001.9972, 1001.9973, 1001.9979, 1001.9991, 1001.9992, 1001.9993, 1001.9999, 1101.0000, 1701.1200, 1701.1300, 1701.1400, 1701.9100, 1701.9910, 1701.9920 and 1701.9990.

- 2. Each Party shall provide the means for any person, including natural persons, corporate entities or government agencies of the other Party, to apply for protection of geographical indications. Each Party shall accept applications without the requirement for intercession by the other Party on behalf of its persons.
- 3. The terms listed in Annex 3.10 are geographical indications under the domestic laws and regulations of Chile.
- 4. Subject to the domestic laws and regulations of Hong Kong, China, a term listed in Annex 3.10 may receive relevant protection on intellectual property in Hong Kong, China.²

Article 3.11

Committee on Trade in Goods

- 1. The Parties hereby establish a Committee on Trade in Goods ("the Committee"), comprising representatives of each Party.
- 2. The Committee shall meet at the request of either Party or the Commission to consider any matter arising under this Chapter, Chapter 4 (Rules of Origin), Chapter 5 (Customs Procedures and Cooperation) or Chapter 8 (Trade Remedies). Meetings of the Committee may be conducted in person or via teleconference, videoconference or any other means agreed by the Parties.
- 3. The Committee's functions shall include:

² Under the *Trade Marks Ordinance* of Hong Kong, China, a term listed in Annex 3.10 may receive protection if it is registered and the registration remains valid in accordance with that Ordinance.

For greater certainty, any application for the registration of the terms listed in Annex 3.10 will be processed in accordance with the domestic laws and regulations of Hong Kong, China.

This Article shall also not preclude Hong Kong, China from accepting an application for trade mark registration of a mark consisting of or similar to a term listed in Annex 3.10 where the relevant requirements for registration are fulfilled.

Further, this Article shall not be construed to impose any obligation on Hong Kong, China to amend its domestic laws and regulations or affect its international position in relation to intellectual property.

- (a) reviewing and monitoring the implementation of the Chapters referred to in paragraph 2;
- (b) addressing barriers to trade in goods between the Parties, especially those related to the application of non-tariff measures other than measures covered under Chapter 6 (Sanitary and Phytosanitary Measures) and Chapter 7 (Technical Barriers to Trade);
- (c) establishing any working groups, as and when necessary;
- (d) referring matters considered by the Committee to the Commission where the Committee considers this appropriate;
- (e) carrying out other functions as may be delegated by the Commission in accordance with Chapter 16 (Administration); and
- (f) reporting the findings and the outcome of discussions to the Commission.
- 4. The Committee will consider reports issued by the Sub-Committees established under Article 6.10 and Article 7.11.

ANNEX 3.4

ELIMINATION OF CUSTOMS DUTIES

SECTION 1

CHILE'S TARIFF SCHEDULE

HEADNOTES

- 1. The tariff schedule in this Section contains the following 4 columns:
 - (a) HS: the code used in the nomenclature of the Harmonized System 2012;
 - (b) Description: description of the product falling under the HS;
 - (c) Base Rate: the basic customs duty from which the tariff elimination programme starts; and
 - (d) Category: the category under which the product concerned falls for the purposes of tariff elimination.
- 2. The categories which are applicable to imports into Chile from Hong Kong, China are the following:
 - (a) "Y0": customs duties shall be eliminated entirely and such goods shall be duty-free on the date this Agreement enters into force. The margin of preference is as follows:

Category	Entry into force
Y0	100%

(b) "Y3": customs duties shall be eliminated in three equal annual stages beginning on the date this Agreement enters into force, and such goods shall be duty-free, effective from January 1st of year three. Each margin of preference is as follows:

Category	Entry into force	January 1 st of Year 2	January 1 st of Year 3
Y3	33%	67%	100%

- (c) "EXCL": these products are not subject to tariff elimination.
- 3. The reduced duties calculated shall be applied rounded to the first decimal place according to the following formula:
 - (a) in the case where the second decimal place is less than 5, the first decimal place remains unchanged (e.g. 3.74% will be rounded to 3.7%); and
 - (b) in the case where the second decimal place is equal to or more than 5, the first decimal place will be increased by one (e.g. 3.75% will be rounded to 3.8%).

HS	Description	Base Rate	Category
01.01	Live horses, asses, mules and hinnies.		
	- Horses:		
0101.2100	Pure-bred breeding animals	6	Y0
0101.29	Other:		
0101.2910	Race Horses	6	Y0
0101.2990	Other:	6	Y0
0101.3000	- Asses	6	Y0
0101.9000	- Other	6	Y0
01.02	Live bovine animals.		
	- Domestic Bovines:		
0102.2100	Pure-bred breeding animals	6	Y0
0102.2900	Other:	6	Y0
	- Buffaloes:		
0102.3100	Pure-bred breeding animals	6	Y0
0102.3900	Other	6	Y0
0102.9000	-Other	6	Y0
01.03	Live swine		
0103.1000	-Pure-bred breeding animals	6	Y0
	- Other:		
0103.9100	Weighing less than 50 kg	6	Y0
0103.9200	Weighing 50 kg or more	6	Y0
01.04	Live sheep and goats.		
0104.10	-Sheep		
0104.1010	Pure-bred breeding animals	6	Y0
0104.1090	Other	6	Y0
0104.2000	-Goats	6	Y0
01.05	Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls.		
	- Weighing less than 185 g:		
0105.11	Fowls of the species Gallus domesticus		
0105.1110	Breeding animals	6	Y0
0105.1190	Other	6	Y0
0105.1200	Turkeys	6	Y0
0105.1300	Ducks	6	Y0
0105.1400	Gooses	6	Y0
0105.1500	Guinea Fowls	6	Y0
	Other:		
0105.9400	Fowls of the species Gallus domesticus	6	Y0
0105.9900	Other	6	Y0
01.06	Other live animals.		
01061100	- Mammals:	_	
0106.1100	Primates	6	Y0
0106.1200	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)	6	Y0
0106.1300	Camels and other camelids (Camelidae)	6	Y0
0106.1400	Rabbits and hares	6	Y0
0106.1900	Other	6	Y0
0106.2000	-Reptiles (including snakes and turtles)	6	Y0
	- Birds		
0106.3100	Birds of prey	6	Y0

HS	Description	Base Rate	Category
0106.3200	Psittaciformes (including parrots, parakeets, macaws and cockatoos)	6	Y0
0106.3300	Ostriches; emus (Dromaius novaehollandiae)	6	Y0
0106.3900	Other	6	Y0
	- Insects:		
0106.41	Bees:		
0106.4110	Honey bees Apis mellifera for pest control	6	Y0
0106.4120	Bumblebee Bombus terrestris	6	Y0
0106.4190	Other	6	Y0
0106.4900	Other	6	Y0
0106.90	Other:		
0106.9010	Chilean frog (Calyptocephalella gayi or Caudiverbera caudiverbera)	6	Y0
0106.9020	Chicken spider (Mygalomorphae, Araneae suborder)	6	Y0
0106.9090	Other	6	Y0
02.01	Meat of bovine animals fresh or chilled.		
0201.1000	-Carcasses and half-carcasses	6	Y0
0201.2000	-Other cuts with bone in	6	Y0
0201.3000	-Boneless :	6	Y0
02.02	Meat of bovine animals, frozen.		
0202.1000	-Carcasses and half-carcasses	6	Y0
0202.2000	-Other cuts with bone in	6	Y0
0202.3000	-Boneless:	6	Y0
02.03	Meat of swine, fresh, chilled or frozen.		
	- Fresh or chilled:		
0203.1100	Carcasses and half-carcasses	6	YO
0203.1200	Hams, shoulders and cuts thereof, with bone in	6	YO
0203.1900	Other	6	YO
	- Frozen:		
0203.2100	Carcasses and half-carcasses	6	Y0
0203.2200	Hams, shoulders and cuts thereof, with bone in	6	Y0
0203.29	Other		
0203.2910	Fat with an adhering layer of meat	6	Y0
0203.2920	Streaky pork interlarded with a high proportion of fat	6	Y0
0203.2930	Boneless	6	Y0
0203.2990	Other	6	Y0
02.04	Meat of sheep or goats, fresh, chilled or frozen		
0204.1000	-Carcasses and half-carcasses of lamb, fresh or chilled	6	Y0
	- The other animal meat from the ovine species, fresh or chilled:		
0204.2100	Carcasses and half-carcasses	6	Y0
0204.2200	Other cuts with bone in	6	Y0
0204.2300	Boneless	6	Y0
0204.3000	-Carcasses and half-carcasses of lamb, frozen	6	Y0
	- The other animal meat from the ovine species, frozen:		
0204.4100	Carcasses and half-carcasses	6	Y0
0204.42	Other cuts with bone in :		
0204.4210	Shoulder	6	Y0
0204.4220	Leg	6	Y0
0204.4230	Saddle	6	Y0
0204.4290	Other	6	Y0
0204.4300	Boneless	6	Y0
0204.5000	-Meat of goats	6	Y0
0205.0000	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.	6	YO

HS	Description	Base Rate	Category
02.06	Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen.		
0206.1000	-Of bovine animals, fresh or chilled	6	Y0
	- Of bovine animals, frozen:		
0206.2100	Tongues	6	Y0
0206.2200	Livers	6	Y0
0206.2900	Other	6	Y0
0206.3000	-Of swine, fresh or chilled	6	Y0
	- Of swine species, frozen:		
0206.4100	Livers	6	Y0
0206.49	Other		
0206.4910	Pig's feet	6	Y0
0206.4920	Pig's ears	6	Y0
0206.4990	Other	6	Y0
0206.8000	-Other, fresh or chilled	6	YO
0206.9000	-Other, frozen	6	YO
02.07	Meat and edible offal, of the poultry of heading 0105, fresh, chilled or frozen		
	- Of fowls of the species Gallus domesticus:		
0207.1100	Not cut in pieces, fresh or chilled	6	Y0
0207.12	Not cut in pieces, frozen :		
0207.1210	Weighing less than 2 K net	6	Y0
0207.1290	Other	6	YO
0207.1300	Cuts and offal, fresh or chilled	6	YO
0207.14	Cuts and offal, frozen :		10
0207111	Boneless cuts		
0207.1411	Breasts	6	YO
0207.1419	Other	6	Y0
0207.1417	Cuts with bone in	0	10
0207.1421	Halves or quarters	6	YO
0207.1422	Breasts and cuts thereof	6	YO
0207.1423	Thighs and cuts thereof	6	YO
0207.1424	Wings	6	Y0
0207.1429	Other	6	YO
0207.1429	Offal	6	YO
0207.1430	- Of turkey:	0	10
0207.2400	Not cut in pieces, fresh or chilled	6	YO
0207.2500	Not cut in pieces, frozen	6	Y0
0207.2600	Cuts and offal, fresh or chilled	6	YO
0207.27	Cuts and offal, frozen :		10
0207.2710	Breasts	6	YO
0207.2710	Other	6	Y0
0207.2770	-Of duck:		10
0207.4100	Not cut in pieces, fresh or chilled	6	Y0
0207.4100	Not cut in pieces, fresh of chined	6	Y0
0207.4200	Fatty livers, fresh or chilled	6	Y0
0207.4300	Other, fresh or chilled	6	Y0
0207.4400	Other, frozen	6	Y0
5207.7500	- Off goose:	0	10
0207.5100	Not cut in pieces, fresh or chilled	6	Y0
0207.5100	Not cut in pieces, fresh of climedNot cut in pieces, frozen	6	Y0
0207.5200	Fatty livers, fresh or chilled	6	YO
1401.3300	rany nvers, fresh of chimed	U	10

HS	Description	Base Rate	Category
0207.5400	Other, fresh or chilled	6	Y0
0207.5500	Other, frozen	6	Y0
0207.6000	- Of Guinea fowls	6	Y0
02.08	Other meat and edible meat offal, fresh, chilled or frozen		
0208.1000	-Of rabbits or hares	6	Y0
0208.3000	-Of primates	6	Y0
0208.4000	- 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)	6	Y0
0208.5000	-Of reptiles (including snakes and turtles)	6	Y0
0208.60	- Of camels and other camelids (Camelidae):		
0208.6010	Of guanaco (Lama guanicoe), frozen	6	Y0
0208.6090	Other	6	Y0
0208.90	- Other		
	Of frog		
0208.9011	Chilean frogs' legs (Calyptocephalella gayi or Caudiverbera caudiverbera)	6	Y0
0208.9019	Other	6	Y0
0208.9090	Other	6	YO
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 pig:		
0209.1010	Fresh or chilled	6	Y0
0209.1020	Frozen	6	Y0
0209.1090	Other	6	Y0
0209.90	- Other:		
0209.9010	Fresh or chilled	6	Y0
0209.9020	Frozen	6	Y0
0209.9090	Other	6	Y0
02.10	Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal - Meat of the swine species:		
0210.1100	Hams, shoulders and cuts thereof, with bone in	-	Y0
	· · · · · · · · · · · · · · · · · · ·	6	
0210.1200	Bellies (streaky) and cuts thereof	6	YO
0210.1900	Other	6	Y0
0210.2000	-Meat of bovine animals	6	Y0
	- Others, including edible flour and meal of meat or meat offal:		
0210.9100 0210.9200	Of primates 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)	6	Y0 Y0
0210.9300	Of reptiles (including snakes and turtles)	6	Y0
0210.9900	Other	6	YO
03.01	Live fish	1	*
	- Ornamental fish		
0301.1100	Of fresh water	6	Y0
0301.1900	Other	6	YO
	- Other live fish:		
0301.9100	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster):	6	Y0
0301.9200	Eels (Anguilla spp.)	6	Y0
0301.9300	Carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus)".	6	Y0

HS	Description	Base Rate	Category
0301.9400	Atlantic and Pacific bluefin tuna (Thunnus thynnus, Thunnus orientalis)	6	Y0
0301.9500	Southern bluefin tunas (Thunnus maccoyii)	6	Y0
0301.9900	Other	6	Y0
03.02	Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 0304		
	-Salmonidae, excluding livers and roes:		
0302.11	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster):		
0302.1110	Whole	6	Y0
0302.1120	Headed and gutted ("HG")	6	Y0
0302.1130	Medallions (slices, «steak»)*	6	Y0
0302.1190	Other	6	Y0
0302.13	Pacific Salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masour and Oncorhynchus rhodurus):		
0302.1310	Whole	6	Y0
0302.1320	Heated and gutted («HG»)	6	Y0
0302.1330	Medallions (slices, «steak»)*	6	Y0
0302.1340	Heated and gutted and without tail («HGT/Torso»)	6	Y0
0302.1390	Other	6	Y0
0302.14	Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho):		
0302.1410	Whole	6	Y0
0302.1420	Heated and gutted («HG»)	6	Y0
0302.1430	Medallions (slices, «steak»)*	6	Y0
0302.1440	Heated and gutted and without tail («HGT/Torso»)	6	Y0
0302.1490	Other	6	Y0
0302.1900	Other	6	Y0
	-Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers, roes and milts:		
0302.2100	Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)	6	Y0
0302.2200	Plaice (Pleuronectes platessa)	6	Y0
0302.2300	Sole (Solea spp.)	6	Y0
0302.2400	Turbot (Psetta maxima)	6	Y0
0302.29	Other :		
	Turbot (Scophthalmus maximus):		
0302.2911	Whole	6	Y0
0302.2912	Headed and gutted ("HG")	6	Y0
0302.2919	Other	6	Y0
	Hirame (Paralichtys olivaceus):		
0302.2921	Whole	6	Y0
0302.2922	Headed and gutted ("HG")	6	Y0
0302.2929	Other	6	Y0
0302.2990	Other	6	Y0
	- Tunas (of the genus Thunnus) skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus)pelamis), excluding livers, roes and milts:		
0302.31	Albacore or longfinned tunas (Thunnus alalunga) :		
0302.3110	Whole	6	Y0
0302.3120	Headed and gutted ("HG")	6	Y0
0302.3190	Other	6	Y0
0302.3200	Yellowfin tunas (Thunnus albacares)	6	Y0
0302.3300	Skipjack or stripe-bellied bonito	6	Y0

HS	Description	Base Rate	Category
0302.3400	Bigeye tunas (Thunnus obesus) :	6	Y0
0302.3500	Atlantic and Pacific bluefin tuna (Thunnus thynnus, Thunnus orientalis)	6	Y0
0302.3600	Southern bluefin tunas (Thunnus maccoyii) :	6	Y0
0302.3900	Other	6	Y0
	- Herrings (Clupea harengus, Clupea pallasii), anchovies (Engraulis spp.), sardines (Sardina pilchardus, Sardinops spp.) and sprats (spratus sprattus), mackerel (Scomber sombrus, Scomber australasicus, Scomber japonicus), southern jack mackerel (Trachurus spp.), cobias (Rachycentron canadum) and swordfish (Xiphias gladius), excluding livers, roes and milts:		
0302.4100	Herrings (Clupea harengus, Clupea pallasii)	6	Y0
0302.4200	Anchovies (Engraulis spp.)	6	Y0
0302.43	Sardines (Sardina pilchardus, Sardinops spp.), sardinellas (Sardinella spp.) and sprats (Sprattus sprattus): Sardines (Sardinops sagax):		
0302.4311	Whole	6	YO
0302.4312	Headed and gutted («HG»)	6	YO
0302.4319	Other	6	YO
0302.4390	Other	6	Y0
0302.4400	Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus)	6	YO
0302.440	Southern jack mackerel (trachurus spp.):		
0502.15	Trachurus murphyi:		
0302.4511	Whole	6	YO
0302.4511	Headed and gutted («HG»)	6	Y0
0302.4519	Other	6	YO
0302.4519	Other	6	YO
0302.4600	Cobias (Rachycentron canadum)	6	YO
0302.47	Swordfish (Xiphias gladius):	0	10
0302.47	Whole	6	Y0
0302.4710	Whote Headed and gutted («HG»)	6	Y0
0302.4720	Whole	6	Y0
0302.4770	- Fish from the species Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Merlucciidae, Moridae and Muraenolepididae, excluding livers, roes and milts:	0	10
0302.5100	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	6	Y0
0302.5200	Haddock (Melanogrammus aeglefinus)	6	Y0
0302.5300	Coalfish (Pollachius virens)	6	Y0
0302.54	Hakes (Merluccius spp., Urophycis spp.)		
	Hake (Merluccius spp.):		
0302.5411	South Pacific hake (Chilean Hake) (Merluccius gayi gayi), whole	6	Y0
0302.5412	South Pacific hake (Chilean Hake) (Merluccious gayi gayi) headed and gutted («HG»)	6	Y0
0302.5413	Patagonian Hake (Merluccius australis), whole	6	Y0
0302.5414	Patagonian Hake (Merluccius australis), headed and gutted («HG»)	6	Y0
0302.5415	Patagonian Hake (Merluccius australis), headed and gutted («HG»)	6	Y0
0302.5416	Patagonian Hake (Merluccius australis), headed and gutted («HG») and without tail («HGT/Torso»)	6	Y0
0302.5417	Hake or Patagonian grenadier (Macruronus magellanicus), whole	6	Y0
0302.5418	Hake or Patagonian grenadier (Macruronus magellanicus), headed and gutted («HG»)	6	Y0
0302.5419	Other	6	Y0
0302.5490	Other	6	Y0
0302.5500	Alaska pollack (Theragra chalcogramma)	6	Y0
0302.5600	Blue whiting (Micromesistius poutassou, Micromesistius australis)	6	Y0
0302.5900	Other	6	Y0

HS	Description	Base Rate	Category
	- Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carps (Cyprinus carpio, Carassius carassius spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perchs (Lates niloticus) and snakeheads (Channa spp.) excluding livers, roes and milts:		
0302.7100	Tilapias (Oreochromis spp.)	6	Y0
0302.7200	Catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.)	6	Y0
0302.7300	Carps (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus)	6	Y0
0302.7400	Eels (Anguilla spp.)	6	Y0
0302.7900	Other	6	Y0
	- Other fish, excluding livers, roes and milts:		
0302.81	Sharks and other dogfish:		
0302.8110	Shark (marrajo) (Isurus oxyrinchus) and blue shark (Prionace glauca)	6	Y0
0302.8190	Other	6	Y0
0302.8200	Stingray (Rajidae)	6	Y0
0302.83	Antarctic toothfish and Patagonian toothfish (black hake, patagonian toothfish, stone fish)*		
	(Dissostichus spp.):		
	Patagonian toothfish (Dissostichus eleginoides):		
0302.8311	Whole	6	YO
0302.8312	Headed and gutted («HG»)	6	Y0
0302.8313	Headed and gutted and without tail («HGT/Torso»)	6	Y0
0302.8319	Other	6	Y0
0302.8390	Other	6	Y0
0302.8400	Sea bass (Dicentrarchus spp.)	6	Y0
0302.8500	White sea breams (sea breams, sparids)* (Sparidae)	6	Y0
0302.89	Other		
0302.8910	Southern grunt (Cilus gilberti)	6	YO
	Pomfret (Brama australis):		
0302.8921	Whole	6	YO
0302.8922	Headed and gutted («HG»)	6	YO
0302.8929	Other	6	Y0
	Chilean herring (Clupea bentincki) :		
0302.8931	Whole	6	YO
0302.8932	Headed and gutted («HG»)	6	Y0
0302.8939	Other	6	YO
	Kingclip (Genypterus chilensis) (Genypterus blacodes) (Genypterus maculatus), Warehou (Seriolella violacea) Seriolella caerulea) (Seriolella punctata) Red cods (Salilota australis) and Sea silversides (Odontesthes regia):		•
0302.8941	Golden kingclip (Genypterus blacodes) whole	6	Y0
0302.8942	Golden kingclip (Genypterus blacodes) headed and gutted («HG»)	6	Y0
0302.8943	Other kingclips (Genypterus chilensis) (Genypterus maculatus), whole	6	Y0
0302.8944	Other kingclips (Genypterus chilensis) (Genypterus maculatus), headed and gutted («HG»)	6	Y0
0302.8945	Golden kingclip (Genypterus blacodes) headed and gutted and without tail («HGT/ Torso»)	6	Y0
0302.8946	Warehou (Seriolella violacea) (Seriolella caerulea) (Seriolella punctata), headed and gutted (« HG»)	6	Y0
0302.8947	Warehou (Seriolella violacea) (Seriolella caerulea) (Seriolella punctata), headed, gutted and without tail («HGT/Torso»)	6	Y0
0302.8949	Other	6	Y0
	Other		
0302.8991	White sturgeon (Acipenser transmontanus) and Siberian sturgeon (Acipenser baeri), whole	6	Y0

HS	Description	Base Rate	Category
0302.8992	White sturgeon (Acipenser transmontanus) and Siberian sturgeon (Acipenser baeri), headed and gutted («HG»)	6	Y0
0302.8995	Southern blue whiting (Micromesistius australis), whole	6	Y0
0302.8996	Southern blue whiting (Micromesistius australis), headed and gutted («HG»)	6	Y0
0302.8997	Southern blue whiting (Micromesistius australis), headed, gutted and without tail(«HGT/Torso »)	6	Y0
0302.8999	Other	6	Y0
0302.9000	- Livers, roes and milts	6	Y0
03.03	Fish, frozen, excluding fish fillets and other fish meat of heading 0304		
	- Salmonidae, excluding livers, roes and milts:		
0303.11	Sockeye salmon (red salmon) (Oncorhynchus nerka)		
0303.1110	Whole	6	Y0
0303.1120	Headed and gutted ("HG")	6	Y0
0303.1130	Medallions (slices, «steak»)*	6	Y0
0303.1140	Belly (harami, harasu)*	6	Y0
0303.1150	Headed, gutted and without tail(«HGT/Torso»)	6	Y0
0303.1190	Other	6	Y0
0303.12	The other Pacific salmon (Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus):		
0303.1210	Whole	6	Y0
0303.1220	Headed and gutted («HG»)	6	Y0
0303.1230	Medallions (slices, «steak»)*	6	Y0
0303.1240	Belly (harami, harasu)*	6	Y0
0303.1250	Headed, gutted and without tail(«HGT/Torso»)	6	Y0
0303.1290	Other	6	Y0
0303.13	Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho):		
0303.1310	Whole	6	Y0
0303.1320	Headed and gutted («HG»)	6	Y0
0303.1330	Medallions (slices, «steak»)*	6	Y0
0303.1340	Belly (harami, harasu)*	6	Y0
0303.1350	Headed, gutted and without tail(«HGT/Torso»)	6	Y0
0303.1390	Other	6	Y0
0303.14	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster):		
0303.1410	Whole	6	Y0
0303.1420	Headed and gutted («HG»)	6	Y0
0303.1430	Medallions (slices, «steak»)*	6	YO
0303.1440	Belly (harami, harasu)*	6	YO
0303.1490	Other	6	YO
0303.1900	Other	6	YO
	- Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carps (Cyprinus carpio, Carassius carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perchs (Lates niloticus) and snakeheads (Channa spp.) excluding livers, roes and milts:	3	20
0303.2300	Tilapias (Oreochromis spp.)	6	Y0
0303.2400	Catfish (Pangasius spp., Silurus spp., Clarias spp., Ictaluris spp.)	6	YO
0303.2500	- Carps (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus)	6	Y0
0303.2600	Eels (Anguilla spp.)	6	Y0
0303.2900	Other	6	Y0

HS	Description	Base Rate	Category
	- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers, roes and milts:		
0303.3100	Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)	6	Y0
0303.3200	Plaice (Pleuronectes platessa)	6	Y0
0303.3300	Sole (Solea spp.)	6	Y0
0303.3400	Turbot (Psetta maxima)	6	Y0
0303.39	Other :		
	Turbot (Scophthalmus maximus):		
0303.3911	Whole	6	Y0
0303.3912	Headed and gutted ("HG")	6	Y0
0303.3919	Other	6	Y0
	Hirame (Paralichtys olivaceus):		
0303.3921	Whole	6	Y0
0303.3922	Headed and gutted ("HG")	6	Y0
0303.3929	Other	6	Y0
0303.3990	Other	6	Y0
	- Tunas (of the genus Thunnus) skipjack or stripe-bellied bonito (Euthynnus Katsuwonus)pelamis), excluding livers, roes and milts:		
0303.41	Albacore or longfinned tunas (Thunnus alalunga)		
0303.4110	Whole	6	Y0
0303.4120	Headed and gutted ("HG")	6	Y0
0303.4190	Other	6	Y0
0303.4200	Yellowfin tunas (Thunnus albacares)	6	Y0
0303.4300	Skipjack or stripe-bellied bonito	6	Y0
0303.4400	Bigeye tunas (Thunnus obesus)	6	Y0
0303.4500	Atlantic and Pacific bluefin tuna (Thunnus thynnus, Thunnus orientalis)	6	Y0
0303.4600	Southern bluefin tunas (Thunnus maccoyii)	6	Y0
0303.4900	Other	6	Y0
	 Herrings (Clupea harengus, Clupea pallasii), sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), sprats (sprattus sprattus), mackerel (Scomber sombrus, Scomber australasicus, Scomber japonicus), southern jack mackerel (Trachurus spp.), cobias (Rachycentron canadum) and swordfish (Xiphias gladius), excluding livers, roes and milts: 		
0303.5100	-Herrings (Clupea harengus, Clupea pallasii)	6	Y0
0303.53	Sardines (Sardina pilchardus, Sardinops spp.), sardinellas (Sardinella spp.) and sprats (Sprattus sprattus):		
0202 5211	Sardines (Sardinops sagax):		¥70
0303.5311	Whole Headed and gutted («HG»)	6	Y0
0303.5312	Headed and gutted («HG»)	6	Y0 Y0
0303.5319	Other	6	Y0 Y0
0303.5390	Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus):	0	10
0303.54			
0303.5411	Scomber japonicus peruanus:	6	YO
ひつひつこり 11	Whole	6	Y0
		U	10
0303.5419		6	Vn
0303.5419 0303.5490	Other	6	Y0
0303.5419	Other Southern jack mackerels (Trachurus spp.):	6	Y0
0303.5419 0303.5490 0303.55	Other Southern jack mackerels (Trachurus spp.): Trachurus murphyi:		· · · · · · · · · · · · · · · · · · ·
0303.5419 0303.5490	Other Southern jack mackerels (Trachurus spp.):	6 6	Y0 Y0 Y0

HS	Description	Base Rate	Category
0303.5590	Other	6	Y0
0303.5600	Cobias (Rachycentron canadum)	6	Y0
0303.57	Swordfish (Xiphias gladius):		
0303.5710	Whole	6	Y0
0303.5720	Headed and gutted («HG»)	6	Y0
0303.5790	Other	6	Y0
	- Fish from the species Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding livers, roes and milts:		
0303.6300	Cods (Gadus morhua, Gadus ogac, Gadus macrocephalus)	6	Y0
0303.6400	Haddock (Melanogrammus aeglefinus)	6	Y0
0303.6500	Coalfish (Pollachius virens)	6	Y0
0303.66	Hakes (Merluccius spp., Urophycis spp.):		
	Hake (Merluccius spp.):		
0303.6611	South Pacific hake (Chilean Hake)* (Merluccious gayi gayi), whole	6	Y0
0303.6612	South Pacific hake (Chilean Hake)* (Merluccious gayi gayi) headed and gutted («HG»)	6	Y0
0303.6613	Patagonian Hake (Merluccius australis), whole	6	Y0
0303.6614	Patagonian Hake (Merluccius australis), headed and gutted («HG»)	6	Y0
0303.6615	South Pacific hake (Chilean Hake)* (Merluccious gayi gayi) headed, gutted and witout tail (« HGT/Torso»)	6	Y0
0303.6616	Patagonian Hake (Merluccius australis), headed, gutted and without tail («HGT/Torso»)	6	Y0
0303.6617	Hake or patagonian grenadier (Macrunus magellanicus), whole	6	Y0
0303.6619	Other	6	Y0
0303.6690	Other	6	Y0
0303.6700	Alaska pollack (Theragra chalcogramma)	6	Y0
0303.6800	Blue whiting (Micromesistius poutassou, Micromesistius australis)	6	Y0
0303.6900	Other	6	Y0
	- Other fish, excluding livers, roes and milts:		
0303.81	Sharks and other dogfish:		
0303.8110	Shark (marrajo) (Isurus oxyrinchus) and blue shark (Prionace glauca)	6	Y0
0303.8190	Other	6	Y0
0303.8200	Stingray (Rajidae)	6	Y0
0303.83	Antarctic toothfish and Patagonian toothfish (black hake, patagonian toothfish, stone fish)* (Dissostichus spp.):		
	Patagonian toothfish (Dissostichus eleginoides):		
0303.8311	Whole	6	Y0
0303.8312	Headed and gutted («HG»)	6	YO
0303.8313	Headed, gutted and without tail («HGT/Torso»)	6	Y0
0303.8319	Other	6	YO
0303.8390	Other	6	YO
0303.8400	Sea bass (Dicentrarchus spp.)	6	Y0
0303.89	Other		
0303.8910	Southern grunt (Cilus gilberti)	6	Y0
	Pomfret (Brama australis):		
0303.8921	Whole	6	Y0
0303.8922	Headed and gutted («HG»)	6	YO
0303.8929	Other	6	Y0
	Chilean herring (Clupea bentincki):		
0303.8931	Whole	6	Y0
0303.8932	Headed and gutted («HG»)	6	YO
			•

HS	Description	Base Rate	Category
0303.8939	Other	6	Y0
	Kingclip (Genypterus chilensis) (Genypterus blacodes) (Genypterus maculatus):		
0303.8941	Golden kingclip (Genypterus blacodes) whole	6	Y0
0303.8942	Golden kingclip (Genypterus blacodes) headed and gutted («HG»)	6	Y0
0303.8943	Kingclips (Genypterus chilensis) (Genypterus maculatus), whole	6	Y0
0303.8944	Kingclips (Genypterus chilensis) (Genypterus maculatus), headed and gutted («HG»)	6	Y0
0303.8945	Golden kingclip (Genypterus blacodes) headed, gutted and without tail («HGT/Torso»)	6	Y0
0303.8949	Other	6	Y0
	Warehou (Seriolella violacea), (Seriolella caerulea), (seriolella punctata):		
0303.8951	Whole	6	Y0
0303.8952	Headed and gutted («HG»)	6	Y0
0303.8953	Headed, gutted and without tail («HGT/Torso»)	6	Y0
0303.8959	Other	6	Y0
	Red cods (Salilota australis):		
0303.8961	Whole	6	Y0
0303.8962	Headed and gutted («HG»)	6	Y0
0303.8969	Other	6	Y0
	Hapuka (Poliprion spp.):		
0303.8971	Whole	6	Y0
0303.8972	Headed and gutted («HG»)	6	YO
0303.8979	Other	6	YO
	Southern blue whiting (Micromesistius australis):		
0303.8981	Whole	6	YO
0303.8982	Headed and gutted («HG»)	6	YO
0303.8983	Headed, gutted and without tail («HGT/Torso»)	6	YO
0303.8989	Other	6	YO
0303.0707	Other	0	10
0303.8991	Slender alfonsino (Beryx splendens), whole	6	Y0
0303.8992	Orange roughy (Hoplothethus atlanticus), whole	6	YO
0303.8994	Cardinalfish (Epigonus crassicaudus), headed and gutted («HG»)	6	YO
0303.8995	Mackerel icefish (Champsocephalus gunnari), whole	6	Y0
0303.8996	Common dolphinfish (Coryphaena hippurus)	6	Y0
0303.8998	Sea silversides (Odontesthes regia)	6	Y0
0303.8999	Other	6	Y0
0303.8999	- Livers, roes and milts:	0	10
0303.90	Of Pacific, Atlantic and Danube salmon	6	Y0
0303.9010	Of Facine, Adamic and Dandoe samon Of trouts	6	Y0
0303.9020		6	Y0
0303.9030	Of toothfish (Merliccius spp.)	6	
03.04		б	Y0
03.04	Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen.		
	 Fresh or frozen tilapia fillets (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.) carps (Cyprinus carpio, Carassius carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile 		
	perchs (Lates niloticus) and snakeheads (Channa spp.):		
0304.3100	Tilapias (Oreochromis spp.)	6	Y0
0304.3200	Catfish (Pangasius spp., Silurus spp., Clarias spp., Ictaluris spp.)	6	Y0
0304.3300	Nile perchs (Lates niloticus)	6	Y0
0304.3900	Other	6	Y0
	- Other fish fillets, fresh or chilled:		

HS	Description	Base Rate	Category
0304.41	Pacific Salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masour and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho):		
0304.4110	Pacific salmon	6	Y0
0304.4120	Atlantic and Danube salmon	6	YO
0304.4200	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster).	6	Y0
0304.4300	Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae y Citharidae)	6	Y0
0304.44	Fish from the species Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae y Muraenolepididae:		
0304.4410	South Pacific hake (Chilean hake)* (Merluccius gayi gayi)	6	YO
0304.4420	Patagonian Hake (Merluccius australis)	6	YO
0304.4430	Hake or patagonian grenadier (Macrunus magellanicus)	6	YO
0304.4490	Other	6	YO
0304.4500	Swordfish (Xiphias gladius)	6	YO
0304.46	Antarctic toothfish and Patagonian toothfish (black hake, patagonian toothfish, stone fish)* (Dissostichus spp.):		
0304.4610	Patagonian toothfish (Dissostichus eleginoides)	6	YO
0304.4690	Other	6	YO
0304.49	Other		
0304.4910	Shark (marrajo) (Isurus oxyrinchus) and blue shark (Prionace glauca)	6	YO
0304.4920	Cod from Juan Fernandez (polyprion oxygeneios)	6	YO
0304.4960	Southern blue whiting (Micromesistius australis)	6	YO
0304.4970	Sardines (Sardinops sagax)	6	YO
0304.4980	Chilean herring (Clupea bentincki)	6	YO
	Other		<u> </u>
0304.4991	Southern jack mackerel (Trachurus murphyi)	6	Y0
0304.4992	Mackerel (Scomber japonicus peruanus)	6	YO
0304.4993	Slender alfonsino (Beryx splendens)	6	YO
0304.4999	Other	6	YO
	- Others, fresh or chilled:		
0304.5100	- Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carps (Cyprinus carpio, Carassius carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perchs (Lates niloticus) and snakehead (Channa spp.)	6	Y0
0304.5200	Salmonidaes	6	YO
0304.5300	Fish from the species Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae	6	YO
0304.5400	Swordfish (Xiphias gladius)	6	Y0
0304.5500	Antarctic toothfish and Patagonian toothfish (black hake, patagonian toothfish, stone fish)* (Dissostichus spp.)	6	Y0
0304.5900	Other	6	YO
	- Frozen tilapia fillets (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.) carps (Cyprinus carpio, Carassius carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perchs (Lates niloticus) and snakeheads (Channa spp.):		
0304.6100	Tilapias (Oreochromis spp.)	6	Y0
0304.6200	Catfish (Pangasius spp., Silurus spp., Clarias spp., Ictaluris spp.)	6	YO
0304.6300	Nile perchs (Lates niloticus)	6	YO
0304.6900	Other	6	YO

HS	Description	Base Rate	Category
	- Frozen fish fillets from the species Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae y Muraenolepididae:		
0304.7100	Patagonian toothfish (Gadus morhua, Gadus ogac, Gadus macrocephalus)	6	Y0
0304.7200	Haddock (Melanogrammus aeglefinus)	6	Y0
0304.7300	Coalfish (Pollachius virens)	6	Y0
0304.74	Hakes (Merluccius spp., Urophycis spp.):		
	Hake (Merluccius spp.):		
0304.7411	South Pacific hake (Chilean hake)* (Merluccius gayi gayi)	6	Y0
0304.7412	Patagonian Hake (Merluccius australis)	6	Y0
0304.7413	Hake or patagonian grenadier (Macruronus magellanicus)	6	Y0
0304.7419	Other	6	Y0
0304.7490	Other	6	Y0
0304.7500	Alaska pollack (Theragra chalcogramma)	6	Y0
0304.7900	Other	6	Y0
	- Frozen fillets from the other fish:		
0304.81	Pacific Salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masour and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho):		
0304.8110	Pacific salmon	6	Y0
0304.8120	Atlantic and Danube salmon	6	YO
0304.8200	Trout (Salmo trutta, Oncorhyncus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhyncus apache and Oncorhyncus chrysogaster).	6	Y0
0304.8300	Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae y Citharidae)	6	Y0
0304.8400	Swordfish (Xiphias gladius)	6	Y0
0304.85	Antarctic toothfish and Patagonian toothfish (black hake, patagonian toothfish, stone fish)* (Dissostichus spp.):		
0304.8510	Patagonian toothfish (Dissostichus eleginoides):	6	Y0
0304.8590	Other	6	Y0
0304.8600	Herrings (Clupea harengus, Clupea pallasii)	6	Y0
0304.8700	Tunas (of the genus Thunnus) skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis)	6	Y0
0304.89	Other		
0304.8910	Shark (marrajo) (Isurus oxyrinchus) and blue shark (Prionace glauca)	6	Y0
0304.8920	Cod from Juan Fernandez (polyprion oxygeneios)	6	Y0
0304.8930	Kingclip (Genypterus chilensis) (Genypterus blacodes) (Genypterus maculatus)	6	Y0
0304.8940	Slender alfonsino (Beryx splendens)	6	Y0
0304.8950	Cardinal fish (Epigonus crassicaudus)	6	Y0
0304.8960	Common dolphinfish (Coryphaena hippurus) Sardines (Sardina pilchardus, Sardinops spp.), sardine (Clupea bentincki) Jack mackerel (Trachurus murphyi) and mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus):	6	Y0
0304.8971	Sardine (Sardinops sagax)	6	Y0
0304.8972	Sardine (Clupea bentincki)	6	Y0
0304.8973	Southern jack mackerel (Trachurus murphyi)	6	Y0
0304.8974	Mackerel (Scomber japonicus peruanus)	6	Y0
0304.8979	Other	6	Y0
	Other:		
0304.8992	Fillets of Southern blue whiting (Micromesistius australis)	6	Y0
0304.8999	Other	6	Y0
	- Others, frozen:		

HS	Description	Base Rate	Category
0304.9100	Swordfish (Xiphias gladius)	6	Y0
0304.92	Antarctic toothfish and Patagonian toothfish (black hake, patagonian toothfish, stone fish)* (Dissostichus spp.):		
	Patagonian toothfish (Dissostichus eleginoides):		
0304.9211	Cuts	6	Y0
304.9212	Barbels (cocochas)	6	Y0
)304.9219	Other	6	Y0
0304.9290	Other	6	Y0
0304.9300	Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carps (Cyprinus carpio, Carassius carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perchs (Lates niloticus) and snakehead (Channa spp.):	6	Y0
0304.9400	Alaska pollack (Theragra chalcogramma)	6	Y0
0304.95	Fish from the species Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae y Muraenolepididae, excluding the Alaska pollack (Theraga chalcogramma):		
	Hake (Merluccius spp.):		
0304.9511	South Pacific Hake surimi (Merluccius gayi gayi)	6	Y0
0304.9512	Cuts	6	Y0
0304.9513	Cocochas (cheeks)	6	Y0
0304.9514	Other meats of South Pacific hake (Merluccius gayi gayi)	6	Y0
304.9515	Other meats of Patagonian hake (Merluccius australis)	6	Y0
304.9516	Other meats of hake or patagonian grenadier (Macruronus magellanicus)	6	Y0
304.9519	Other	6	Y0
)304.9590	Other	6	Y0
0304.99	Other:		
0304.9910	Sharks (Shortfin mako) (Isurus Oxyrinchus) and blue shark (Prionace glauca)	6	Y0
0204 0021	Cod from Juan Fernandez (polyprion oxygeneios)		Y0
0304.9921		6	
0304.9922	Barbels (cocochas)	6	Y0 Y0
0304.9929	Pacific Salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masour and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho):		10
0304.9941	Pacific salmon cuts	6	Y0
304.9942	Other Pacific salmon meat	6	Y0
0304.9943	Atlantic salmon and Danube salmon cuts	6	Y0
0304.9944	Other Atlantic salmon and Danube salmon meatTrout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster):	6	Y0
0304.9951	Cuts	6	Y0
0304.9959	Other	6	Y0
	Sardines (Sardina pilchardus, Sardinops spp.), sardine (Clupea bentincki) Jack mackerel (Trachurus murphyi) and mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus):		
0304.9961	Sardines (Sardinops sagax)	6	Y0
0304.9962	Sardines (Clupea bentincki)	6	Y0
304.9963	Jack mackerel surimi (Trackurus murphyi)	6	Y0
0304.9964	Other Jack mackerel meat (Trackurus murphyi)	6	Y0
0304.9969	Other Kingclip (Genypterus chilensis) (Genypterus blacodes) (Genypterus maculatus):	6	Y0
	Kingenp (Genypierus ennensis) (Genypierus biacodes) (Genypierus niacuiatus).		

HS	Description	Base Rate	Category
0304.9971	Cuts	6	Y0
0304.9979	Other	6	Y0
	Other:		
0304.9992	Other Southern blue whiting (Micromesistius australis) meats	6	Y0
0304.9993	Other Alfonsino meats	6	Y0
0304.9999	Other	6	Y0
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.		
0305.1000	-Flours, meals and pellets of fish, fit for human consumption	6	Y0
0305.20	-Livers and roes of fish, dried, smoked, salted or in brine:		
0305.2010	Pacific Salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhyncus keta, Oncorhyncus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masour and Oncorhyncus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)	6	Y0
0305.2020	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	6	Y0
0305.2090	Other	6	Y0
	-Fish fillets, dried, salted or in brine, but not smoked		
0305.3100	Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carps (Cyprinus carpio, Carassius carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perchs (Lates niloticus) and snakehead (Channa spp.)	6	Y0
0305.3200	- Fish from the species Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Merlucciidae, Moridae and Muraenolepididae	6	Y0
0305.39	Other:		
0305.3910	Pacific Salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masour and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)	6	Y0
0305.3920	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	6	Y0
0305.3930	Southern jack mackerel (Trachurus murphyi)	6	Y0
0305.3940	Anchovie (Engraulis ringens)	6	Y0
0305.3950	Patagonian toothfish (Dissostichus eleginoides)	6	Y0
0305.3960	Cod from Juan Fernandez (Polyprion oxygeneios)	6	Y0
0305.3990	Other	6	Y0
	- Smoked fish, including fillets and excluding the edible fish offal:		
0305.41	Pacific salmon (Onccorhynchus nerka, Oncorhychus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho):		
0305.4110	Pacific salmon, whole	6	Y0
0305.4120	Pacific salmon, headed and gutted ("HG")	6	Y0
0305.4130	Fillets of Pacific Salmon	6	Y0
0305.4140	Atlantic salmon and Danube salmon, whole	6	Y0
0305.4150	Atlantic salmon and Danube salmon, headed and gutted ("HG")	6	Y0
0305.4160	Fillets of Atlantic salmon and Danube Salmon	6	Y0
0305.4170	Pacific salmon, headed, gutted and without tail («HGT/Torso»)	6	Y0
0305.4180	Atlantic and Danube salmon, headed, gutted and without tail («HGT/torso»)	6	Y0
0305.4190	Other	6	Y0
0305.4200	Herrings (Clupea harengus, Clupea pallasii)	6	Y0

HS	Description	Base Rate	Category
0305.43	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster):		
0305.4310	Whole	6	Y0
0305.4320	Headed and gutted («HG»)	6	Y0
0305.4330	Fillets	6	Y0
0305.4390	Other	6	Y0
0305.4400	Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carps (Cyprinus carpio, Carassius carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perchs (Lates niloticus) and snakehead (Channa spp.)	6	Y0
0305.4900	Other	6	Y0
	- Dry fish, even salted and non-smoked, excluding the edible offal:		
0305.5100	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	6	YO
0305.59	Other:		
0305.5920	Pacific salmon cuts	6	YO
0305.5930	Atlantic salmon cuts	6	Y0
0305,5940	Danube salmon cuts	6	YO
0305.5950	Trout cuts	6	YO
0305.5990	Other	6	YO
	- Fish, salted but not dried or smoked and fish in brine, excluding the edible offal:		· · · · · · · · · · · · · · · · · · ·
0305.6100	Herrings (Clupea harengus, Clupea pallasii)	6	Y0
0305.6200	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	6	YO
0305.6300	Anchovies (Engraulis spp.)	6	Y0
0305.6400	Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carps (Cyprinus carpio, Carassius carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perchs (Lates niloticus) and snakehead (Channa spp.)	6	Y0
0305.69	Other:		
	Pacific, Atlantic and Danube salmon:		
0305.6911	Salted fillets	6	Y0
0305.6912	Fillets in brine	6	YO
0305.6913	Salted medallions (slices, «steak»)	6	YO
0305.6914	Medallions (slices, «steak») in brine	6	Y0
0305.6915	Other salted portions or cuts	6	Y0
0305.6916	Other portions or cuts in brine	6	Y0
0305.6919	Other	6	Y0
	Trouts:		
0305.6921	Salted fillets	6	Y0
0305.6922	Fillets in brine	6	Y0
0305.6923	Salted medallions (slices, «steak»)	6	Y0
0305.6924	Medallions (slices, «steak») in brine	6	Y0
0305.6925	Other salted portions or cuts	6	Y0
0305.6926	Other portions or cuts in brine	6	Y0
0305.6929	Other	6	Y0
0305.6990	Other	6	Y0
	- Fins, heads, tails, swim bladders and other edible fish offal:		
0305.7100	Shark fins	6	Y0
0305.7200	Fish heads, tails and swim bladders	6	Y0
0305.7900	Other	6	Y0

HS	Description	Base Rate	Category
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.		
	- Frozen:		
0306.11	Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.):		
0306.1110	Spiny lobster (Panulirus pascuensis)	6	Y0
0306.1120	Juan Fernández spiny lobster (Jasus frontalis)	6	Y0
0306.1130	Valparaíso spiny lobster or small lobster (Projasus bahamondei)	6	Y0
0306.1190	Other	6	Y0
0306.1200	Lobsters (Homarus spp.)	6	Y0
0306.14	Crabs		
0306.1410	Crabs (species: Cancer spp, Cancer porteri, Cancer edwardsi, Homalaspis plana, Taliepus dentatus, Cancer setosus, Cancer coronatus, Ovalipes trimaculatus)	6	Y0
	Deep water king crab (Lithodes spp.) and False king crab (Paralomis spp.):		
0306.1421	Southern king crab (Lithodes anttarcticus)	6	Y0
0306.1422	Deep water king crab (Lithodes spp.)	6	Y0
0306.1423	Snow crab or Tuberculate king crab (Paralomis granulosa)	6	Y0
0306.1424	False king crab (Paralomis spp.)	6	Y0
0306.1429	Other	6	Y0
0306.1490	Other	6	Y0
0306.1500	Crayfish (Nephrops norvegicus)	6	Y0
0306.1600	Shrimps, prawns and other cold water decapoda Natantia (Pandalus spp., Crangon crangon)	6	Y0
0306.17	Other shrimps, prawns and decapoda Natantia:		
	Shrimps:		
0306.1711	Nylon shrimp (Heterocarpus reedi)	6	Y0
0306.1712	Ecuadorian shrimp (Penaeus vannamei)	6	YO
0306.1713	Northern chilean shrimp (Cryphiops caementarius)	6	YO
0306.1719	Other	6	Y0
0205 1721	Prawns:		***
0306.1721	Squat lobster or yellow langoustines (Cervimunida johni)	6	YO
0306.1722	Squat lobster or Red langoustines (Pleurocondes monodon)	6	Y0
0306.1729	Other	6	Y0
0306.1791	Other decapoda Natantia: Prawns or deep water prawn or chilean nailon shrimp (Haliporoides diomedeae)	6	Y0
0306.1799	Other	6	YO
0306.19	Other, including flours, meals and pellets of crustaceans, fit for human consumption:		
0306.1930	Flour, meals and "pellets" of crustaceans shell	6	Y0
0306.1990	Other	6	Y0
	- Not frozen:		
0306.21	Rock lobsters and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp)		
0306.2110	Spiny lobster (Panulirus pascuensis)	6	Y0
0306.2120	Juan Fernández spiny lobster (Jasus frontalis)	6	YO
0306.2130	Valparaíso spiny lobster or small lobster (Projasus bahamondei)	6	YO
0306.2190	Other	6	YO
0306.2200	Lobsters (Homarus spp.)	6	YO
0306.24	Crabs		•
0306.2410	Crabs (species: Cancer spp, Cancer porteri, Cancer edwardsi, Homalaspis plana, Taliepus dentatus, Cancer setosus, Cancer coronatus, Ovalipes trimaculatus)	6	Y0

HS	Description	Base Rate	Category
	Deep water king crab (Lithodes spp.) and False king crab (Paralomis spp.)		
0306.2421	Southern king crab (Lithodes anttarcticus)	6	Y0
0306.2422	Deep water king crab (Lithodes spp.)	6	Y0
0306.2423	Snow crab or Tuberculate king crab (Paralomis granulosa)	6	Y0
0306.2424	False king crab (Paralomis spp.)	6	Y0
0306.2429	Other	6	Y0
0306.2490	Other	6	Y0
0306.2500	Crayfish (Nephrops norvegicus)	6	Y0
0306.26	Shrimps, prawns and other cold water decapoda Natantia (Pandalus spp., Crangon crangon):		
0306.2610	Shrimps	6	Y0
0306.2620	Prawns:	6	Y0
0306.27	Other shrimps, prawns and decapoda Natantia:		
	Shrimps:		
0306.2711	Nylon shrimp (Heterocarpus reedi)	6	Y0
0306.2712	Ecuadorian shrimp (Penaeus vannamei)	6	Y0
0306.2713	Northern chilean shrimp (Cryphiops caementarius)	6	Y0
0306.2719	Other	6	Y0
	Prawns:		
0306.2721	Squat lobster or yellow langoustines (Cervimunida johni)	6	Y0
0306.2722	Squat lobster or Red langoustines (Pleurocondes monodon)	6	Y0
0306.2729	Other	6	Y0
	Other decapoda Natantia:		
0306.2791	Prawns or deep water prawn or chilean nailon shrimp (Haliporoides diomedeae)	6	Y0
0306.2799	Other	6	Y0
0306.29	Other, including flours, meals and pellets of crustaceans, fit for human consumption		
0306.2930	Flour, meals and "pellets" of crustaceans shell	6	Y0
0306.2990	Other	6	Y0
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		
	- Oysters:		
0307.11	Live, fresh or chilled:		
0307.1110	Chilean oyster (Ostrea chilensis)	6	Y0
0307.1120	Pacific Oyster (Crassostrea gigas):	6	Y0
0307.1190	Other	6	Y0
0307.19	Other:		
0307.1910	Chilean oyster (Ostrea chilensis), frozen	6	Y0
0307.1920	Pacific Oyster (Crassostrea gigas, frozen	6	Y0
0307.1990	Other	6	Y0
	- Scallops, including queen scallops, and other mollusk of the genera Pecten, Chlamys or Placopecten:		
0307.21	Live, fresh or chilled		
0307.2110	Northern Scallops (Argopecten purpuratus)	6	Y0
0307.2120	Southern Scallops (Chlamys patagónica)	6	Y0
0307.2190	Other	6	Y0
0307.29	Other :		
	Northern Scallops (Argopecten purpuratus):		
0307.2911	Frozen	6	Y0
0507.2711	- P		
0307.2919	Other	6	Y0
	Other Southern Scallops (Chlamys patagónica):	6	Y0

	Description	Base Rate	Category
0307.2929	Other	6	Y0
0307.2990	Other	6	Y0
	- Mussels (Mytilus spp., Perna spp):		
0307.3100	Live, fresh or chilled	6	Y0
0307.3900	Other	6	Y0
	- Cuttlefish (Sepia officinalis, Rossia macrosoma) and dwarf bobtail squid (Sepiola spp.); squids (Ommastrephes spp. ,Loligo spp., Nototodarus spp., Sepioteuthis spp.):		
0307.4100	Live, fresh or chilled	6	Y0
0307.49	Other :		
0307.4910	Frozen squid (Ommastrephes spp.)	6	Y0
0307.4990	Other	6	Y0
	- Octopus (Octopus spp.):		
0307.51	Live, fresh or chilled:		
0307.5110	Octopus (Octopus (ex vulgaris) mimus)	6	Y0
0307.5120	Southern blue-ringed octopus or red octopus (Enteroctopus megalocyathus)	6	Y0
0307.5190	Other	6	Y0
0307.59	Other :		
	Frozen:		
0307.5911	Octopus (Octopus (ex vulgaris) mimus)	6	Y0
0307.5912	Southern blue-ringed octopus or red octopus (Enteroctopus megalocyathus)	6	Y0
0307.5919	Other	6	Y0
0307.5990	Other	6	Y0
0307.6000	-Snails, other than sea snails	6	Y0
0007.71	- Clams, cockle and ark shells (from the families Arcidae, Arcticidae, Cardiidae, Donacidae, Hiatellidae, Mactridae, Mesodesmatidae, Myidae, Semelidae, Solecurtidae, Solenidae, Tridacnidae y Veneridae):		
0307.71	Live, fresh or chilled:	_	***
0307.7110	Clams and hard shell clams (Protothaca thaca) (Ameghinomya antiqua)	6	Y0
0307.7190	Other	6	Y0
0307.79	Other		
	Clams and hard shell clams:		
0307.7911	Clams and hard shell clams (Protothaca thaca, Ameghinomya antiqua)	6	Y0
0307.7912	Juliana or Tawera clam (Tawera gayi)	6	Y0
0307.7919	Other	6	Y0
0307.7990	Other	6	Y0
0207.01	- Abalones or haliotids (Haliotis spp.):		
0307.81	Live, fresh or chilled:		¥70
0307.8110	Ezo Awabi or green abalone (Haliotis discus hannai)	6	Y0
0307.8190		6	Y0
	Other:		***
0307.8910	Red abalone (Haliotis rufescens), frozen	6	YO
0307.8920	Ezo Awabi or green abalone (Haliotis discus hannai), frozen	6	Y0
0307.8990	Other	6	Y0
0205 01	- Other, including flours, meals and «pellets» fit for human consumption:		
	Live, fresh or chilled		
0307.91	Pink clam, soft clam (Mesodesma donacium) (Solen macha)	6	Y0
0307.9120		+ +	***
0307.9120 0307.9130	Chilean abalone or false abalone (Concholepas concholepas)	6	YO
0307.9120		6 6	Y0 Y0 Y0

HS	Description	Base Rate	Category
0307.9920	Pink clam, soft clam (Mesodesma donacium) (Solen macha)	6	Y0
	Chilean abalone or false abalone (Concholepas concholepas)		
0307.9931	Frozen	6	Y0
0307.9939	Other	6	Y0
	Snails:		
0307.9941	Fine snail (Zidona dufresnei)	6	Y0
0307.9942	Gevers's Trophon (Trophon gervesianus)	6	Y0
0307.9943	Chilean Triton (Argobuccinum spp.)	6	Y0
0307.9944	Black top shell (Thais chocolata)	6	Y0
0307.9949	Other	6	Y0
0307.9950	Limpets (Fissurella spp)	6	YO
0307.9970	Chilean semele or Tumbao (Semele solida)	6	YO
	Other	-	
0307.9991	Fillets cuttlefish or red squid (Dosidicus gigas), frozen	6	YO
0307.9992	Cuttlefish wings or red squid (Dosidicus gigas), frozen	6	Y0
0307.9993	Cuttlefish ar red squid tubes (Dosidicus gigas), frozen	6	YO
0307.9999	Other	6	YO
03.08	Aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted	J	10
03.00	or in brine; smoked aquatic invertebrates other than crustaceans and molluscs, whether or not cooked before or during the smoking process; flours, meals and pellets of aquatic invertebrates other than crustaceans and molluscs, fit for human consumption		
	- Sea cucumber (Stichopus japonicus, Holothurioidea):		
0308.1100	Live, fresh or chilled:	6	Y0
0308.1900	Other	6	Y0
	- Sea urchins (Strongylocentrotus spp., Paracentrotus lividus, Loxechinus albus, Echichinus esculentus):		
0308.21	Live, fresh or chilled:		
0308.2110	Tongues (gonads) of the sea urchin (Loxechinus albus)	6	Y0
0308.2190	Other	6	Y0
0308.29	Other:		
	Tongues (gonads) of the sea urchin (Loxechinus albus)		
0308.2911	Frozen	6	Y0
0308.2919	Other	6	Y0
0308.3000	- Jellyfish (Rhopilema spp.)	6	Y0
0308.9000	Other	6	Y0
04.01	Milk and cream, not concentrated nor containing added sugar or other sweetening matter		
0401.1000	-With a fat content, not exceeding a 1 % by weight	6	Y0
0401.2000	-With a fat content, exceeding a 1 % by weight, but not exceeding a 6 %	6	Y0
0401.4000	- Of a fat content, exceeding a 1 % by weight, but not exceeding a 10 %	6	Y0
0401.50	-Of a fat content, exceeding a 10 % by weight:		
0401.5010	Of a fat content, exceeding a 10 % by weight, but not exceeding a 12 %	6	YO
0401.5020	Of a fat content, equal to a 12 % by weight:	6	YO
0401.5030	Of a fat content, exceeding a 12 % by weight, but not exceeding a 26 %	6	YO
0401.5040	- Of a fat content, equal to a 26 % by weight	6	YO
0401.5090	Other	6	YO
04.02	Milk and cream, concentrated or containing added sugar or other sweetening matter		
0402.1000	-In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5 %	6	Y0
	- In powder, granules or other solid forms, with a fat content, not exceeding a 1.5% , by weight.		

HS	Description	Base Rate	Category
0402.21	Not containing added sugar or other sweetening matter :		
	Milk:		
0402.2111	Of a fat content exceeding a 1.5% but not exceeding a 6%, by weight	6	Y0
0402.2112	Of a fat content exceeding a 6% but not exceeding a 12% ,by weight	6	Y0
0402.2113	Of a fat content of 12%	6	Y0
0402.2114	Of a fat content exceeding a 12% but not exceeding a 18%, by weight	6	Y0
0402.2115	Of a fat content of 18%	6	Y0
0402.2116	Of a fat content exceeding a 18% but not exceeding a 24%, by weight	6	Y0
0402.2117	Of a fat content of a 24% but not exceeding a 26%, by weight	6	Y0
0402.2118	Of a fat content of a 26% and more	6	YO
0402.2120	Cream	6	YO
0402.29	Other:		
	Milk:		
0402.2911	Of a fat content exceeding a 1.5% but not exceeding a 6%, by weight	6	YO
0402.2912	Of a fat content exceeding a 6% but not exceeding a 12%, by weight	6	Y0
0402.2913	Of a fat content of 12%	6	Y0
0402.2914	Of a fat content of a 12% but not exceeding an 18%, by weight	6	Y0
0402.2915	Of a fat content of 18%	6	YO
0402.2916	Of a fat content exceeding an 18% but not exceeding a 24%, by weight	6	YO
0402.2917	Of a fat content of a 24% but not exceeding a 26%, by weight	6	YO
0402.2918	Of a fat content of a 26% and more	6	Y0
0402.2920	Cream	6	Y0
0402.2920	- Other:	U	10
0402.91	Not containing added sugar or other sweetening matter		
0402.91	Not containing added sugar of other sweetening matter	6	YO
0402.9110	Cream	6	Y0
0402.9120	Cream	0	10
0402.99	Ordensed milk		Y0
0402.9910	Condensed milk	6	Y0 Y0
04.03		6	YU
04.03	Buttermilk, curdled milk and cream, yogurt, 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	-Yogurt		
0403.1010	Containing added fruit	6	YO
0403.1020	Containing added cereal	6	Y0
0403.1090	Other	6	YO
0403.9000	-Other	6	YO
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		
0404.1000	-Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter	6	Y0
0404.9000	-Other	6	Y0
04.05	Butter and other fats and oils derived from milk; dairy spreads		
0405.1000	-Butter	6	Y0
0405.2000	-Dairy spreads	6	Y0
0405.9000	-Other	6	Y0
04.06	Cheese and curd		
0406.10	-Fresh (unripened or uncured) cheese, including whey cheese, and curd		
0406.1010	Fresh (unripened or uncured) cheese	6	YO
0406.1020	Cream cheese	6	Y0
0406.1030	Mozzarella cheese	6	Y0

HS	Description	Base Rate	Category
0406.1090	Other	6	Y0
0406.2000	-Grated or powdered cheese, of all kinds	6	Y0
0406.3000	-Processed cheese, not grated or powdered	6	Y0
0406.4000	-Blue-veined cheese	6	YO
0406.90	-Other cheese :		
0406.9010	Gouda and Gouda-type cheese	6	YO
0406,9020	Cheddar and Cheddar-type cheese	6	Y0
0406.9030	Edam and Edam-type cheese	6	Y0
0406.9040	Parmesan and Parmesan-type cheese	6	Y0
0406,9090	Other	6	Y0
04.07	Birds' eggs, in shell, fresh, preserved, or cooked	0	10
04.07	- Fertilised eggs for incubation:		
0407.1100	Of hen from the species Gallus domesticus	6	YO
0407.1100	Other	6	
0407.1900		0	Y0
0.10= 0.100	- Other fresh eggs:		
0407.2100	Of hen from the species Gallus domesticus	6	Y0
0407.2900	Other	6	Y0
0407.9000	- Other	6	Y0
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		
	- Egg yolks:		
0408.1100	Dried	6	Y0
0408.1900	Other	6	Y0
	- Other:		
0408.9100	Dried	6	Y0
0408.9900	Other	6	Y0
04.09	Natural honey.		
0409.0010	- Organic	6	Y0
0409.0090	- Other	6	Y0
0410.0000	Edible products of animal origin, not elsewhere specified or included.	6	Y0
0501.0000	Human hair, unworked, whether or not washed or scoured; waste of human hair.	6	Y0
05.02	Pigs', hogs' or boars' bristles and hair; badger hair and other brush making hair; waste of such bristles or hair		
0502.1000	-Pigs', hogs' or boars' bristles and hair and waste thereof	6	Y0
0502.9000	-Other	6	YO
05.04	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoke		
0504.0010	-Guts, salted or in brine	6	Y0
0504.0020	-Stomachs, frozen	6	Y0
0504.0090	-Other	6	YO
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		
0505.1000	-Feathers of a kind used for stuffing; down	6	YO
0505.9000	-Other	6	Y0
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		
0506.1000	-Ossein and bones treated with acid	6	Y0
0506.9000	-Other	6	Y0

HS	Description	Base Rate	Category
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		
0507.1000	-Ivory; ivory powder and waste	6	Y0
507.9000	-Other	6	Y0
05.08	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		
0508.0010	-Flours, meals and pellets of shells of crustaceans, suitable for animal feed	6	Y0
)508.0090	-Other	6	Y0
0510.0000	Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved	6	Y0
05.11	Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption		
0511.1000	-Bovine semen	6	Y0
	- Other:		
0511.91	Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter 3:		
	Fish roes and milts:		
0511.9111	Of Pacific, Atlantic or Danube salmon, for reproduction	6	Y0
0511.9112	Of trout, for reproduction	6	Y0
0511.9119	Other	6	Y0
0511.9190	Other	6	Y0
0511.99	Other:		
	Other aninals' semen:		
0511.9911	Of equine	6	Y0
0511.9912	Of swine	6	Y0
0511.9913	Of sheep	6	Y0
0511.9914	Of goat	6	Y0
0511.9915	Of camelid	6	Y0
)511.9916	Of canine	6	Y0
)511.9917	Of drone	6	Y0
)511.9918	Of bird	6	Y0
)511.9919	Other	6	Y0
0511.9920	Cochineal (Coccus cacti)	6	Y0
)511.9930	Animal offal	6	YO
	Other:		
)511.9991	Sheep embryos	6	YO
)511.9992	Swine embryos	6	Y0
)511.9993	Bovine embryos	6	Y0
)511.9994	Goat embryos	6	Y0
)511.9999	Other	6	Y0
06.01	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower; chicory plants and roots other than roots of heading 12.12		
0601.10	-Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant: Flower bulbs:		
2601 1011	Flower bulbs:		¥70
0601.1011		6	Y0
0601.1012	Tulip bulbs	6	Y0
0601.1013	Cala lily bulbs	6	YO
0601.1014	Iris (Iris spp.)	6	Y0
0601.1015	Nerine (Nerine spp.)	6	YO
0601.1016	Ornothogalum (Ornithogalum spp.)	6	Y0

HS	Description	Base Rate	Category
0601.1017	Hyacinth (Hyacinthus spp.)	6	Y0
0601.1018	Amaryllis (Hippeastrum spp.)	6	Y0
0601.1019	Other	6	Y0
	Rhizomes:		
0601.1021	Peonies (Paeonia spp.)	6	Y0
0601.1029	Other	6	Y0
	Tubers:		
0601.1031	Ranunculus (Ranunculus spp.)	6	Y0
0601.1032	Anemone (Anemona spp.)	6	Y0
0601.1033	Dahlia (Dahlia spp.)	6	Y0
0601.1039	Other	6	Y0
	Other roots:		
0601.1041	Gladiolus (Gladioulus spp.)	6	Y0
0601.1042	Ixia (Ixia spp.)	6	Y0
0601.1043	Freesia (Freesia spp.)	6	Y0
0601.1044	Sparaxis (Sparaxis spp.)	6	YO
0601.1049	Other	6	Y0
0601.1090	Other	6	YO
0601.20	-Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots		
0.001.2011	Flower bulbs:		***
0601.2011	Lily bulbs	6	Y0
0601.2012	Tulip bulbs	6	Y0
0601.2013	Cala lily bulbs	6	YO
0601.2019	Other	6	Y0
0601.2090	Other	6	Y0
06.02	Other live plants (including their roots), cuttings and slips; mushroom spawn		
0602.10	- Unrooted cuttings and graft		
0602.1010	Strawberry (fragaria x ananassa)	6	Y0
0602.1090	Other	6	Y0
0602.20	- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts:		
0602.2010	Araucana araucana seedling produced in plant nursery of a height equal or superior than $0.1\ m$ but lower or equal to $0.5\ m$	6	Y0
0602.2020	Sharon fruit (Diospirus kaki)	6	Y0
0602.2030	Medlar (Eriobotrya japonica)	6	Y0
	Plants and plant parts of berries and citrus:		
0602.2041	Blueberry and cranberry (Vaccinium spp.)	6	Y0
0602.2042	Raspberry tree and mullberry (Rubus spp.)	6	Y0
0602.2043	Strawberry tree (Fragaria spp.)	6	Y0
0602.2044	Sarsaparrilla and otaheite gooseberry (Ribes spp.)	6	Y0
0602.2045	Lemon tree (Citrus x limon)	6	Y0
0602.2046	Orange tree (Citrus sinensis)	6	Y0
0602.2047	Mandarin, tangerine and clementine (Citrus reticulata)	6	Y0
0602.2049	Other	6	Y0
	Plants and plant parts of pits and pomaceas:		
0602.2051	Cherry tree (Prunus avium) and morello cherry tree (Prunas cerasus)	6	Y0
0602.2052	Peach tree (Prunus persica) and nectarine tree (Prunus persica var. nucipersica)	6	Y0
0602.2053	Apricot tree (Prunus armeniaca)	6	Y0
0602.2054	Japanese plum (Prunus salicina) and european plum (Prunus domestica)	6	Y0
0602.2055	Apple tree (Malus pumila, Malus domestica)	6	Y0
0602.2056	Pear tree (Pyrus communis, Pyrus spp.)	6	Y0

HS	Description	Base Rate	Category
0602.2057	Quince tree (Cydonia oblonga)	6	Y0
0602.2059	Other	6	Y0
	Plants and plant parts of vine and other fruit trees:		
0602.2061	Grapevine (Vitis vinifera)	6	Y0
0602.2062	Other vines (Vitis spp.)	6	Y0
0602.2063	Hazelnut tree (Corylus spp.)	6	Y0
0602.2064	Pomegranate tree (Punica granatum)	6	Y0
0602.2065	Walnut (Juglans regia, Juglans spp.)	6	YO
0602.2066	Kiwi tree (Actinidia spp.)	6	Y0
0602.2069	Other	6	YO
0602.2090	Other	6	YO
0602.30	- Rhododendrons and azaleas, even grafted or not:		
0602.3010	Azaleas (Rhododendron spp.)	6	YO
0602.3090	Other	6	YO
0602.4000	-Roses, grafted or not	6	YO
0602.90	- Other:	0	10
0002.50	- Other: Plants and parts of forest and ornamental trees:	+	
0.002.001.1	•		¥70
0602.9011	Pine tree (Pinus radiata, Pinus spp.)	6	Y0
0602.9012	Poplar (Populus spp.)	6	Y0
0602.9013	Eucalyptus (Eucalyptus spp.)	6	Y0
0602.9014	Chrysanthemum (Chrysanthemun spp.)	6	Y0
0602.9015	Orchid (Phalaenopsis spp., Dendrobium spp., Cymidium spp., Oncidium spp., Cattleya spp., Epidendrum spp. and others)	6	Y0
0602.9016	Dracaena (Dracaena spp.)	6	Y0
0602.9019	Other	6	Y0
	«in vitro» breeding material of berries and citrus:		
0602.9021	Blueberry and cranberry (Vaccinium spp.)	6	Y0
0602.9022	Raspberry tree and mullberry (Rubus spp.)	6	Y0
0602.9023	Strawberry tree (Fragaria spp.)	6	Y0
0602.9024	Sarsaparrilla and otaheite gooseberry (Ribes spp.)	6	Y0
0602.9025	Lemon tree (Citrus x limon)	6	YO
0602.9026	Orange tree (Citrus sinensis)	6	YO
0602.9027	Mandarin, tangerine and clementine (Citrus reticulata)	6	YO
0602.9029	Other	6	YO
0002.7027	«in vitro» breedig material of pits and pomaceas:		
0602.9031	Cherry tree (Prunus avium) and morello cherry tree (Prunas cerasus)	6	YO
0602.9032	Peach tree (Prunus persica) and nectarine tree (Prunus persica var. nucipersica)	6	Y0
0602.9033	Apricot tree (Prunus armeniaca)	6	Y0
0602.9034	Japanese plum (Prunus salicina) and european plum (Prunus domestica)	6	Y0
0602.9035	Apple tree (Malus pumila, Malus domestica)	6	Y0
0602.9036	Pear tree (Pyrus communis, Pyrus spp.)	6	Y0
0602.9039	Other	6	Y0
	«in vitro» breedig material of vine and other fruit trees:		
0602.9041	Grapevine (Vitis vinifera)	6	Y0
0602.9042	Other vines (Vitis spp.)	6	YO
0602.9043	Kiwi tree (Actinidia spp.)	6	YO
0602.9044	Pomegranate tree (Punica granatum)	6	YO
0602.9045	Hazelnut tree (Corylus spp.)	6	YO
0602.9049	Other	6	YO
, UUUUL. JUTJ		U	10
	«in vitro» breeding material of forest and ornamental trees:	l I	

0703.1020 Shallots 6 Y0 0703.20 - Garlies: - Organic - Organic - Other 6 Y0 0703.2090 Other 6 Y0	HS	Description	Base Rate	Category
	0602.9052	Pine tree (Pinus radiata, Pinus spp.)	6	Y0
	0602.9053	Willow tree (Salix spp.)	6	Y0
0602.9965 Lilium (Lilium spp.)	0602.9054	Poplar (Populus spp.)	6	Y0
9602.9056 Lilium (Lilium spp.)	0602.9055	Chrysanthemum (Chrysanthemun spp.)	6	Y0
06.03	0602.9056	1 1	6	Y0
Cut Bowers and Bower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared	0602.9059	* ***	6	Y0
cried, dyed, bleached, impregnated or otherwise prepared	0602.9090	Other	6	Y0
1000 -Roses 6 Y0 -Roses 7 -Roses 7 -Roses 8 Y0 -Roses 9 Roses -Ros	06.03	dried, dyed, bleached, impregnated or otherwise prepared		
1000	0603 1100		6	VO
0603.1300 -Orchids 6 Y0 -Orchids 6 Y0 -O603.1400 -Chrysanthemums 6 Y0 -O603.1500 -Chrysanthemums 6 Y0 -O603.1501 -Other				
Comparison				
10003.1500 - Lifies (Lilium spp.) 6 Y0				
0603.192				
6003.1920 Tulips (Tulipa spp.) 6 Y0			0	10
			6	Vo
10003.1940				= "

10003.1960 Calla lilies (Zantedeschia spp.) 6 Y0		1 1		
0603.1970 Gypsophila (Gypsophila spp.) 6 Y0 0603.1980 Hypericum (Hipericum spp.) 6 Y0 0603.1980 Under: Chaidolus (Gladioulus spp.) 6 Y0 0603.1991 Coladiolus (Gladioulus spp.) 6 Y0 0603.1999 Other 6 Y0 0604.200 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 6 Y0 0604.201 - Fresh: - <				
0603.1980		***		
Other:		71 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		
0603.1991 Gladiolus (Gladioulus spp.) 6 Y0 0603.1999 Other 6 Y0 0603.9000 -Other 6 Y0 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	0603.1980		6	YO
0603.1999 Other 6 Y0 0603.9000 -Other 6 Y0 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	0.40.0.40.0.4			***
0603.9000 -Other 6 Y0 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 6 Y0 0604.200 - Fresh: 6 Y0 0604.2010 - Dracaena (Dracaena spp) 6 Y0 0604.2090 - Other 6 Y0 0604.9000 - Other 6 Y0 07.01 Potatoes, fresh or chilled 6 Y0 0701.10 - For sowing: - - 0701.1010 - «In vitro» breeding material of Solanum tuberosum's variety 6 Y0 0701.1090 - Other 6 Y0 0701.1090 - Other 6 Y0 0702.0000 Tomatoes, fresh or chilled 7 070.30 Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled 7 0703.101 - Onions: - 0703.101 - Organic 6 Y0 0703.201				•
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: 0604.2010 - Dracaena (Dracaena spp) 6 Y0 0604.2090 - Other 6 Y0 0604.9000 - Other 6 Y0 070.1 Potatoes, fresh or chilled 70 0701.10 - For sowing: - 0701.1010 - «In vitro» breeding material of Solanum tuberosum's variety 6 Y0 0701.1090 - Other 6 Y0 0701.0000 Other 6 Y0 0702.0000 Tomatoes, fresh or chilled 6 Y0 0703.10 -Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled 70 0703.10 -Onions and shallots - 0703.1011 Organic 6 Y0 0703.1019 Other 6 Y0 0703.2010 Shallots 6 Y0 <t< td=""><td></td><td></td><td></td><td></td></t<>				
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: 0604.2010 Dracaena (Dracaena spp) 6 Y0 0604.2090 Other 6 Y0 0604.9000 Other 6 Y0 070.01 Potatoes, fresh or chilled 0701.10 - For sowing: 0701.101 «In vitro» breeding material of Solanum tuberosum's variety 6 Y0 0701.1090 Other 6 Y0 0701.9000 -Other 6 Y0 0702.0000 Tomatoes, fresh or chilled 0703.10 -Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled 0703.101 Organic 6 Y0 0703.1020 Shallots 6 Y0 0703.2010 Organic 6 Y0			6	YO
0604.2010 Dracaena (Dracaena spp) 6 Y0 0604.2090 Other 6 Y0 0604.9000 Other 6 Y0 07.01 Potatoes, fresh or chilled Other 6 Y0 0701.10 For sowing: Other 6 Y0 0701.1010 «In vitro» breeding material of Solanum tuberosum's variety 6 Y0 0701.1090 Other 6 Y0 0701.9000 -Other 6 Y0 0702.0000 Tomatoes, fresh or chilled 6 Y0 070.3 Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled Onions and shallots Onions and shallots 0703.101 Organic 6 Y0 0703.1011 Organic 6 Y0 0703.1020 Shallots 6 Y0 0703.201 Organic 6 Y0 0703.200 Other 6 Y0	06.04	and lichens, being goods of a kind suitable for bouquets or for ornamental purposes, fresh, dried,		
17	0604.20	- Fresh:		
0604.9000 Other 6 Y0 07.01 Potatoes, fresh or chilled Companies Companies 0701.101 For sowing: Companies Companies 0701.1010 Win vitrow breeding material of Solanum tuberosum's variety 6 Y0 0701.1090 Other 6 Y0 0701.9000 Other 6 Y0 0702.0000 Tomatoes, fresh or chilled 6 Y0 0703.10 Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled Companies Companies 0703.1011 Organic 6 Y0 0703.1019 Other 6 Y0 0703.200 Shallots 6 Y0 0703.201 Organic 6 Y0 0703.2010 Organic 6 Y0 0703.2010 Organic 6 Y0 0703.2090 Other 6 Y0	0604.2010	Dracaena (Dracaena spp)	6	Y0
07.01 Potatoes, fresh or chilled 0701.10 - For sowing: 0701.1010 «In vitro» breeding material of Solanum tuberosum's variety 6 Y0 0701.1090 Other 6 Y0 0701.9000 -Other 6 Y0 0702.0000 Tomatoes, fresh or chilled 6 Y0 070.3 Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled Onions Onions 0703.101 Onions and shallots Onions Oni	0604.2090	Other	6	Y0
0701.10 - For sowing: - Invitro breeding material of Solanum tuberosum's variety 6 Y0 0701.1090 - Other 6 Y0 0701.9000 - Other 6 Y0 0702.0000 Tomatoes, fresh or chilled 6 Y0 070.3 Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled - Onions: 0703.10 - Onions and shallots - Onions: 0703.1011 Organic 6 Y0 0703.1011 Organic 6 Y0 0703.1020 Shallots 6 Y0 0703.20 - Garlics: 0703.2010 Organic 6 Y0 0703.2090 Other 6 Y0	0604.9000	Other	6	YO
0701.1010 «In vitro» breeding material of Solanum tuberosum's variety 6 Y0 0701.1090 Other 6 Y0 0701.9000 -Other 6 Y0 0702.0000 Tomatoes, fresh or chilled 6 Y0 07.03 Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled Orions: Orions: 0703.10 -Onions: Orions: Orions: Orions: 0703.1011 Organic 6 Y0 0703.1019 Other 6 Y0 0703.1020 Shallots 6 Y0 0703.200 - Garlics: Organic 6 Y0 0703.2010 Organic 6 Y0 0703.2090 Other 6 Y0	07.01	Potatoes, fresh or chilled		
0701.1090 Other 6 Y0 0701.9000 -Other 6 Y0 0702.0000 Tomatoes, fresh or chilled 6 Y0 07.03 Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled Onions Onions 0703.10 -Onions and shallots Onions: Onions: Onions: 0703.1011 Organic 6 Y0 0703.1020 Shallots 6 Y0 0703.20 - Garlics: Organic 6 Y0 0703.2010 Organic 6 Y0 0703.2090 Other 6 Y0	0701.10	- For sowing:		
0701.9000 -Other 6 Y0 0702.0000 Tomatoes, fresh or chilled 6 Y0 07.03 Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled	0701.1010	«In vitro» breeding material of Solanum tuberosum's variety	6	Y0
0702.0000 Tomatoes, fresh or chilled 6 Y0 07.03 Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled	0701.1090	Other	6	Y0
0702.0000 Tomatoes, fresh or chilled 6 Y0 07.03 Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled	0701.9000	-Other	6	Y0
0703.10 -Onions and shallots Onions: -Onions: 0703.1011 Organic 6 Y0 0703.1019 Other 6 Y0 0703.1020 Shallots 6 Y0 0703.20 - Garlics:	0702.0000	Tomatoes, fresh or chilled	6	Y0
0703.10 -Onions and shallots Onions: -Onions: 0703.1011 Organic 6 Y0 0703.1019 Other 6 Y0 0703.1020 Shallots 6 Y0 0703.20 - Garlics:	07.03	Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled		
0703.1011 Organic 6 Y0 0703.1019 Other 6 Y0 0703.1020 Shallots 6 Y0 0703.20 - Garlies: 0703.2010 Organic 6 Y0 0703.2090 Other 6 Y0	0703.10			
0703.1019 Other 6 Y0 0703.1020 Shallots 6 Y0 0703.20 - Garlies: 0703.2010 Organic 6 Y0 0703.2090 Other 6 Y0		Onions:		
0703.1020 Shallots 6 Y0 0703.20 - Garlies: - Organic - Organic - Other 6 Y0 0703.2090 Other 6 Y0	0703.1011	Organic	6	Y0
0703.1020 Shallots 6 Y0 0703.20 - Garlies: - Organic - Organic - Other 6 Y0 0703.2090 Other 6 Y0	0703.1019	Other	6	Y0
0703.20 - Garlics: 0703.2010 Organic 0703.2090 Other 6 Y0 7003.2090 Other 6 Y0				
0703.2010 Organic 6 Y0 0703.2090 Other 6 Y0	0703.20	- Garlics:		
0703.2090 Other 6 Y0			6	YO
		ů.		
	0703.9000			= *

HS	Description	Base Rate	Category
07.04	Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled		
0704.1000	-Cauliflowers and headed broccoli	6	YO
0704.2000	-Brussels sprouts	6	Y0
0704.9000	-Other	6	YO
07.05	Lettuce (Lactuca sativa) and chicory (Cicchorium spp.), fresh or chilled		
	- Lettuce:		
0705.1100	Cabbage lettuce (head lettuce)	6	YO
0705.1900	Other	6	YO
	- Chicories, including escarole and edive:		
0705.2100	Witloof chicory (Cicchorium intybus var. foliosum)	6	YO
0705.29	Other:		
0705.2910	Radicchio (Cicchorium ssp.)	6	YO
0705.2920	Chicory (Cicchorium endibia)	6	YO
0705.2990	Other	6	YO
07.06	Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled		
0706.1000	-Carrots and turnips	6	Y0
0706.9000	-Other	6	Y0
0707.0000	Cucumbers and gherkins, fresh or chilled	6	Y0
07.08	Leguminous vegetables, shelled or unshelled, fresh or chilled		
0708.1000	-Peas (Pisum sativum)	6	Y0
0708.2000	-Beans (Vigna spp., Phaseolus spp.)	6	Y0
0708.9000	-Other	6	Y0
07.09	Other vegetables, fresh or chilled		
0709.20	- Asparagus:		
0709.2010	Organic	6	Y0
0709.2090	Other	6	Y0
0709.3000	-Aubergines (egg-plants)	6	Y0
0709.4000	-Celery other than celeriac	6	Y0
	- Mushrooms and truffles:		
0709.5100	Mushrooms of the genus Agaricus	6	Y0
0709.59	Other		
0709.5910	Organic	6	Y0
0709.5990	Other	6	Y0
0709.60	-Fruits of the genus Capsicum or of the genus Pimenta		
0709.6010	Sweet peppers	6	Y0
0709.6020	Chile peppers	6	Y0
0709.6090	Other	6	Y0
0709.7000	-Spinach, New Zealand spinach and orache spinach (garden spinach)	6	Y0
0700 0100	- Other:		
0709.9100	Artichokes (alcauciles)*	6	Y0
0709.9200	Olives	6	Y0
0709.93	Pumpkins and zucchinis (Cucurbita spp.):		¥70
0709.9310	Stored pumpkin (Cucurbita máxima)	6	Y0
0709.9320	Kabocha Pumpkin (Cucurbita moschata x Cucurbita máxima)	6	Y0
0709.9330	Pumpkin Cucurbita mixed	6	Y0
0709.9340	Zucchini (Italian squash) (Cucurbita pepo)	6	Y0
0709.9390	Other	6	Y0
0709.99	Other:		
0709.9910	Organic	6	YO
0709.9990	Other	6	Y0

HS	Description	Base Rate	Category
07.10	Vegetables (uncooked or cooked by steaming or boiling in water), frozen		
0710.1000	-Potatoes	6	YO
	- Leguminous vegetables, whether shelled or not:		
0710.2100	Peas (Pisum sativum)	6	YO
0710.2200	Beans (Vigna spp., Phaseolus spp.)	6	YO
0710.29	Other:		<u> </u>
0710.2910	Broad beans (Vicia faba)	6	YO
0710.2990	Other	6	YO
0710.3000	-Spinach, New Zealand spinach and orache spinach (garden spinach)	6	YO
0710.4000	-Sweet corn	6	Y0
0710.80	-Other vegetables:		
0710.8010	Cauliflower (Brassica oleracea var. Botrytis L.)	6	YO
0710.8020	Broccoli (Brassica olaracea var. Botrytis L. Var. Symosa)	6	Y0
0710.8020	Mushrooms and other fungus	6	Y0
0710.8030	Asparagus:	U	10
0710.8041		6	YO
	Organic Other		
0710.8049		6	Y0
	Other:		
0710.8091	Organic	6	Y0
0710.8099	Other	6	Y0
0710.9000	-Mixtures of vegetables	6	Y0
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:		
0711.2010	In brine	6	YO
0711.2090	Other	6	YO
0711.40	-Cucumbers and gherkins:		
0711.4010	In brine	6	YO
0711.4090	Other	6	YO
	- Mushrooms and truffles:		
0711.5100	Mushrooms of the genus Agaricus	6	YO
0711.5900	Other	6	Y0
0711.9000	-Other vegetables; mixtures of vegetables	6	YO
07.12	Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared	0	10
0712.2000	-Onions	6	YO
0712.2000	- Wood ears (Auricularia ssp.), jelly mushroom (Tremella ssp.) and other mushrooms; truffles:	0	10
0712.31	Mushrooms of the genus Agaricus:		
0712.31	Whole	6	YO
0712.3110	Cut	6	Y0
0712.3120	Cut Other	6	Y0 Y0
0712.3190		U	10
0712.32	Wood ears (Auricularia ssp.):	6	YO
0712.3210	Whole		
0712.3220		6	Y0
	Other	6	Y0
0712.33	Jelly fungi (Tremella ssp.):		
0712.3310	Whole	6	Y0
0712.3320	Cut	6	Y0
0712.3390	Other	6	Y0
0712.39	Other:		

HS	Description	Base Rate	Category
0712.3910	Whole	6	Y0
0712.3920	Cut	6	Y0
0712.3990	Other	6	Y0
0712.90	-Other vegetables; mixtures of vegetables:		
0712.9010	Leeks	6	Y0
	Tomatoes:		
0712.9031	Organic	6	Y0
0712.9039	Other	6	Y0
0712.9040	Celery	6	YO
0712.9050	Garlic	6	YO
	Pumpkins :		
0712.9061	Organic	6	Y0
0712.9069	Other	6	Y0
	Sweet corn (Zea mays var. Saccharata):		
0712.9071	For sowing	6	YO
0712.9072	For consumption	6	YO
0712.9079	Other	6	YO
	Other		·
0712.9091	Organic	6	YO
0712.9099	Other	6	YO
07.13	Dried leguminous vegetables, shelled, whether or not skinned or split		
0713.10	- Peas (Pisum sativum):		
0713.1010	For sowing	6	YO
0713.1090	Other	6	Y0
0713.2000	-Chickpeas (garbanzos)	6	Y0
	- Beans (Vigna ssp., Phaseolus ssp.):	-	10
0713.31	Beans of the species Vigna mungo (L.), Hepper or Vigna radiata (L.) Wilczek		
0713.3110	Seed	6	YO
0713.3190	Other	6	YO
0713.32	Small red (Adzuki) beans (Phaseolus or Vigna angularis):		·
0713.3210	Seed	6	YO
0713.3290	Other	6	YO
0713.33	Kidney beans, including white pea beans (Phaseolus vulgaris):	,	
0713.3310	Seed	6	YO
0713.3390	Other	6	YO
0713.34	Beans, bambara groundnut (Vigna subterranean o Voandzeia subterranean):		
0713.3410	For sowing	6	Y0
0713.3490	Other	6	Y0
0713.35	Beans , wild or caupea (Vigna unguiculata):		•
0713.3510	For sowing	6	YO
0713.3590	Other:	6	YO
0713.39	Other:		
0713.3910	Seed	6	YO
0713.3990	Other	6	Y0
0713.4000	-Lentils	6	Y0
0713.50	- Broad beans (Vicia faba var. major) and horse beans (Vicia faba var. equina, Vicia faba var. minor):		- •
0713.5010	For sowing	6	YO
0713.5090	Other	6	YO
0713.6000	- Peas, pea stick or gandul peas (Cajanus cajan)	6	YO
0713.9000	-Other	6	YO
L	I and the second		·

HS	Description	Base Rate	Category
)7.14	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		
714.1000	-Manioc (cassava)	6	Y0
714.2000	-Sweet potatoes	6	Y0
714.3000	- Yam (Dioscorea spp.)	6	Y0
714.4000	- Taro tuber (Colocasia spp.)	6	Y0
714.5000	- Tannia (malanga)* (Xanthosoma spp.)	6	YO
714.9000	-Other	6	YO
8.01	Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled		<u> </u>
	- Coconuts:		
0801.1100	Desiccated	6	Y0
801.1200	With the inner shell (endocarp)	6	Y0
801.1900	Other	6	Y0
	- Brazil nuts:		
801.2100	In shell	6	Y0
801.2200	Shelled	6	Y0
	- Cashew nuts:		
801.3100	In shell	6	Y0
801.3200	Shelled	6	YO
8.02	Other nuts, fresh or dried, whether or not shelled or peeled		<u> </u>
	- Almonds:		
802.1100	In shell	6	YO
802.12	Shelled:		
802.1210	Whole	6	YO
802.1210	Other	6	Y0
802.1290	- Hazelnuts (Corylus spp.):	0	10
802.2100	In shell	6	Y0
1802.2100	In snen		Y0
802.2200	Sheried - Walnuts:	6	10
002 2100			¥70
802.3100	In shell	6	Y0
802.32	Shelled:		***
802.3210	Whole	6	YO
802.3290	Other	6	Y0
	- Chestnuts (Castanea spp.):		
802.4100	In shell	6	Y0
802.4200	Shelled	6	Y0
	- Pistachios:		
802.5100	In shell	6	Y0
802.5200	Shelled	6	Y0
	- Macadamia nuts:		
802.6100	In shell	6	Y0
802.6200	Shelled	6	Y0
802.7000	- Cola nuts (Cola spp.)	6	Y0
802.8000	- Betel nuts	6	Y0
802.9000	-Other	6	Y0
8.03	Bananas, including plantains, fresh or dried.		
803.1000	- Plantains	6	Y0
803.9000	- Other	6	Y0
18.04	Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried	l – l	

HS	Description	Base Rate	Category
0804.1000	-Dates	6	Y0
0804.2000	-Figs	6	Y0
0804.3000	-Pineapples	6	Y0
0804.40	-Avocados:		
	Hass variety:		
0804.4011	Organic	6	YO
0804.4019	Other	6	Y0
0804.4020	Of the variety Fuerte	6	YO
	Other		
0804.4091	Organic	6	Y0
0804.4099	Other	6	YO
0804.5000	-Guavas, mangoes and mangosteens	6	Y0
08.05	Citrus fruit, fresh or dried		10
0805.1000	-Oranges	6	YO
0805.20	-Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids:	0	10
0805.2010	Mandarins	6	Y0
0805.2020	Clementines	6	Y0
0805.2030	Tangerines (Citrus reticulata x citrus sinensis)	6	YO
0805.2090	Other	6	Y0
0805.4000	-Grapefruit	6	Y0
0805.50	-Lemons (Citrus limon, Citrus limonum) and limes (Citrus aurantifolia, Citrus latifolia):		
0805.5010	Lemons (Citrus limon, Citrus limonum)	6	Y0
0805.5020	Limes (Citrus aurantifolia)	6	YO
0805.5090	Other	6	YO
0805.9000	-Other	6	YO
08.06	Grapes, fresh or dried	-	
0806.10	-Fresh:		
0000.10	Thompson seedless (Sultanina) variety:		
0806.1011	Organic	6	YO
0806.1011	Other	6	YO
0000.1017	Flame seedless variety:	0	10
0806.1021	Organic	6	YO
0806.1029	Other	6	YO
0000.1029	Other Red globe variety:	U	10
0806.1031	Red globe variety: Organic	6	YO
0806.1031	Organic	6	Y0 Y0
0000.1039		0	10
0806.1041	Ribier variety:	-	T /0
0806.1041	Organic	6	Y0
0806.1049		6	Y0
0005 1051	Crimson seedless variety:		***
0806.1051	Organic	6	Y0
0806.1059	Other	6	Y0
	Black seedless variety:		
0806.1061	Organic	6	Y0
0806.1069	Other	6	Y0
	Sugraone variety:		
0806.1071	Organic	6	Y0
0806.1079	Other	6	Y0
	Ruby seedless variety:		
0806.1081	Organic	6	Y0

HS	Description	Base Rate	Category
0806.1089	Other	6	Y0
	Other:		
0806.1091	Organic	6	Y0
0806.1099	Other	6	Y0
0806.20	-Dried:		
0806.2010	Black currants	6	Y0
0806.2090	Other	6	YO
08.07	Melons (including watermelons) and papaws (papayas), fresh		
	- Melons and watermelons:		
0807.1100	Watermelons	6	YO
0807.1900	Other	6	YO
0807.2000	-Papaws (papayas)	6	YO
08.08	Apples, pears and quinces, fresh		
0808.10	-Apples:		
0808.1010	Of the variety Richared Delicious	6	YO
5500.1010	Royal gala variety:		10
0808.1021	Koyai gaia variety.	6	YO
0808.1021	Other	6	Y0
0808.1029	OfficerOf the variety Red Starking	6	Y0
0808.1030	-	0	10
0808.1041	Fuji variety:		¥70
	Organic	6	Y0
0808.1049	Other	6	Y0
0000 1051	Braeburn variety:		
0808.1051	Organic	6	Y0
0808.1059	Other	6	Y0
	Granny smith variety:		
0808.1061	Organic	6	Y0
0808.1069	Other	6	Y0
0808.1070	Of the variety Red Chief	6	Y0
	Other:		
0808.1091	Organic	6	Y0
0808.1099	Other	6	Y0
0808.30	- Pears:		
0808.3010	Packham's triumph variety	6	Y0
0808.3020	Asian variety	6	Y0
0808.3030	Abate fetel variety	6	Y0
0808.3040	Bartlett variety	6	Y0
0808.3050	Beurre bosc variety	6	Y0
0808.3060	Coscia variety	6	Y0
0808.3070	D'Anjou variety	6	Y0
0808.3090	Other	6	Y0
0808.4000	- Quinces	6	YO
08.09	Apricots, cherries, peaches (including nectarines), plums and sloes, fresh		
0809.1000	-Apricots	6	YO
	- Cherries:		
0809.21	Morello cherries (citric cherries) (Prunus cerasus):		
0809.2110	Organic	6	Y0
0809.2190	Other	6	Y0
0809.21	Other:		10
0007.27	Sweet cherries (Prunus avium):		
0809.2911	Organic	6	YO
0007.2711	Organic	U	10

HS	Description	Base Rate	Category
0809.2919	Other	6	Y0
0809.2990	Other	6	Y0
0809.30	-Peaches, including nectarines		
0809.3010	Nectarines	6	Y0
0809.3020	Peaches	6	Y0
0809.3090	Other	6	Y0
0809.40	-Plums and sloes:		
	Plums:		
0809.4011	Organic	6	YO
0809.4019	Other	6	YO
0809.4020	Sloes	6	YO
08.10	Other fruit, fresh		·
0810.1000	-Strawberries	6	Y0
0810.20	-Raspberries, blackberries, mulberries and loganberries		
	Blackberries:		
0810.2011	Organic	6	YO
0810.2011	Other	6	Y0
0810.2019	Raspberries:	0	10
0810.2021	Organic	6	Y0
0810.2021	Other	6	Y0
0810.2029	Other	6	Y0
0810.2090			Y0 Y0
	- Black currant, white currant or red currant and gooseberries	6	YU
0810.40	-Cranberries, bilberries and other fruits of the genus Vaccinium		
0010 1011	Cranberries:		
0810.4011	Organic	6	Y0
0810.4019	Other	6	Y0
	Blueberries:		
0810.4021	Organic	6	Y0
0810.4029	Other	6	Y0
	Cranberries (Vaccinium macrocarpum):		
0810.4031	Organic	6	Y0
0810.4039	Other	6	Y0
	Other:		
0810.4091	Organic	6	Y0
0810.4099	Other	6	Y0
0810.50	- Kiwi fruit:		
0810.5010	Organic	6	Y0
0810.5090	Other	6	Y0
0810.6000	-Durians	6	Y0
0810.7000	- Persimmons	6	Y0
0810.90	-Other:		
0810.9020	Cherimoya	6	Y0
0810.9030	Melon pears	6	YO
0810.9040	Medlars	6	YO
0810.9050	Plumcots	6	YO
	Sarsaparrilla:		
0810.9061	Organic	6	Y0
0810.9069	Other	6	Y0
	Other:		
0810.9091	Organic	6	YO
0810.9099	Other	6	Y0
0010.7077	Other	0	10

HS	Description	Base Rate	Category
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:		
0811.1010	Organic	6	YO
0811.1090	Other	6	YO
0811.20	-Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries:		
	Blackberries:		
0811.2011	Organic	6	Y0
0811.2019	Other	6	Y0
	Raspberries:		
0811.2021	Organic	6	Y0
0811.2029	Other	6	Y0
0811.2090	Other	6	Y0
0811.90	-Other:		
	Cranberries:		
0811.9011	Organic	6	Y0
0811.9019	Other	6	Y0
0811.9020	Appricots	6	Y0
0811.9030	Peaches	6	Y0
0811.9040	Kiwifruit	6	YO
0811.9050	Apples	6	Y0
0811.9060	Grapes	6	Y0
0811.9090	Other	6	Y0
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:		
0812.1010	Organic, sulphited	6	Y0
0812.1090	Other	6	Y0
0812.90	-Other:		
0812.9010	Peaches	6	Y0
0812.9090	Other	6	Y0
08.13	Fruit, dried, other than that of headings 0801 to 0806; mixtures of nuts or dried fruits of this Chapter:		
0813.1000	-Apricots	6	YO
0813.20	- Plums:		
0813.2010	Organic	6	Y0
0813.2090	Other	6	Y0
0813.30	- Apples:		
0813.3010	Organic	6	Y0
0813.3090	Other	6	YO
0813.40	-Other fruit:		
0813.4010	Peaches	6	YO
0813.4020	Rose-hips	6	YO
	Raspberries:		
0813.4031	Organic	6	YO
0813.4039	Other	6	YO
	Cranberries:		- "
0813.4041	Organic	6	YO
0813.4049	Other	6	YO
	* *****		10

HS	Description	Base Rate	Category
0813.4051	Organic	6	Y0
0813.4059	Other	6	Y0
	Quinces:		
0813.4061	Organic	6	Y0
0813.4069	Other	6	Y0
	Other:		
0813.4091	Organic	6	Y0
0813.4099	Other	6	Y0
0813.5000	-Mixtures of nuts or dried fruits of this chapter	6	Y0
0814.0000	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions	6	Y0
09.01	Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion		
0001 1100	- Coffee, not roasted:		***
0901.1100	Not decaffeinated	6	Y0
0901.1200	Decaffeinated	6	Y0
	- Coffee, roasted:		
0901.21	Not decaffeinated:		
0901.2110	Elaborated with organic coffee	6	Y0
0901.2190	Other	6	Y0
0901.2200	Decaffeinated	6	Y0
0901.9000	-Other	6	Y0
09.02	Tea, whether or not flavoured		
0902.1000	-Green tea (not fermented) in immediate packings of a content not exceeding 3kg	6	Y0
0902.20	- Green tea (not fermented) presented in other way:		
0902.2010	Organic	6	Y0
0902.2090	Other	6	Y0
0902.30	- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3kg:		
0902.3010	Organic	6	Y0
0902.3090	Other	6	Y0
0902.4000	-Other black tea (fermented) and other partly fermented tea	6	Y0
0903.0000	Maté	6	Y0
09.04	Pepper of the genus Piper; dried or crushed or ground fruits of the genus Capsicum or of the genus Pimenta - Pepper:		
0904.1100	Neither crushed nor ground	6	Y0
0904.1100	Crushed or ground	6	Y0
0707.1200	- Fruits of the genus Capsicum or of the genus Pimenta:	3	10
0904.2100	Dried, neither crushed nor grounded	6	YO
0904.2100	Crushed or ground:	U	10
570T.22	Pepper:		
0904.2211	Prepper.	6	Y0
0904.2211	Organic	6	Y0
0904.2219	Chilli (Capsicum frutescens)	6	Y0
0904.2220	Other	6	Y0
0904.2290	Vanilla.	U	10
09.05		6	Y0
	- Neither crushed nor grounded	6	Y0 Y0
0905.2000	- Crushed or grounded	6	YU
09.06	Cinnamon and cinnamon-tree flowers		
00044:	- Neither crushed nor grounded:		
0906.1100	Cinnamon (Cinnamomum zeylanicum Blume)	6	Y0

HS	Description	Base Rate	Category
0906.19	Other:		
0906.1910	Cinnamon (Cinnamomun verum)	6	Y0
0906.1920	Padang cinnamon (Cinnamomun brumanni)	6	Y0
0906.1930	Chinese cinnamon (Cinnamomun aromaticum)	6	Y0
0906.1990	Other	6	Y0
0906.2000	-Crushed or ground	6	Y0
09.07	Cloves (whole fruit, cloves and stems).		
0907.1000	- Neither crushed nor grounded	6	Y0
0907.2000	- Crushed or grounded	6	YO
09.08	Nutmeg, mace and cardamoms		
	- Nutmeg:		
0908.1100	Neither crushed nor grounded	6	YO
0908.1200	Crushed or grounded	6	YO
0,00.1200	- Mace:		10
0908.2100	Neither crushed nor grounded	6	YO
0908.2100	Crushed or grounded	6	YO
0700.2200	- Crusned or grounded - Amomum and cardamoms:	U	10
0000 2100		-	¥70
0908.3100	Neither crushed nor grounded	6	Y0
0908.3200	Crushed or grounded	6	Y0
09.09	Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries		
	- Seeds of coriander:		
0909.2100	Neither crushed nor grounded	6	Y0
0909.2200	Crushed or grounded	6	Y0
	- Seeds of cumin:		
0909.3100	Neither crushed nor grounded	6	Y0
0909.3200	Crushed or grounded	6	Y0
	- Seeds of anise, badian, caraway or fennel; juniper berries:		
0909.6100	Neither crushed nor grounded	6	Y0
0909.6200	Crushed or grounded	6	Y0
09.10	Ginger, saffron, turmeric (curcuma), thyme, bay leaves, "curry" and other spices		
	- Ginger:		
0910.11	Neither crushed nor grounded		
0910.1110	Rhizomes	6	Y0
0910.1190	Other	6	Y0
0910.1200	- Crushed or grounded	6	Y0
0910.2000	-Saffron	6	Y0
0910.3000	-Turmeric (curcuma)	6	Y0
	- Other spices:		
0910.9100	Mixtures referred to in note 1 (b) to this chapter	6	Y0
0910.9900	Other	6	YO
10.01	Wheat and meslin		
	- Durum wheat:		
1001.1100	For sowing	6	Y0
1001.1900	Other	6	YO
	- Other:		- "
1001.9100	For sowing	31,5	EXCL
1001.9100	Other:	51,5	LACE
1001.77	Hard red winter type (Triticum aestivum) for consumption:	+	
1001.9911	Pard red winter type (Triticum aestryum) for consumption Containing humid gluten higher or equal to 30%, by weight	31,5	EXCL
1001.9911		31,5	EXCL
1001.9912	Containing humid gluten higher or equal to 25%, but not more than 30%, by weight	31,3	EACL

HS	Description	Base Rate	Category
1001.9913	Containing humid gluten higher or equal to 18%, but not more than 25%, by weight	31,5	EXCL
1001.9919	Other	31,5	EXCL
	Soft red winter type (Triticum aestivum) for consumption:		
1001.9921	Containing humid gluten higher or equal to 30%, by weight	31,5	EXCL
1001.9922	Containing humid gluten higher or equal to 25%, but not more than 30%, by weight	31,5	EXCL
1001.9923	Containing humid gluten higher or equal to 18%, but not more than 25%, by weight	31,5	EXCL
1001.9929	Other	31,5	EXCL
	Soft white type (Triticum aestivum) for consumption:		
1001.9931	Containing humid gluten higher or equal to 30%, by weight	31,5	EXCL
1001.9932	Containing humid gluten higher or equal to 25%, but not more than 30%, by weight	31,5	EXCL
1001.9933	Containing humid gluten higher or equal to 18%, but not more than 25%, by weight	31,5	EXCL
1001.9939	Other	31,5	EXCL
	Bread wheat Argentinian type (Triticum aestivum) for consumption:		
1001.9941	Containing humid gluten higher or equal to 30%, by weight	31,5	EXCL
1001.9942	Containing humid gluten higher or equal to 25%, but not more than 30%, by weight	31,5	EXCL
1001.9943	Containing humid gluten higher or equal to 18%, but not more than 25%, by weight	31,5	EXCL
1001.9949	Other	31,5	EXCL
	Wheat, Canadian type, red srping (Triticum aestivum) for consumption:		
1001.9951	Containing humid gluten higher or equal to 30%, by weight	31,5	EXCL
1001.9952	Containing humid gluten higher or equal to 25%, but not more than 30%, by weight	31,5	EXCL
1001.9953	Containing humid gluten higher or equal to 18%, but not more than 25%, by weight	31,5	EXCL
1001.9959	Other	31,5	EXCL
	Wheat, Canadian type, white winter (Triticum aestivum) for consumption:		
1001.9961	Containing humid gluten higher or equal to 30%, by weight	31,5	EXCL
1001.9962	Containing humid gluten higher or equal to 25%, but not more than 30%, by weight	31,5	EXCL
1001.9963	Containing humid gluten higher or equal to 18%, but not more than 25%, by weight	31,5	EXCL
1001.9969	Other	31,5	EXCL
1001.7707	Wheat, Canadian type, western red winter (Triticum aestivum) for consumption:	31,3	EACE
1001.9971	Containing humid gluten higher or equal to 30%, by weight	31,5	EXCL
1001.9972	Containing humid gluten higher or equal to 25%, but not more than 30%, by weight	31,5	EXCL
1001.9973	Containing humid gluten higher or equal to 18%, but not more than 25%, by weight	31,5	EXCL
1001.9979	Other	31,5	EXCL
_	Other:		
1001.9991	Containing humid gluten higher or equal to 30%, by weight	31,5	EXCL
1001.9992	Containing humid gluten higher or equal to 25%, but not more than 30%, by weight	31,5	EXCL
1001.9993	Containing humid gluten higher or equal to 18%, but not more than 25%, by weight	31,5	EXCL
1001.9999	Other	31,5	EXCL
10.02	Rye.		
1002.1000	- For sowing	6	Y0
1002.90	- Other:		

HS	Description	Base Rate	Category
1002.9010	For consumption	6	Y0
1002.9090	Other	6	Y0
10.03	Barley.		
1003.1000	- For sowing	6	Y0
1003.90	- Other:		
1003.9010	For consumption	6	Y0
1003.9090	Other	6	Y0
10.04	Oats.		
1004.1000	- For sowing	6	Y0
1004.9000	- Other	6	Y0
10.05	Maize (corn)		
1005.10	-Seed:		
1005.1010	Hybrids	6	YO
1005.1090	Other	6	YO
1005.90	- Other:		
1005.9010	For research and testing	6	YO
1005.9020	For consumption	6	YO
1005.9090	Other	6	YO
10.06	Rice		10
1006.10	- Rice in the husk (rice «paddy»):		
1006.1010	For sowing	6	EXCL
1006.1010	Other	6	EXCL
1006.2000	-Husked (brown) rice	6	EXCL
1006.2000	-Semi-milled or wholly milled rice, whether or not polished or glazed:	0	EACL
1006.3010		6	EXCL
1006.3010	Containing 5% or less by weight of broken grains	6	
1006.3020	Containing more than 5% but not more than 15%, by weight, of broken grains	0	EXCL
1006.3090	Other	6	EXCL
1006.4000	-Broken rice	6	EXCL
10.07	Grain sorghum		
1007.1000	- For sowing	6	Y0
1007.90	- Other:		
1007.9010	For consumption	6	Y0
1007.9090	Other	6	Y0
10.08	Buckwheat, millet and canary seed; other cereals		
1008.1000	-Buckwheat	6	Y0
	- Millet:		
1008.2100	For sowing	6	Y0
1008.2900	Other	6	Y0
1008.3000	-Canary seed	6	YO
1008.4000	- Fonio (Digitaria spp.)	6	YO
1008.50	- Quinoa (Chenopodium quinoa):		
1008.5010	Organic	6	YO
1008.5090	Other	6	Y0
1008.6000	- Triticale	6	YO
1008.9000	-Other cereals	6	Y0
1101.0000	Wheat or meslin flour	31,5	EXCL
11.02	Cereal flours other than of wheat or meslin	51,5	LACE
1102.2000	-Maize (corn) flour	6	YO
1102.2000	-Other	6	Y0
11.03	Cereal groats, meal and pellets	0	10
11.03	-Groats and meal:		

HS	Description	Base Rate	Category
1103.1100	Of wheat	6	Y0
1103.1300	Of maize (corn)	6	Y0
1103.1900	Of other cereals	6	Y0
1103.2000	-Pellets	6	Y0
11.04	Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced or kibbled), except rice of heading 10.06; germ of cereals, whole, rolled, flaked or ground		
	- Rolled or flaked grains:		
1104.1200	Of oats	6	Y0
1104.1900	Of other cereals	6	Y0
	- Other worked grains (for example, hulled, pearled, sliced or kibbled):		
1104.22	Of oats:		
1104.2210	Hulled	6	Y0
1104.2290	Other	6	Y0
1104.2300	Of maize (corn)	6	Y0
1104.2900	Of other cereals	6	Y0
1104.3000	-Germ of cereals, whole, rolled, flaked or ground	6	Y0
11.05	Flour, meal, powder, flakes, granules and pellets of potatoes		
1105.1000	-Flour, meal and powder	6	Y0
1105.2000	-Flakes, granules and pellets	6	Y0
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		
1106.1000	-Of the dried leguminous vegetables of heading 07.13	6	Y0
1106.2000	-Of sago or of roots or tubers of heading 07.14	6	Y0
1106.3000	-Of the products of Chapter 8	6	Y0
11.07	Malt, whether or not roasted		
1107.1000	-Not roasted	6	Y0
1107.2000	-Roasted	6	Y0
11.08	Starches; inulin		
	- Starches:		
1108.1100	Wheat starch	6	Y0
1108.1200	Maize (corn) starch	6	Y0
1108.1300	Potato starch	6	Y0
1108.1400	Manioc (cassava) starch	6	Y0
1108.1900	Other starches	6	Y0
1108.2000	-Inulin	6	Y0
1109.0000	Wheat gluten, whether or not dried	6	Y0
12.01	Soya beans, whether or not broken		
1201.1000	- For sowing	6	Y0
1201.9000	- Other	6	Y0
12.02	Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken		
1202.3000	- For sowing	6	Y0
	- Other:		
1202.4100	In Shell	6	Y0
1202.4200	Shelled, whether or not broken	6	YO
1203.0000	Copra	6	Y0
12.04	Linseed, whether or not broken		
1204.0010	-For sowing	6	Y0
1204.0090	-Other	6	Y0
12.05	Rape or colza seeds, whether or not broken:		
1205.10	-Low erucic acid rape or colza seeds		
1205.1010	For sowing	6	Y0

HS	Description	Base Rate	Category
1205.1090	Other	6	Y0
1205.90	-Other		
1205.9010	For sowing	6	Y0
1205.9090	Other	6	Y0
12.06	Sunflower seeds, whether or not broken.		
1206.0010	-For sowing	6	Y0
1206.0090	-Other	6	Y0
12.07	Other oil seeds and oleaginous fruits, whether or not broken		
1207.1000	- Nuts and palm kernels	6	Y0
	- Cotton seeds:		
1207.2100	For sowing	6	Y0
1207.2900	Other	6	Y0
1207.30	- Castor bean:		10
1207.3010	For sowing	6	Y0
1207.3090	Other	6	Y0
1207.3090	-Sesamum seeds		10
1207.40	For sowing	6	YO
1207.4010	Other	6	Y0
1207.4090	Other Mustard seeds	0	10

1207.5010	For sowing	6	Y0
1207.5090	Other	6	Y0
1207.60	- Safflower seeds (Carthamus tinctorius):		
1207.6010	For sowing	6	Y0
1207.6090	Other	6	Y0
1207.70	- Melon seeds:		
1207.7010	For sowing	6	Y0
1207.7090	Other	6	Y0
	- Other:		
1207.91	Poppy seeds		
1207.9110	For sowing	6	Y0
1207.9190	Other	6	Y0
1207.9900	Other	6	Y0
12.08	Flours and meals of oil seeds or oleaginous fruits, other than those of mustard		
1208.1000	-Of soya beans	6	Y0
1208.9000	-Other	6	Y0
12.09	Seeds, fruit and spores, of a kind used for sowing		
1209.1000	-Sugar beet seed	6	Y0
	- Seeds of forage plants:		
1209.2100	Lucerne (alfalfa) seed	6	Y0
1209.22	Clover (Trifolium spp.):		-92
1209.2210	Red clover (Trifolium pratense)	6	Y0
1209.2220	Crimson clover (Trifolium incarnatum L.)	6	Y0
1209.2230	White clover (Trifolium repens L.)	6	Y0
1209.2290	Other	6	Y0
1209.2300	Fescue seed	6	Y0
1209.2400	Kentucky blue grass (Poa pratensis L.) seed	6	Y0
1209.2500	Rendery blue glass (Foa platensis L.) seedRye grass (Lolium multiflorum Lam., Lolium perenne L.) seed	6	Y0
1209.2300	Rye grass (Londin mutthforum Lam., Londin perenne L.) seed	0	10
1209.29			YO
	Lupine (Lupinus spp.)	6	
1209.2920	Orchardgrass (Dactylis glomerata)	6	Y0
1209.2930	Sweet clover (Melilotus spp.)	6	Y0

HS	Description	Base Rate	Category
1209.2940	Vicia (Vicia spp.)	6	Y0
1209.2990	Other	6	Y0
1209.30	- Seeds of herbaceous plants cultivated principally for their flowers:		
1209.3010	Hibiscus (Hibiscus esculentus)	6	Y0
1209.3090	Other	6	Y0
	- Other:		
1209.91	Vegetable seeds:		
	Of the Chenopodiaceae family:		
1209.9111	Chard (Beta vulgaris var. Cicla)	6	Y0
1209.9112	Beetroot (Beta vulgaris var. Conditiva)	6	Y0
1209.9113	Spinach (Spinacea oleracea)	6	Y0
1209.9119	Other	6	Y0
	Of the Compositae family:		
1209.9121	Chicory (Cichorium intybus sativa)	6	Y0
1209.9122	Artichoke (Cynara scolymus)	6	Y0
1209.9123	Endive (Cichorium intybus L.)	6	YO
1209.9124	Lettuce (Lactuca sativa)	6	Y0
1209.9125	Radicchio (Cicchorium intybus foliosum ssp.)	6	Y0
1209.9129	Other	6	YO
1207.7127	Of the Cruciferae family:		10
1209.9131	Broccoli (Brassica oleracea var italica)	6	Y0
1209.9132	Cauliflower (Brassica oleracea var. botrytis)	6	YO
1209.9133	Kohlrabi (Brassica oleracea gongyloides)	6	YO
1209.9134	Radish (Raphanus sativus)	6	Y0
1209.9135	Cabbage (Brassica oleracea var. capitata)	6	YO
1209.9136	Arugula (Eruca sativa)	6	YO
1209.9130	Other	6	Y0
1209.9139	Of the Cucurbitaceae family:	0	10
1209.9141	Of the Cucurbitaceae ranniny Alcayota (Cucurbita ficifolia)	6	YO
1209.9141	Alcayota (Cucurbita nciiona) Zucchini (Italian pumpkin) (Cucurbita pepo var. medullosa)	6	Y0
1209.9142	Zuccnim (nanan pumpkin) (Cucurbita pepo var. medunosa)	6	Y0
1209.9144	· · · · · · · · · · · · · · · · · · ·	6	Y0
1209.9145	Watermelon (Citrullus lanatus)		Y0 Y0
	Other pumpkins and zucchinis (Cucurbita spp.)	6	
1209.9149		6	Y0
1200 0151	Of the Liliaceae family:		¥70
1209.9151	Garlic (Allium sativum)	6	Y0
1209.9152	Bunching (Allium fistulossum)	6	Y0
1209.9153	Onion (Allium cepa)	6	Y0
1209.9154	Asparagus (Asparagus officinalis)	6	Y0
1209.9155	Leek (Allium porrum)	6	YO
1209.9159	Other	6	Y0
1200 01 11	Of the Solanaceae family:		w
1209.9161	Chili (Capsicum frutescens)	6	Y0
1209.9162	Eggplant (Solanum melongena)	6	Y0
1209.9163	Pepper (Capsicum annuum)	6	Y0
1209.9164	Tobacco (Nicotiana tabacum L.)	6	Y0
1209.9165	Tomatoe (Lycopersicum esculentum)	6	Y0
1209.9169	Other	6	Y0
	Of the Apiaceae family:		
1209.9171	Celery (Apium graveolens)	6	Y0
1209.9172	Fennel (Foeniculum vulgare)	6	Y0

HS	Description	Base Rate	Category
1209.9173	Parsley (Petroselinum crispum)	6	Y0
1209.9174	Carrot (Daucus carota)	6	Y0
1209.9179	Other	6	Y0
	Of the Labiatae and Lamiaceae family:		
1209.9181	Basil (Ocimum basilicum)	6	Y0
1209.9182	Rosemary (Rosmarinus officinalis)	6	Y0
1209.9189	Other	6	Y0
1209.9190	Other	6	Y0
1209.99	Other:		
	Of the Pinaceas family:		
1209.9911	Pine (Pinus spp.)	6	Y0
1209.9919	Other	6	Y0
1209.9990	Other	6	Y0
12.10	Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin		
1210.1000	-Hop cones, neither ground nor powdered nor in the form of pellets	6	Y0
1210.2000	-Hop cones, ground, powdered or in the form of pellets; lupulin	6	Y0
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		
1211.2000	-Ginseng roots	6	Y0
1211.3000	-Coca leaf	6	Y0
1211.4000	-Poppy straw	6	Y0
1211.90	-Other:		
	Boldo:		
1211.9011	Leaves of organic boldo	6	Y0
1211.9019	Other	6	Y0
1211.9020	Oregano	6	Y0
1211.9030	Ergot of rye (Claviceps purpurea)	6	Y0
1211.9040	Leaves of stevia (Stevia rebaudiana)	6	Y0
1211.9050	St. John's Wort (Hypericum perforatum)	6	Y0
	Chamomile:		
1211.9061	Organic	6	Y0
1211.9069	Other	6	Y0
	Organic hip:		
1211.9071	Seeds and barren seeds	6	Y0
1211.9072	Husk	6	Y0
1211.9079	Other	6	Y0
	Other hip:		
1211.9081	Seeds and barren seeds	6	Y0
1211.9082	Husk	6	Y0
1211.9083	Flowers and leaves	6	Y0
1211.9089	Other	6	Y0
	Other:		
1211.9091	Organic	6	Y0
1211.9099	Other	6	Y0
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.		
	- Seaweeds:		

1212.21 1212.2110 1212.2120 1212.2130 1212.2140 1212.2150 1212.2160 1212.2170 1212.2190 1212.290 1212.2910	Suitable for human consumption: Gelidium Pelillo (Gracilaria ssp.) Chascón (Lessonia spp.) Luga luga (Iridaea spp.) Sea lettuce (Gigartina spp.) Huiro (Macrocystis spp.) Huiro (Macrocystis spp.) Other: Other:	6 6 6 6 6 6 6	Y0 Y3 Y0 Y0 Y0 Y0 Y0
1212.2120 1212.2130 1212.2140 1212.2150 1212.2160 1212.2170 1212.2190 1212.29 1212.2910 1212.2920	Pelillo (Gracilaria ssp.) Chascón (Lessonia spp.) Luga luga (Iridaea spp.) Sea lettuce (Gigartina spp.) Huiro (Macrocystis spp.) Huiro (Macrocystis spp.) Other Other:	6 6 6 6 6	Y3 Y0 Y0 Y0 Y0
1212.2130 1212.2140 1212.2150 1212.2160 1212.2170 1212.2190 1212.29 1212.2910 1212.2920	Chascón (Lessonia spp.) Luga luga (Iridaea spp.) Sea lettuce (Gigartina spp.) Huiro (Macrocystis spp.) Huiro (Macrocystis spp.) Other Other:	6 6 6 6	Y0 Y0 Y0 Y0
1212.2140 1212.2150 1212.2160 1212.2170 1212.2190 1212.29 1212.2910 1212.2920	Luga luga (Iridaea spp.) Sea lettuce (Gigartina spp.) Huiro (Macrocystis spp.) Huiro (Macrocystis spp.) Other Other:	6 6 6	Y0 Y0 Y0
1212.2150 1212.2160 1212.2170 1212.2190 1212.29 1212.2910 1212.2920	Sea lettuce (Gigartina spp.) Huiro (Macrocystis spp.) Uther Other	6 6 6	Y0 Y0
1212.2160 1212.2170 1212.2190 1212.29 1212.2910 1212.2920	Huiro (Macrocystis spp.) Huiro (Macrocystis spp.) Other Other:	6	Y0
1212.2170 1212.2190 1212.29 1212.2910 1212.2920	Huiro (Macrocystis spp.) Other Other:	6	
1212.2190 1212.29 1212.2910 1212.2920	Other Other:		Yo
1212.29 1212.2910 1212.2920	Other:	6	- 0
1212.2910 1212.2920			Y0
1212.2920	Gelidium		
		6	Y0
1010 0000	Pelillo (Gracilaria ssp.)	6	Y3
1212.2930	Chascón (Lessonia spp.)	6	Y0
1212.2940	Luga luga (Iridaea spp.)	6	Y0
1212.2950	Sea lettuce (Gigartina spp.)	6	Y0
1212.2960	Huiro (Macrocystis spp.)	6	Y0
1212.2970	Huiro (Macrocystis spp.)	6	Y0
1212.2990	Other	6	Y0
	- Other:		
1212.9100	Sugar beet	6	Y0
1212.9200	Locust beans	6	Y0
1212.9300	Sugar cane	6	Y0
1212.9400	Chicory roots	6	Y0
1212.9900	Other	6	Y0
1213.0000	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets	6	Y0
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		
1214.1000	-Lucerne (alfalfa) meal and pellets	6	Y0
1214.90	-Other:		
1214.9010	Lupines (Lupinus ssp.)	6	Y0
1214.9090	Other	6	Y0
13.01	Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams)		
1301.2000	-Gum Arabic	6	Y0
1301.9000	-Other	6	Y0
13.02	Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products		
	- Vegetable saps and extracts:		
1302.1100	Opium	6	Y0
1302.1200	Of liquorice	6	Y0
1302.1300	Of hops	6	Y0
1302.19	Other:		
1302.1910	Extract of Quillay (Quillaja saponaria)	6	Y0
1302.1990	Other	6	Y0
1302.2000	-Pectic substances, pectinates and pectates	6	Y0
	- Mucilages and thickeners, whether or not modified, derived from vegetable products:		
1302.3100	Agar-agar	6	Y3
1302.3200	Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds	6	Y0
1302.39	Other:		

HS	Description	Base Rate	Category
1302.3910	Carragheen (Chondrus crispus L.)	6	Y0
1302.3990	Other	6	Y0
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)		
1401.1000	-Bamboos	6	Y0
1401.2000	-Rattans	6	Y0
1401.9000	-Other	6	Y0
14.04	Vegetable products not elsewhere specified or included		
1404.2000	-Cotton linters	6	Y0
1404.90	-Other:		
1404.9010	Quillay (Quillaja saponaria) barks	6	Y0
1404.9020	Dry lichens, other than those used for bouquets or ornaments and medicinal dry lichens	6	Y0
	Pollen:		
1404.9031	Pine tree (Pinus spp.)	6	Y0
1404.9039	Other	6	Y0
1404.9090	Other	6	Y0
15.01	Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03		
1501.1000	- Lard	6	Y0
1501.2000	- Other lards	6	Y0
1501.9000	- Other	6	Y0
15.02	Fats of bovine animals, sheep or goats, other than those of heading 15.03		
1502.10	- Tallow:		
1502.1010	Merged (including «first juices»)	6	Y0
1502.1090	Other	6	Y0
1502.9000	- Other	6	Y0
1503.0000	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared	6	Y0
15.04	Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified		
1504.1000	-Fish-liver oils and their fractions	6	Y0
1504.20	-Fats and oils and their fractions, of fish, other than liver oils		
1504.2010	Fish oil, raw	6	Y0
1504.2020	Fish oil, refined and semi-refined	6	Y0
1504.2090	Other	6	Y0
1504.3000	-Fats and oils and their fractions, of marine mammals	6	Y0
1505.0000	Wool grease and fatty substances derived therefrom (including lanolin)	6	Y0
1506.0000	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified	6	Y0
15.07	Soya-bean oil and its fractions, whether or not refined, but not chemically modified		
1507.1000	-Raw oil, whether or not degummed	6	Y0
1507.90	-Other:		
1507.9010	In bulk	6	Y0
1507.9090	Other	6	Y0
15.08	Ground-nut oil and its fractions, whether or not refined, but not chemically modified		
1508.1000	-Raw oil	6	Y0
1508.9000	-Other	6	Y0
15.09	Olive oil and its fractions, whether or not refined, but not chemically modified		
1509.10	- Virgin:		
	Organic:		
1509.1011	In containers of a net capacity not exceeding 5 l	6	Y0

HS	Description	Base Rate	Category
1509.1019	Other:	6	Y0
	Other:		
1509.1091	In containers of a net capacity not exceeding 5 l	6	Y0
1509.1099	Other	6	Y0
1509.90	- Other:		
1509.9010	Organic	6	Y0
1509.9090	Other	6	Y0
1510.0000	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	6	Y0
15.11	Palm oil and its fractions, whether or not refined, but not chemically modified		
1511.1000	-Raw oil	6	Y0
1511.9000	-Other	6	Y0
15.12	Sunflower-seed, safflower or cotton-seed oil and fractions thereof, whether or not refined, but not chemically modified - Sunflower-seed or safflower and its fractions:		
1512.11	Raw oils		
1512.1110	Sunflower-seed oil and fractions thereof	6	YO
1512.1110	Safflower oil and fractions thereof	6	YO
1512.19	Other:		10
1012.17	Sunflower-seed and its fractions:		
1512.1911	In bulk	6	YO
1512.1919	Other	6	Y0
1512.1920	Safflower oil and fractions thereof	6	YO
1312.1920	- Cotton- seed oil and its fractions:	0	10
1512.2100	Raw oil, whether or not gossypol has been removed	6	YO
1512.2100	Raw on, whether of not gossypor has been removed	6	Y0
15.13	Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified	0	10
	- Coconut oil (Copra) and its fractions:		
1513.1100	Raw oil	6	Y0
1513.1900	Other:	6	Y0
	- Palm kernel or babassu oil and its fractions:		
1513.2100	Raw oils	6	YO
1513.2900	Other	6	YO
15.14	Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified:		·
1514 1100	- Rape oil or colza oil with low content of erucic acid and its fractions:		¥70
1514.1100	Raw oils	6	Y0
1514.1900	Other:	6	Y0
	- Other:		
1514.9100	Raw oils	6	Y0
1514.9900	Other	6	Y0
15.15	Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified - Linseed oil and its fractions:		
1515 1100	- Linseed oil and its tractions:Raw oil	6	Vo
1515.1100		6	Y0
1515.1900	Other	6	Y0
1515 0:00	- Corn oil and its fractions:		***
1515.2100	Raw oil	6	Y0
1515.2900	Other	6	Y0
1515.3000	-Castor oil and its fractions	6	Y0

HS	Description	Base Rate	Category
1515.5000	-Sesame oil and its fractions	6	Y0
1515.90	-Other:		
	Rose hip oil:		
1515.9011	Organic rose hip	6	Y0
1515.9019	Other	6	Y0
	Avocado		
1515.9021	Organic avocados	6	Y0
1515.9029	Other avocados	6	Y0
1515.9090	Other	6	Y0
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:		
	Fish oils or marine mammal oils:		
1516.1011	Fish oils	6	Y0
1516.1012	Oils of marine mammals	6	Y0
1516.1090	Other	6	Y0
1516.2000	-Vegetable fats and oils and their fractions:	6	Y0
15.17	Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this chapter, other than edible fats or oils or their fractions of heading 15.16		
1517.10	-Margarine, excluding liquid margarine:		
1517.1010	In immediate packings of a net content of 1 KN or less	6	Y0
1517.1090	Other	6	Y0
1517.90	-Other:		
1517.9010	Mixtures of vegetable oils, crude	6	Y0
1517.9020	Mixtures of vegetable oils, refined	6	Y0
1517.9090	Other	6	Y0
1518.0000	Animal or vegetable fats and oils and its fractions, boiled, rusty, dehydrated, sulphurised, blown, polymerized by heat in vacuum or by an inert atmosphere («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.	6	Y0
1520.0000	Glycerol, crude; glycerol waters and glycerol lyes	6	Y0
15.21	Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or coloured		
1521.1000	-Vegetable waxes	6	Y0
1521.9000	-Other	6	Y0
1522.0000	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes	6	Y0
1601.0000	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products	6	Y0
16.02	Other prepared or preserved meat, meat offal or blood		
1602.1000	-Homogenized preparations	6	YO
1602.2000	-Of liver of any animal	6	Y0
	- Of poultry of heading 01.05:		
1602.31	Of turkeys		
1602.3110	Cuts prepared, seasoned or spiced	6	Y0
1602.3120	Pate and spreads	6	Y0
1602.3130	Ham	6	Y0
1602.3190	Other	6	Y0
1602.32	Of fowls of the species Gallus domesticus:		
1602.3210	Cuts, prepared, seasoned or spiced	6	Y0

HS	Description	Base Rate	Category
1602.3220	Pate and spreads	6	Y0
1602.3290	Other	6	Y0
1602.3900	Other	6	Y0
	- Of swine:		
1602.4100	Hams and cuts thereof	6	Y0
1602.4200	Shoulders and cuts thereof	6	Y0
1602.4900	Other, including mixtures	6	Y0
1602.5000	-Of bovine animals	6	Y0
1602.90	-Other, including preparations of blood of any animal:		
1602.9010	Of roe deer	6	Y0
1602.9020	Of wild boar	6	Y0
1602.9030	Of deer	6	Y0
1602.9040	Of rabbit	6	YO
1602.9050	Of pheasant	6	YO
1602.9060	Of goose	6	YO
1602.9070	Of partridge	6	YO
1602.9090	Other	6	YO
1603.0000	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.	6	Y0
16.04	Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs		
	- Fish, whole or in pieces, but not minced:		
1604.11	Salmon:		
1604.1110	Smoked	6	Y0
1604.1190	Other	6	Y0
1604.1200	Herrings	6	YO
1604.13	Sardines, sardinella and brisling or sprats:		
	Sardines:		
1604.1311	In brine	6	Y0
1604.1312	In tomato sauce	6	Y0
1604.1319	Other	6	Y0
1604.1390	Other	6	Y0
1604.14	Tunas, skipjack and bonito (Sarda spp.):		
1604.1410	Tunas	6	Y0
1604.1420	Skipjacks	6	YO
1604.1430	Bonitos	6	YO
1604.1500	Mackerel	6	Y0
1604.16	Anchovies:		•
1604.1610	In oil	6	Y0
1604.1690	Other	6	YO
1604.1700	Eels	6	YO
1604.19	Other:		- "
	Southern jack mackerel (Trachurus murphyi):		
1604.1911	In brine	6	Y0
1604.1912	In tomato sauce	6	Y0
1604.1913	In oil	6	YO
1604.1919	Other	6	Y0
1604.1920	Kingclip	6	Y0
1604.1920	Trout	6	Y0
1604.1930	Hake	6	Y0
1604.1940	Other	6	Y0
1604.1990	-Other prepared or preserved fish	0	10
1004.20	-outer prepared of preserved fish		

HS	Description	Base Rate	Category
1604.2010	Of tuna	6	Y0
1604.2020	Of bonito	6	Y0
1604.2030	Of salmon	6	Y0
1604.2040	Of sardine and jack mackarel	6	Y0
1604.2050	Of mackarel	6	Y0
1604.2060	Of anchovies	6	Y0
1604.2070	Of hake	6	Y0
1604.2090	Other	6	Y0
	- Caviar and caviar substitutes:		
1604.3100	Caviar	6	Y0
1604.3200	Caviar substitutes	6	YO
16.05	Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved		
1605.10	-Crab (Except macruros)		
	Crabs (Cancer spp., Cancer porteri, Cancer edwardsi, Homalaspis plana, Taliepus dentatus,		
	Cancer setosus, Cancer coronatus, Ovalipes trimaculatus)		
1605.1011	In airtight containers	6	Y0
1605.1012	Frozen	6	Y0
1605.1019	Other	6	Y0
	King crab and snow crab:		
1605.1021	Deep water king crab (Lithodes ssp.), in airtight containers	6	YO
1605.1022	King crab (Lithodes santolla), in airtight containers	6	YO
1605.1023	Snow crab (Paralomis granulosa), in airtight containers	6	YO
1605.1024	Northern snow crab (Paralomis ssp.), in airtight containers	6	YO
1605.1025	Deep water king crab (Lithodes ssp.), frozen	6	Y0
1605.1026	King crab (Lithodes santolla), frozen	6	Y0
1605.1027	Snow crab (Paralomis granulosa), frozen	6	Y0
1605.1028	Northern snow crab (Paralomis ssp.), frozen	6	Y0
1605.1029	Other	6	Y0
1605.1029	Other	6	Y0
1003.1070	- Shrimps, prawns and other cold water decapoda Natantia (Pandalus spp., Crangon crangon):		10
1605.21	Presented in non-hermetic packings:		
	Frozen shrimps:		
1605.2111	Nylon shrimp (Heterocarpus reedi)	6	Y0
1605.2112	Ecuadorian shrimps (Penaeus vannamei)	6	Y0
1605.2113	Northern chilean shrimps (Cryphiops caementarius)	6	Y0
1605.2119	Other	6	Y0
	Non-frozen shrimps:		
1605.2121	Nylon shrimp (Heterocarpus reedi)	6	Y0
1605.2122	Ecuadorian shrimps (Penaeus vannamei)	6	Y0
1605.2123	Northern chilean shrimps (Cryphiops caementarius)	6	Y0
1605.2129	Other	6	Y0
_	Frozen squat lobster:		
1605.2131	Squat lobster or yellow langoustines (Cervimunida johni)	6	Y0
1605.2132	Squat lobster or Red langoustines (Pleurocondes monodon)	6	Y0
1605.2139	Other	6	Y0
	Non-frozen squat lobster:		
1605.2141	Squat lobster or yellow langoustines (Cervimunida johni)	6	YO
1605.2142	Squat lobster or Red langoustines (Pleurocondes monodon)	6	YO
1605.2149	Other	6	Y0
	Other frozen decapoda Natantia:		<u> </u>

HS	Description	Base Rate	Category
1605.2151	Prawns or deep water prawn or chilean nailon shrimp (Haliporoides diomedeae)	6	Y0
1605.2159	Other	6	Y0
<u></u>	Other decapoda Natantia, non-frozen:		
1605.2161	Prawns or deep water prawn or chilean nailon shrimp (Haliporoides diomedeae)	6	Y0
1605.2169	Other	6	Y0
1605.29	Other:		
Ī	Shrimps presented and conserved in closed and hermetic packings:		
1605.2911	Nylon shrimp (Heterocarpus reedi)	6	Y0
1605.2912	Ecuadorian shrimps (Penaeus vannamei)	6	Y0
1605.2913	Northern chilean shrimps (Cryphiops caementarius)	6	Y0
1605.2919	Other	6	Y0
	Squat lobster presented and conserved in closed and hermetic packings:		
1605.2921	Squat lobster or yellow langoustines (Cervimunida johni)	6	Y0
1605.2922	Squat lobster or Red langoustines (Pleurocondes monodon)	6	Y0
1605.2929	Other	6	Y0
	Other decapoda Natantia, presented and conserved in closed and hermetic packings:		
1605.2931	Prawns or deep water prawn or chilean nailon shrimp (Haliporoides diomedeae)	6	Y0
1605.2939	Other	6	YO
1605.2990	Other	6	YO
1605.3000	-Lobster	6	YO
1605.4000	-Other crustaceans	6	Y0
1003.4000	- Molluscs:		10
1605.5100	Oysters	6	YO
1605.5100	Scallops, including queen scallops, of the genera Pecten, Chlamys or Placopecten:		10
1003.32	22 Scanops, including queen scanops, of the general recton, emainlys of Fracopecten.		
1605.5210	Scallops (Argopecten purpuratus), (Chlamys patagonica)	6	Y0
1605.5290	Other	6	Y0
1605.5300	Mussels	6	Y0
1605.54	Cuttlefish, dwarf bobtail squid and squids:		
1605.5410	Giant squid (Dosidicus gigas)	6	Y0
1605.5490	Other	6	YO
1605.5500	Octopus	6	YO
1605.56	Clams, cockles and ark shells:		
	Clams:		
1605.5611	Protothaca thaca, Ameghinomya antiqua	6	YO
1605.5612	Juliana or Tawera (Tawera gayi)	6	YO
1605.5619	Other	6	YO
1605.5690	Other	6	Y0
1605.57	Abalones or haliotids:		=
1605.5710	Ezo Awabi or green abalone (Haliotis discus hannai)	6	YO
1605.5790	Other	6	Y0
1605.5800	Snails, other than sea snails	6	Y0
1605.59	Other:		=
1605.5910	Pink clam, soft clam (Mesodesma donacium) (Solen macha)	6	Y0
	Chilean abalone or false abalone (Concholepas concholepas)	6	Y0
1605 5920	come di fuse dodicine (Contenorepas contenorepas)	U	10
1605.5920	Snails:	1	
	Snails:	6	V0
1605.5931	Fine snail (Zidona dufresnei)	6	Y0 Y0
1605.5931 1605.5932	Fine snail (Zidona dufresnei) Gevers's Trophon (Trophon geversianus	6	Y0
1605.5931	Fine snail (Zidona dufresnei)		

HS	Description	Base Rate	Category
1605.5940	Limpets (Fissurella spp)	6	Y0
1605.5950	Razor clam (Tagelus dombeii)	6	Y0
1605.5960	Razor clam (ensis macha)	6	Y0
1605.5970	Clams (Ggari solida)	6	Y0
1605.5990	Other	6	Y0
	- Other aquatic invertebrates:		
1605.6100	Sea cucumber	6	Y0
1605.6200	Sea urchins	6	Y0
1605.6300	Jellyfish	6	Y0
1605.6900	Other	6	Y0
17.01	Cane or beet sugar and chemically pure sucrose, in solid form		
	- Raw sugar not containing added flavouring or colouring matter:		
1701.1200	Beet sugar	98	EXCL
1701.1300	Sugar cane mentioned in note number 2 from the subheading of this chapter	98	EXCL
1701.1400	Other sugar cane	98	EXCL
	- Other:		
1701.9100	Containing added flavouring or colouring matter	98	EXCL
1701.99	Other:		
1701.9910	Cane sugar, refined	98	EXCL
1701.9920	Beet sugar, refined	98	EXCL
1701.9990	Other	98	EXCL
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		
1702.1100	- Lactose and lactose syrup:Containing by weight 99 % or more lactose, expressed as anhydrous lactose, calculated on the dry	6	YO
1702.1100	matter	0	10
1702.1900	Other	6	EXCL
1702.2000	-Maple sugar and maple syrup	6	EXCL
1702.3000	-Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20% by weight of fructose	6	EXCL
1702.4000	-Glucose and glucose syrup, containing in the dry state at least 20 % but less than 50 % by weight of fructose, excluding invert sugar :	6	EXCL
1702.5000	-Chemically pure fructose	6	EXCL
1702.60	-Other fructose and fructose syrup, containing in the dry state more than 50 % by weight of fructose, excluding invert sugar :		
1702.6010	Of pear	6	EXCL
1702.6020	Of apple	6	EXCL
1702.6090	Other	6	EXCL
1702.90	-Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50 % by weight of fructose:		
1702.9010	Colouring caramel	6	EXCL
1702.9020	Substitutes of the honey, even mixed with natural honey	6	EXCL
1702.9090	Other	6	EXCL
17.03	Molasses resulting from the extraction or refining of sugar		
1703.1000	-Cane molasses	6	Y0
1703.9000	-Other	6	Y0
17.04	Sugar confectionery (including white chocolate), not containing cocoa		
1704.10	-Chewing gum, whether or not sugar-coated:		
1704.1010	Sugar-coated	6	Y0
			= "
1704.1090	Other	6	Y0

HS	Description	Base Rate	Category
1704.9020	Bonbons	6	Y0
1704.9030	Caramels	6	Y0
1704.9050	Sweets	6	Y0
1704.9060	Sugar gums	6	Y0
1704.9070	Nougat	6	Y0
1704.9080	Confections made in whole or in part from dulce de leche	6	Y0
1704.9090	Other	6	Y0
1801.0000	Cocoa beans, whole or broken, raw or toasted.	6	Y0
1802.0000	Cocoa shells, husks, skins and other cocoa waste	6	Y0
18.03	Cocoa paste, whether or not defatted		
1803.1000	-Not defatted	6	Y0
1803.2000	-Wholly or partly defatted	6	YO
1804.0000	Cocoa butter, fat and oil	6	YO
1805.0000	Cocoa powder, not containing added sugar or other sweetening matter	6	YO
18.06	Chocolate and other food preparations containing cocoa		
1806.10	- Cocoa powder, not containing added sugar or other sweetening matter:		
1806.1010	Elaborated with organic cocoa grains	6	Y0
1806,1090	Other	6	YO
1806.20	- Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg:		
1806.2010	Elaborated with organic cocoa grains	6	Y0
1806.2090	Other	6	Y0
	- Other, in blocks, slabs or bars:		
1806.3100	Filled	6	YO
1806.32	Not filled:		
1806.3210	Elaborated with organic cocoa grains	6	YO
1806.3290	Other	6	YO
1806.9000	- Other	6	YO
19.01	Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings 04.01 to 04.04, not containing cocoa or containing less than 5% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included;		
1901.10	-Preparations for infant use, put up for retail sale:		
1901.1010	Containing more than 10% by weight of solid milk products	6	YO
1901.1090	Other	6	YO
1901.20	-Mixes and doughs for preparation of bakers' wares of heading 19.05:		
1901.2010	Containing more than 25% by weight of milk fat, not put up for retail sale	6	Y0
1901.2090	Other	6	Y0
1901.90	-Other:		
	Milk preparations containing more than 10% by weight of solid milk products:		
1901.9011	Caramel	6	Y0
1901.9019	Other	6	Y0
1901.9090	Other	6	Y0
19.02	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared - Uncooked pasta, not stuffed or otherwise prepared:		
1902.1100	Containing eggs	6	YO
1902.1100	Containing eggs	U	10
1702.19	Outer.		

HS	Description	Base Rate	Category
1902.1910	Spaghetti	6	Y0
1902.1920	Pasta for soups	6	Y0
1902.1990	Other	6	Y0
1902.20	-Stuffed pasta, whether or not cooked or otherwise prepared		
1902.2010	Pasta stuffed with meat	6	Y0
1902.2090	Other	6	Y0
1902.3000	-Other pasta	6	YO
1902.4000	-Couscous	6	Y0
1903.0000	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or similar forms	6	Y0
19.04	Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes); cereals (other than maize (corn)) in grain form or in the form of flakes or other worked grains (except flour, groats and meal), pre-cooked or otherwise prepared, not elsewhere specified or included		
1904.1000	-Prepared foods obtained by the swelling or roasting of cereals or cereal products	6	Y0
1904.2000	-Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals	6	Y0
1904.3000	-Bulgur wheat	6	Y0
1904.9000	-Other	6	Y0
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		
1905.1000	-Crispbread	6	Y0
1905.2000	-Gingerbread and the like	6	Y0
	- Sweet biscuits (with sweetener) ; waffles and wafers, even filled («gaufrettes», «wafers») and « waffles» («gaufres»)* :		
1905.3100	Sweet biscuits	6	Y0
1905.3200	Waffles and wafers	6	Y0
1905.4000	-Rusks, toasted bread and similar toasted products	6	Y0
1905.90	-Other:		
1905.9010	Caramel sandwich cookies (alfajores)	6	Y0
1905.9020	Sponge cokes	6	Y0
1905.9030	Crackers	6	Y0
1905.9090	Other	6	Y0
20.01	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid		
2001.1000	-Cucumbers and gherkins	6	Y0
2001.90	-Other:		<u></u>
2001.9010	Globe artichokes	6	Y0
2001.9020	Capers	6	Y0
2001.9030	Mixtures of vegetables	6	Y0
2001.9090	Other	6	Y0
20.02	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid		
2002.1000	- Tomatoes, whole or in pieces	6	Y0
2002.90	-Other:		
<u> </u>	Tomato juice and purée, containing 7% or more by weight of dry matter:		
2002.9012	Of a Brix value exceeding 30 but not exceeding 32	6	Y0
2002.9019	Other	6	Y0
2002.9090	Other	6	Y0
20.03	Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid:		
2003.10 2003.1010	-Mushrooms of the genus Agaricus :Whole	6	YO
2005.1010	w note	0	YU

HS	Description	Base Rate	Category
2003.1090	Other	6	Y0
2003.90	-Other:		
2003.9010	Whole	6	Y0
2003.9090	Other	6	Y0
20.04	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 20.06		
2004.1000	-Potatoes	6	Y0
2004.90	-Other vegetables and mixtures of vegetables:		
2004.9010	Asparagus	6	Y0
2004.9090	Other	6	Y0
20.05	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06		
2005.1000	-Homogenised vegetables	6	Y0
2005.2000	-Potatoes	6	Y0
2005.4000	-Peas (Pisum sativum)	6	Y0
	- Beans (Vigna ssp., Phaseolus ssp.):		
2005.5100	Beans, shelled	6	Y0
2005.5900	Other	6	Y0
2005.6000	-Asparagus	6	Y0
2005.7000	-Olives	6	Y0
2005.8000	-Sweet corn (Zea mays var. saccharata)	6	Y0
	- Other vegetables and mixtures of vegetables:		
2005.9100	Bamboo shoots	6	Y0
2005.99	Other		
2005.9910	Sweet peppers	6	Y0
2005.9990	Other	6	Y0
20.06	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised)		
2006.0010	-Cherries	6	Y0
2006.0020	-Mixtures of fruit	6	Y0
2006.0090	-Other	6	Y0
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:		
2007.1000	-Homogenised preparations	6	Y0
	- Other:		
2007.9100	Citrus fruit	6	Y0
2007.99	Other:		
	Peach:		
2007.9911	Pulp	6	Y0
2007.9912	Jams and jellies	6	Y0
2007.9919	Other	6	Y0
	Apricot:		
2007.9921	Pulp	6	Y0
2007.9922	Jams and jellies	6	Y0
2007.9929	Other	6	Y0
	Apple:		
2007.9931	Organic apple pulp	6	Y0
2007.9939	Other	6	Y0
	Blackberries:		
2007.9941	Organic blackberry purée, frozen	6	Y0
2007.9949	Other	6	YO
	Mango:		
	<u> </u>		

HS	Description	Base Rate	Category
2007.9951	Organic mango pulp	6	Y0
2007.9959	Other	6	Y0
	Other:		
2007.9991	Organic	6	Y0
2007.9999	Other	6	Y0
20.08	Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included		
	- Nuts, ground-nuts and other seeds, whether or not mixed together:		
2008.11	Ground-nuts:		
2008.1110	Shelled	6	Y0
2008.1190	Other	6	Y0
2008.1900	Other, including mixtures	6	Y0
2008.20	-Pineapples		
	Preserved, whether unsweetened or in syrup:		
2008.2011	In slices	6	Y0
2008.2012	In dices	6	Y0
2008.2019	Other	6	Y0
2008.2090	Other	6	Y0
2008.3000	-Citrus fruit	6	Y0
2008.4000	- Pears	6	Y0
2008.5000	-Apricots	6	Y0
2008.60	-Cherries		
	Preserved, whether unsweetened or in syrup:		
2008.6011	Cherry Maraschino and the like	6	Y0
2008.6019	Other	6	Y0
2008.6090	Other	6	Y0
2008.70	-Peaches, including nectarines :		
	Preserved, whether unsweetened or in syrup:		
2008.7011	In halves	6	Y0
2008.7019	Other	6	Y0
2008.7090	Other	6	Y0
2008.8000	-Strawberries	6	Y0
	- Other, including mixtures, excluding the mixtures of the subheading 2008.19:		
2008.9100	Palm hearts	6	Y0
2008.9300	Cranberries (Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea)	6	Y0
2008.9700	Mixtures	6	Y0
2008.99	Other:		
2008.9910	Grapes	6	Y0
2008.9920	Plums	6	Y0
2008.9930	Kiwi fruit	6	Y0
2008.9990	Other	6	Y0
20.09	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter		
	- Orange juice:		
2009.1100	Frozen	6	Y0
2009.1200	Not frozen, of a Brix value not exceeding 20	6	Y0
2009.1900	Other	6	Y0
	- Grapefruit juice:		
2009.2100	Of a Brix value not exceeding 20	6	Y0

HS	Description	Base Rate	Category
2009.2900	Other	6	Y0
	- Juice of any other single citrus fruit:		
2009.3100	Of a Brix value not exceeding 20	6	Y0
2009.3900	Other	6	Y0
	- Pineapple juice:		
2009.4100	Of a Brix value not exceeding 20	6	Y0
2009.4900	Other	6	Y0
2009.5000	-Tomato juice	6	Y0
	- Grape juice (including grape must):		
2009.6100	Of a Brix value not exceeding 30	6	Y0
2009.69	Other:		
2009.6910	Juice	6	YO
2009.6920	Must	6	Y0
	- Apple juice:		
2009.7100	Of a Brix value not exceeding 20	6	Y0
2009.79	Other:	,	10
2009.7910	Orientalian	6	Y0
2007.7710	Of a Brix value exceeding or equal to 70:	0	10
2009.7921	Or a Bitx value exceeding of equal to 70.	6	YO
2009.7921	Organic appres	6	Y0
2009.7929		0	10
2009.8100	- Juice of any other single fruit or vegetable: Cranberries (Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea)	6	Y0
2009.89	Other:		
			X 70
2009.8910	Blackberry juice	6	Y0
2009.8920	Raspberry juice	6	Y0
2009.8930	Peach juice	6	YO
2009.8940	Kiwi fruit juice	6	YO
2009.8950	Pear juice	6	Y0
2009.8960	Plum juice	6	Y0
2009.8970	Juice of sweet pepper of the genus Capsicum or Pimenta	6	Y0
2009.8990	Other	6	Y0
2009.9000	-Mixtures of juices	6	Y0
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		
	- Extracts, essences and concentrates of coffee; and preparations with a basis of these extracts, concentrates or with a basis of coffee:		
2101.11	Extracts, essences and concentrates:		
	Instant coffee, unflavoured		
2101.1111	Elaborated with organic coffee beans	6	Y0
2101.1119	Other	6	Y0
	Other:		
2101.1191	Elaborated with organic coffee beans	6	Y0
2101.1199	Other	6	Y0
2101.1200	Preparations with a basis of these extracts, essences or concentrates or with a basis of coffee	6	YO
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		
2101.2010	Extracts, essences and concentrates, of tea, and preparations with a basis of these extracts, essences or concentrates, with a basis of tea	6	Y0
2101.2090	Other	6	Y0

HS	Description	Base Rate	Category
2101.3000	-Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof	6	Y0
21.02	Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading 30.02); prepared baking powders		
2102.1000	-Active yeasts	6	Y0
2102.2000	-Inactive yeasts; other single-cell micro-organisms, dead	6	Y0
2102.3000	-Prepared baking powders	6	Y0
21.03	Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard		
2103.1000	-Soya sauce	6	Y0
2103.20	-Tomato ketchup and other tomato sauces:		
2103.2010	Tomato ketchup ("catsup" "catchup")	6	Y0
2103.2090	Other	6	Y0
2103.3000	-Mustard flour and meal and prepared mustard	6	Y0
2103.90	-Other:		
2103.9010	Mixed condiments and mixed seasonings	6	Y0
2103.9020	Mayonnaise	6	Y0
2103.9090	Other	6	YO
21.04	Soups and broths and preparations therefor; homogenised composite food preparations		
2104.10	-Soups and broths and preparations therefor		
2104.1010	Creams and preparations therefor	6	Y0
2104.1020	Soups and preparations therefor	6	Y0
2104.1090	Other	6	Y0
2104.20	-Homogenized composite food preparations		
2104.2010	Food preparations for infant use	6	Y0
2104.2090	Other	6	Y0
21.05	Ice cream and other edible ice, whether or not containing cocoa		
2105.0010	-With a basis of water	6	Y0
2105.0020	-With a basis of milk or cream	6	Y0
2105.0090	-Other	6	Y0
21.06	Food preparations not elsewhere specified or included		
2106.10	-Protein concentrates and textured protein substances:		
2106.1010	Protein concentrates	6	Y0
2106.1020	Textured protein substances	6	Y0
2106.90	-Other:		
2106.9010	Powders for the preparation of puddings, creams, jellies and the like	6	Y0
2106.9020	Compound non-alcoholic preparations, of a kind used for the manufacture of beverages:	6	Y0
2106.9090	Other	6	Y0
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		
2201.1000	-Mineral waters and aerated waters	6	YO
2201.9000	-Other	6	Y0
22.02	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetable juices of heading 20.09		
2202.1000	-Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured	6	Y0
2202.90	-Other:		
2202.9010	Beverages made from juice of a single fruit or vegetable, fortified with vitamins or minerals	6	Y0
2202.9020	Beverages made from a mixture of fruit or vegetable juices, fortified with vitamins or minerals	6	Y0

HS	Description	Base Rate	Category
	Milk-based drinks:		
2202.9031	With a milk content exceeding 50%	6	Y0
2202.9032	With a milk content not exceeding 50%	6	Y0
2202.9040	Carbonated soft drinks, containing sugar	6	Y0
2202.9050	Carbonated soft drinks, not containing sugar	6	Y0
2202.9090	Other	6	Y0
2203.0000	Beer made from malt	6	Y0
22.04	Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09		
2204.1000	-Sparkling wine	6	Y0
	- Other wine; grape must with fermentation prevented or arrested by the addition of alcohol:		
2204.21	In containers holding 2 litres or less:		
	White wines produced in specified regions, elaborated with organic grapes:		
2204.2131	Sauvignon blanc	6	Y0
2204.2132	Chardonnay	6	Y0
2204.2133	Mixtures	6	Y0
2204.2139	Other	6	YO
	Other white wines produced in specified regions:		
2204.2141	Sauvignon blanc	6	Y0
2204.2142	Chardonnay	6	Y0
2204.2143	Chenin blanc	6	Y0
2204.2144	Marsanne	6	Y0
2204.2145	Pedro Jimenez	6	Y0
2204.2146	Pinot blanc	6	Y0
2204.2147	Riesling and viognier	6	Y0
2204.2148	Mixtures	6	Y0
2204.2149	Other	6	Y0
	Red wines produced in specified regions, elaborated with organic grapes:		
2204.2151	Cabernet sauvignon	6	Y0
2204.2152	Merlot	6	Y0
2204.2153	Carmenere	6	Y0
2204.2154	Syrah	6	Y0
2204.2155	Pinot noir	6	Y0
2204.2156	Mixtures	6	Y0
2204.2159	Other	6	Y0
	Other red wines produced in specified regions:		
2204.2161	Cabernet sauvignon	6	Y0
2204.2162	Merlot	6	Y0
2204.2163	Carmenere	6	Y0
2204.2164	Syrah	6	Y0
2204.2165	Pinot noir	6	Y0
2204.2166	Cabernet franc	6	Y0
2204.2167	Cot (malbec)	6	Y0
2204.2168	Mixtures	6	Y0
2204.2169	Other	6	Y0
2204.2170	Other wines produced in specified regions	6	Y0
	Other:		
2204.2191	Elaborated with organic grapes	6	Y0
2204.2199	Other	6	Y0
2204.29	Other:		

HS	Description	Base Rate	Category
	Grape must, partly fermented and arrested by the addition of alcohol (including mistelle):		
2204.2911	Red	6	Y0
2204.2912	White	6	Y0
2204.2919	Other	6	Y0
	Other:		
2204.2991	Red	6	Y0
2204.2992	White	6	Y0
2204.2999	Other	6	Y0
2204.30	-Other grape must:		
	Red:		
2204.3011	Concentrated must	6	Y0
2204.3019	Other	6	Y0
	White:		
2204.3021	Concentrated must	6	Y0
2204.3029	Other	6	YO
2204.3090	Other	6	YO
22.05	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances		<u> </u>
2205.10	-In containers holding 2 litres or less:		
2205.1010	Wine containing fruit pulp	6	Y0
2205.1090	Other	6	Y0
2205.9000	-Other	6	Y0
2206.0000	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	6	Y0
22.07	Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher; ethyl alcohol and other spirits, denatured, of any strength		
2207.1000	-Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher	6	Y0
2207.2000	-Ethyl alcohol and other spirits, denatured, of any strength	6	Y0
22.08	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % vol; spirits, liqueurs and other spirituous beverages		
2208.20	-Spirits obtained by distilling grape wine or grape marc:		
2208.2010	Of grapes (pisco and similar spirits)	6	Y0
2208.2090	Other	6	Y0
2208.30	-Whiskies:		
2208.3010	Aged 6 years or less	6	Y0
2208.3020	Aged up to 12 years but not less than 6 years	6	YO
2208.3090	Other	6	YO
2208.40	-Rum and tafia:		*
2208.4010	Rum	6	YO
2208.4090	Other	6	YO
2208.50	-Gin and Geneva:		-
2208.5010	Gin	6	YO
2208.5020	Geneva	6	YO
2208.6000	-Vodka	6	YO
2208.7000	-Liqueurs and cordials	6	Y0
2208.90	-Other:		
2208.9010	Tequila	6	Y0
2208.9090	Other	6	YO
2209.0000	Vinegar and substitutes for vinegar obtained from acetic acid	6	YO

HS	Description	Base Rate	Category
23.01	Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic		
2301.1000	invertebrates, unfit for human consumption; greaves -Flours, meals and pellets, of meat or meat offal; greaves	6	Y0
2301.1000	-Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates:	0	10
	F. L. L		
2201 2011	Fish meal:		***
2301.2011	With a protein content not exceeding 66% by weight (standard)	6	Y0
2301.2012	With a protein content of 66% or more but not exceeding 68% by weight (prime)	6	Y0
2301.2013	With a protein content exceeding 68% by weight (super prime)	6	Y0
	Flours of crustaceans:		
2301.2021	Of langoustine or prawns	6	Y0
2301.2022	Of crustacean shells	6	Y0
2301.2029	Other	6	Y0
2301.2090	Other	6	Y0
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):		
2302.1010	Bran	6	Y0
2302.1090	Other	6	Y0
2302.3000	-Of wheat	6	Y0
2302.4000	-Of other cereals	6	Y0
2302.5000	-Of leguminous plants	6	Y0
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		·
2303.1000	-Residues of starch manufacture and similar residues	6	Y0
2303.20	-Beet-pulp, bagasse and other waste of sugar manufacture:		
2303.2010	Beet bagasse	6	Y0
2303.2090	Other	6	Y0
2303.3000	-Brewing or distilling dregs and waste	6	Y0
23.04	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soyabean oil		
2304.0010	-Oil-cakes	6	Y0
2304.0020	-Oil-cake flour	6	YO
2304.0030	-Pellets	6	Y0
2304.0090	-Other	6	Y0
2305.0000	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the	6	YO
23.06	extraction of ground-nut oil Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or oils, other than those of heading 23.04 or 23.05		
2306.1000	-Of cotton seeds	6	Y0
2306.2000	-Of linseed	6	Y0
2306.30	-Of sunflower seeds		
2306.3010	Oil-cakes	6	Y0
2306.3020	Oil-cake flour	6	Y0
2306.3030	Pellets	6	Y0
2306.3090	Other	6	Y0
	- Of rape or colza seeds:	,	• •
2306.4100	Of low erucic acid rape or colza seeds	6	Y0
2306.4900	Other	6	Y0
2306.5000	-Of coconut or copra	6	YO
2306.6000	-Of palm nuts or kernels	6	Y0
	E		

HS	Description	Base Rate	Category
2306.9000	-Other	6	Y0
2307.0000	Wine lees; argol	6	Y0
2308.0000	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	6	Y0
23.09	Preparations of a kind used in animal feeding		
2309.10	-Dog or cat food, put up for retail sale:		
	In bags or sacks:		
2309.1011	Milk replacer for dogs or cats	6	Y0
2309.1019	Other	6	Y0
	In tins:		
2309.1021	Milk replacer for dogs or cats	6	Y0
2309.1029	Other	6	Y0
2309.1090	Other	6	Y0
2309.90	-Other		
2309.9030	Milk substitutes for calves, sheeps, goats or horses feeding	6	Y0
2309.9040	Preparations of a kind used in animal feeding, consisting mainly of algae, dried algae and algae byproducts	6	Y0
2309.9050	Mixed feeds containing 20 percent or more of matter of animal origin	6	Y0
2309.9090	Other	6	Y0
24.01	Unmanufactured tobacco; tobacco refuse		
2401.10	-Tobacco, not stemmed/stripped:		
2401.1010	Wrapper tobacco	6	Y0
2401.1020	For manufacturing of cigars	6	Y0
2401.1090	Other	6	Y0
2401.20	-Tobacco, partly or wholly stemmed/stripped:		
2401.2010	Wrapper tobacco	6	Y0
2401.2020	For manufacturing of cigars	6	Y0
2401.2090	Other	6	Y0
2401.3000	-Tobacco refuse	6	Y0
24.02	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes		
2402.1000	-Cigars, cheroots and cigarillos, containing tobacco	6	Y0
2402.2000	-Cigarettes containing tobacco	6	Y0
2402.9000	-Other	6	Y0
24.03	Other manufactured tobacco and manufactured tobacco substitutes; 'homogenised' or reconstituted' tobacco; tobacco extracts and essences		
	- Smoking tobacco, whether or not containing tobacco substitutes in any proportion:		
2403.1100	Waterpipe tobacco mentioned in note number 1 of the subheading of this chapter	6	Y0
2403.1900	Other	6	Y0
	- Other:		
2403.91	"Homogenised" or "reconstituted" tobacco:		
2403.9110	Of a kind used as wrapper tobacco	6	Y0
2403.9190	Other	6	Y0
2403.9900	Other	6	Y0
25.01	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.		
2501.0020	-Rock salt, saltern salt, sea salt	6	Y0
2501.0030	-Table salt	6	YO
2501.0040	-Pure sodium chloride	6	YO
2501.0090	-Other	6	YO

HS	Description	Base Rate	Category
2502.0000	Unroasted iron pyrites	6	Y0
2503.0000	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur	6	Y0
25.04	Natural graphite		
2504.1000	-In powder or in flakes	6	Y0
2504.9000	-Other	6	Y0
25.05	Natural sands of all kinds, whether or not coloured, other than metal-bearing sands of Chapter 26		
2505.1000	-Silica sands and quartz sands	6	Y0
2505.9000	-Other	6	Y0
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		
2506.1000	-Quartz	6	Y0
2506.2000	-Quartzite:	6	Y0
2507.0000	Kaolin and other kaolinic clays, whether or not calcined	6	Y0
25.08	Other clays (not including expanded clays of heading 68.06), and alusite, kyanite and sillimanite, whether or not calcined; mullite; chamotte or dinas earths		
2508.1000	-Bentonite	6	Y0
2508.3000	-Fire-clay	6	Y0
2508.4000	-Other clays	6	Y0
2508.5000	-Andalusite, kyanite and sillimanite	6	Y0
2508.6000	-Mullite	6	Y0
2508.7000	-Chamotte or dinas earths	6	Y0
2509.0000	Chalk	6	Y0
25.10	Natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk		
2510.1000	-Unground	6	Y0
2510.2000	-Ground	6	Y0
25.11	Natural barium sulphate (barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide of heading 28.16		
2511.1000	-Natural barium sulphate (barytes)	6	Y0
2511.2000	-Natural barium carbonate (witherite)	6	Y0
2512.0000	Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less	6	Y0
25.13	Pumice stone; emery; natural corundum, natural garnet and other natural abrasives, whether or not heat-treated		
2513.1000	-Pumice stone:	6	Y0
2513.2000	-Emery, natural corundum, natural garnet and other natural abrasives	6	Y0
2514.0000	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	6	Y0
25.15	Marble, travertine, ecaussine and other calcareous monumental or building stone of an apparent specific gravity of 2,5 or more, and alabaster, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape		
	- Marble and travertine:		
2515.1100	Crude or roughly trimmed	6	Y0
2515.1200	Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	6	Y0
2515.2000	-Ecaussine and other calcareous monumental or building stone; alabaster	6	Y0
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 1100	- Granite:	-	¥70
2516.1100	Crude or roughly trimmed	6	Y0

HS	Description	Base Rate	Category
2516.1200	Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	6	Y0
2516.2000	-Sandstone:	6	Y0
2516.9000	-Other monumental or building stone	6	Y0
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		
2517.1000	-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	6	Y0
2517.2000	-Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in subheading 2517.10	6	Y0
2517.3000	-Tarred macadam	6	Y0
	- Granules, chippings and powder, of stone of heading 25.15 or 25.16, whether or not heat-treated:		
2517.4100	Of marble	6	Y0
2517.4900	Other	6	Y0
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:		
2518.1000	-Dolomite, not calcined or sintered	6	Y0
2518.2000	-Calcined or sintered dolomite	6	Y0
2518.3000	-Dolomite ramming mix	6	Y0
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		
2519.1000	-Natural magnesium carbonate (magnesite)	6	Y0
2519.90	-Other:		
2519.9010	Magnesium oxide, chemically pure	6	Y0
2519.9090	Other	6	Y0
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		
2520.1000	-Gypsum; anhydrite	6	Y0
2520.2000	-Plasters	6	Y0
2521.0000	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement	6	Y0
25.22	Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide of heading 28.25		
2522.1000	-Quicklime	6	Y0
2522.2000	-Slaked lime	6	YO
2522.3000	-Hydraulic lime	6	Y0
25.23	Portland cement, aluminous cement, slag cement, supersulphate cement and similar hydraulic cements, whether or not coloured or in the form of clinkers		
2523.1000	-Cement clinkers	6	Y3
2522 2100	- Portland cement:		¥7.0
2523.2100	White cement, whether or not artificially coloured	6	Y3
2523.2900 2523.3000	OtherAluminous cement	6	EXCL
2523.3000	-Aluminous cement -Other hydraulic cements	6	Y3 EXCL
25.24	-Other hydraulic cements Asbestos	U	EACL
2524.10	-Crocidolite:		
2524.1010	In fibers, flakes or powder (CAS 12001-28-4)	6	YO
2024.1010	in noots, names of portion (Cris 12001 20 4)	Ü	10

HS	Description	Base Rate	Category
2524.1090	Other (CAS 12001-28-4)	6	Y0
2524.90	-Other:		
2524.9010	Actinolite (CAS 77536-66-4)	6	Y0
2524.9020	Anthophyllite (CAS 77536-67-5)	6	Y0
2524.9030	Amosite (CAS 12172-73-5)	6	Y0
2524.9040	Chrysotile (CAS 12001-29-5)	6	Y0
2524.9050	Tremolite (CAS 77536-68-6)	6	Y0
2524.9090	Other	6	Y0
25.25	Mica, including splittings; mica waste		
2525.1000	-Crude mica and mica rifted into sheets or splittings	6	Y0
2525.2000	-Mica powder	6	YO
2525.3000	-Mica waste	6	Y0
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		
2526.1000	-Not crushed, not powdered	6	Y0
2526.2000	-Crushed or powdered	6	Y0
25.28	Natural borates and concentrates thereof (whether or not calcined), but not including borates separated from natural brine; natural boric acid containing not more than 85 % of H3BO3 calculated on the dry weight		
2528.0010	- Natural ulexite	6	Y0
2528.0020	- Sodium-calcium borates	6	Y0
2528.0090	- Other	6	Y0
25.29	Feldspar; leucite; nepheline and nepheline syenite; fluorspar		
2529.1000	-Felspar	6	Y0
	- Fluorspar:		
2529.2100	Containing by weight 97 % or less of calcium fluoride	6	Y0
2529.2200	Containing by weight more than 97 % of calcium fluoride	6	Y0
2529.3000	-Leucite; nepheline and nepheline syenite	6	Y0
25.30	Mineral substances not elsewhere specified or included		
2530.1000	-Vermiculite, perlite and chlorites, unexpanded	6	Y0
2530.2000	-Kieserite, epsomite (natural magnesium sulphates)	6	Y0
2530.9000	-Other	6	YO
26.01	Iron ores and concentrates, including roasted iron pyrites		
	- Iron ores and concentrates, other than roasted iron pyrites:		
2601.11	Non-agglomerated		
2601.1110	Fines	6	Y0
2601.1120	Tailings	6	Y0
2601.1190	Other	6	Y0
2601.12	Agglomerated		
2601.1210	Pellets	6	YO
2601.1290	Other	6	Y0
2601.2000	-Roasted iron pyrites	6	YO
2602.0000	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20% or more, calculated on the dry weight	6	Y0
2603.0000	Copper ores and concentrates	6	YO
2604.0000	Nickel ores and concentrates	6	YO
2605.0000	Cobalt ores and concentrates	6	YO
2606.0000	Aluminium ores and concentrates	6	Y0
2607.0000	Lead ores and concentrates	6	YO
2608.0000	Zinc ores and concentrates	6	YO
2609.0000	Tin ores and concentrates	6	Y0
2610.0000	Chromium ores and concentrates	6	YO

HS	Description	Base Rate	Category
2611.0000	Tungsten ores and concentrates	6	Y0
26.12	Uranium or thorium ores and concentrates		
2612.1000	-Uranium ores and concentrates	6	Y0
2612.2000	-Thorium ores and concentrates	6	Y0
26.13	Molybdenum ores and concentrates		
2613.10	-Roasted:		
2613.1010	Concentrates	6	Y0
2613.1090	Other	6	Y0
2613.90	-Other:		
2613.9010	Non-roasted concentrates	6	Y0
2613.9090	Other	6	Y0
2614.0000	Titanium ores and concentrates	6	Y0
26.15	Niobium, tantalum, vanadium or zirconium ores and concentrates		
2615.1000	-Zirconium ores and concentrates	6	Y0
2615.9000	-Other	6	YO
26.16	Precious metal ores and concentrates		
2616.1000	-Silver ores and concentrates	6	Y0
2616.90	-Other:	-	
2616.9010	Gold ores and concentrates	6	Y0
2616.9090	Other	6	Y0
26.17	Other ores and concentrates	0	10
2617.1000	-Antimony ores and concentrates	6	YO
2617.9000	-Other	6	YO
2618.0000	Granulated slag (slag sand) from the manufacture of iron or steel	6	Y0
2619.0000	Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel	6	Y0
26.20	Slag, ash and residues (other than from the manufacture of iron or steel), containing metals, arsenic or their compounds		
	- Containing mainly zinc:		
2620.1100	Hard zinc spelter	6	Y0
2620.1900	Other	6	Y0
	- Containing mainly lead:		
2620.2100	Leaded gasoline sludges and leaded anti-knock compound sludges	6	Y0
2620.2900	Other	6	Y0
2620.3000	-Containing mainly copper	6	Y0
2620.4000	-Containing mainly aluminium	6	Y0
2620.6000	-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	6	Y0
	- Other:		
2620.9100	Containing antimony, beryllium, cadmium, chromium or their mixtures	6	Y0
2620.99	Other:		
2620.9910	Containing mainly gold	6	Y0
2620.9920	Containing mainly silver	6	YO
2620.9990	Other	6	Y0
26.21	Other slag and ash, including seaweed ash (kelp); ash and residues from the incineration of municipal waste:		
2621.1000	-Ash and residues from the incineration of municipal waste	6	Y0
2621.90	-Other:		
2621.9010	Bone ash	6	Y0
2621.9090	Other	6	YO
27.01	Coal; briquettes, ovoids and similar solid fuels manufactured from coal		

HS	Description	Base Rate	Category
	- Coal, whether or not pulverized, but not agglomerated:		
2701.1100	Anthracite	6	Y0
2701.12	Bituminous coal:	-	
2701.1210	Metallurgical coal	6	Y0
2701.1220	Thermal coal	6	YO
2701.1290	Other	6	Y0
2701.1900	Other coal	6	Y0
2701.2000	-Briquettes, ovoids and similar solid fuels manufactured from coal	6	Y0
27.02	Lignite, whether or not agglomerated, excluding jet	-	
2702.1000	-Lignite, whether or not pulverized, but not agglomerated	6	Y0
2702.2000	-Agglomerated lignite	6	Y0
2703.0000	Peat (including peat litter), whether or not agglomerated	6	Y0
2704.0000	Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon	6	Y0
2704.0000	coke and serin coke of cour, of rightee of of pear, whether of not aggioinstated, retort curbon	Ü	10
2705.0000	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons	6	Y0
2706.0000	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars	6	Y0
27.07	Oils and other products of the distillation of high temperature coal tar; similar products in which the weight of the aromatic constituents exceeds that of the non-aromatic constituents:		
2707.1000	-Benzol (benzene)	6	Y0
2707.2000	-Toluol (toluene)	6	Y0
2707.3000	-Xylol (xylenes)	6	Y0
2707.4000	-Naphthalene	6	Y0
2707.5000	-Other aromatic hydrocarbon mixtures of which 65 % or more by volume (including losses) distils at 250 °C by the ASTM D 86 method	6	Y0
	- Other:		
2707.9100	Creosote oils	6	Y0
2707.9900	Other	6	Y0
27.08	Pitch and pitch coke, obtained from coal tar or from other mineral tars		
2708.1000	-Pitch	6	Y0
2708.2000	-Pitch coke	6	Y0
27.09	Petroleum oils and oils obtained from bituminous minerals, crude		
2709.0010	-Testing under 25 degrees API	6	Y0
2709.0020	-Testing 25 degrees API or more	6	Y0
27.10	Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing by weight 70 % or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, other than waste oils		
	- Petroleum oils and oils obtained from bituminous minerals, (other than crude) and preparations not elsewhere specified or included, containing by weight 70 % or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, excluding those containing biodiesel and waste oils:		
2710.12	Light oils and preparations:		
2710.1210	Petroleum ether (solvent naphta, benzine extraction)	6	Y0
	Gasoline, other than aviation gasoline:		
2710.1221	For land vehicles, leaded	6	Y0
2710.1222	For land vehicles, unleaded, 93 octanes	6	Y0
2710.1223	For land vehicles, unleaded, 97 octanes	6	Y0
2710.1224	For land vehicles, unleaded, 86 octanes	6	Y0
2710.1225	For land vehicles, unleaded, 87 octanes	6	Y0
2710.1226	For land vehicles, unleaded, 90 octanes	6	Y0

HS	Description	Base Rate	Category
2710.1227	For land vehicles, unleaded, 95 octanes	6	Y0
2710.1229	Other	6	Y0
2710.1230	White spirit	6	Y0
2710.1290	Other	6	Y0
2710.19	Other :		
2710.1910	Aviation gasoline	6	Y0
2710.1920	Kerosene	6	YO
2710.1930	Jet fuel	6	YO
2710.1940	Destilate fuel oils (gasoil, diesel oil)	6	YO
	Heavy residual fuel oils:		
2710.1951	Fuel oil 6	6	YO
2710.1959	Other	6	YO
	Lubricating oils and greases:		
2710.1961	Base oils	6	YO
2710.1963	Finished lubricating oils	6	Y0
2710.1964	Lubricating greases	6	Y0
2710.1969	Other	6	Y0
2,10.1707	Other:	3	10
2710.1992	Solvents obtained from a mixture of aromatic and naphthenic paraffinic hydrocarbons	6	Y0
2710.1999	Other	6	YO
2710.2000	-Petroleum oils and oils obtained from bituminous minerals, (other than crude) and preparations	6	Y0
	not elsewhere specified or included, containing by weight 70 % or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, containing biodiesel, excluding waste oils		
	- Waste oils:		
2710.9100	Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	6	Y0
2710.99	Other		
2710.9910	Waste lubricating oils, no longer suitable for their initial intended use	6	Y0
2710.9990	Other	6	Y0
27.11	Petroleum gases and other gaseous hydrocarbons		
	- Liquefied:		
2711.1100	Natural gas	6	Y0
2711.1200	Propane	6	Y0
2711.1300	Butanes	6	Y0
2711.1400	Ethylene, propylene, butylene and butadiene	6	Y0
2711.1900	Other	6	Y0
	- In gaseous state:		
2711.2100	Natural gas	6	Y0
2711.2900	Other	6	Y0
27.12	Petroleum jelly; paraffin wax, microcrystalline 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		
2712.1000	-Petroleum jelly	6	Y0
2712.2000	-Paraffin wax containing by weight less than 0,75 % of oil	6	Y0
2712.90	-Other:		
2712.9010	Paraffin was containing by weight 0,75% or more of oil	6	Y0
2712.9090	Other	6	Y0
27.13	Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals		
	- Petroleum coke:		

HS	Description	Base Rate	Category
2713.1100	Not calcined	6	Y0
2713.1200	Calcined	6	Y0
2713.2000	-Petroleum bitumen	6	Y0
2713.9000	-Other residues of petroleum oils or of oils obtained from bituminous minerals	6	Y0
27.14	Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks		
2714.1000	-Bituminous or oil shale and tar sands	6	Y0
2714.9000	-Other	6	Y0
2715.0000	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)	6	Y0
2716.0000	Electrical energy (optional heading)	6	Y0
28.01	Fluorine, chlorine, bromine and iodine		
2801.1000	-Chlorine	6	Y3
2801.2000	-Iodine	6	Y0
2801.3000	-Fluorine; bromine	6	Y0
2802.0000	Sulphur, sublimed or precipitated; colloidal sulphur	6	Y0
2803.0000	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included)	6	Y0
28.04	Hydrogen, rare gases and other non-metals		
2804.1000	-Hydrogen	6	Y0
	- Rare gases:		
2804.2100	Argon	6	Y0
2804.2900	Other	6	Y0
2804.3000	-Nitrogen	6	Y0
2804.4000	-Oxygen	6	Y0
2804.5000	-Boron; tellurium	6	Y0
	- Silicon:		
2804.6100	Containing by weight not less than 99,99% of silicon	6	Y0
2804.6900	Other	6	Y0
2804.7000	-Phosphorus	6	Y0
2804.8000	-Arsenic	6	Y0
2804.9000	-Selenium	6	Y0
28.05	Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed; mercury:		
	- Alkali or alkaline-earth metals:		
2805.1100	Sodium	6	Y0
2805.1200	Calcium	6	Y0
2805.1900	Other	6	Y0
2805.3000	-Rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed	6	Y0
2805.4000	-Mercury	6	Y0
28.06	Hydrogen chloride (hydrochloric acid); chlorosulphuric acid		
2806.1000	-Hydrogen chloride (hydrochloric acid)	6	Y3
2806.2000	-Chlorosulphuric acid	6	Y0
2807.0000	Sulphuric acid; oleum	6	Y0
2808.0000	Nitric acid; sulphonitric acids	6	Y0
28.09	Diphosphorus pentaoxide; phosphoric acid; polyphosphoric acids, whether or not chemically defined		
2809.1000	-Diphosphorus pentaoxide	6	Y0
2809.20	-Phosphoric acid and polyphosphoric acids		
2809.2010	Orthophosphoric or phosphoric acid	6	Y0
2809.2090	Other	6	Y0

HS	Description	Base Rate	Category
28.10	Oxides of boron; boric acids		
2810.0010	-Oxides of boron	6	Y0
2810.0020	-Boric acids	6	Y0
28.11	Other inorganic acids and other inorganic oxygen compounds of non-metals		
	- Other inorganic acids:		
2811.1100	Hydrogen fluoride (hydrofluoric acid)	6	Y0
2811.19	Other		
2811.1910	Hydrogen cyanide (CAS 74-90-8) (formonitrile, Evercin, prussic acid, hydrocyanic acid)	6	Y0
2811.1990	Other	6	Y0
	- Other inorganic oxygen compounds of non-metal elements:		
2811.2100	Carbon dioxide	6	Y0
2811.2200	Silicon dioxide	6	Y0
2811.29	Other:		
2811.2910	Arsenious anhydride (Arsenic trioxide, arsenious oxide, white arsenic)	6	Y0
2811.2920	Sulphur anhydride (Sulphur trioxide)	6	Y0
2811.2990	Other	6	Y0
28.12	Halides and halide oxides of non-metals		
2812.10	-Chlorides and chloride oxides:		
2812.1010	Arsenic trichloride (CAS 7784-34-1) (Arsenic (III) chloride, arsenious chloride, trichloroarsine)	6	Y0
2812.1020	Phosphorus trichloride (CAS 7719-12-2) (phosphoryl trichloride, phosphorus chloride)	6	Y0
2812.1030	Phosphorus pentachloride (CAS 10026-13-8) (phosporic chloride, phosphorus perchloride, phosphoryl pentachloride)	6	Y0
2812.1040	Sulphur chloride (CAS 10025-67-9)	6	Y0
2812.1050	Sulphur dichloride (CAS 10545-99-0)	6	Y0
2812.1060	Phosgene (CAS 75-44-5)(carbonyl chloride, CG, dichlorformaldehyde, carbon oxichloride)	6	Y0
2812.1070	Phosphorus oxychloride (CAS 10025-87-3) (phosphoryl chloride)	6	Y0
2812.1080	Thionyl dichloride (CAS 7719-09-7) (thionyl chloride)	6	Y0
2812.1090	Other	6	Y0
2812.9000	-Other	6	Y0
28.13	Sulphides of non-metals; commercial phosphorus trisulphide		
2813.1000	-Carbon disulphide	6	Y0
2813.90	-Other:		
2813.9010	Phosphorus pentasulphide	6	Y3
2813.9090	Other	6	Y0
28.14	Ammonia, anhydrous or in aqueous solution		
2814.1000	-Anhydrous ammonia	6	Y0
2814.2000	-Ammonia in aqueous solution	6	Y0
28.15	Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium		
	- Sodium hydroxide (caustic soda):		
2815.1100	Solid	6	Y0
2815.1200	In aqueous solution (soda lye or liquid soda)	6	Y3
2815.2000	-Potassium hydroxide (caustic potash)	6	Y0
2815.3000	-Peroxides of sodium or potassium	6	Y0
28.16	Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or barium		
2816.1000	-Hydroxide and peroxide of magnesium	6	Y0
2816.4000	-Oxides, hydroxides and peroxides, of strontium or barium	6	Y0
2817.0000	Zinc oxide; zinc peroxide	6	Y3

HS	Description	Base Rate	Category
28.18	Artificial corundum, whether or not chemically defined; aluminium oxide; aluminium hydroxide		
2818.1000	-Artificial corundum, whether or not chemically defined	6	Y0
2818.2000	-Aluminium oxide, other than artificial corundum	6	Y0
2818.3000	-Aluminium hydroxide	6	Y0
28.19	Chromium oxides and hydroxides		
2819.1000	-Chromium trioxide	6	Y0
2819.9000	-Other	6	Y0
28.20	Manganese oxides		
2820.1000	-Manganese dioxide	6	Y0
2820.9000	-Other	6	Y0
28.21	Iron oxides and hydroxides; earth colours containing 70 % or more by weight of combined iron evaluated as Fe ² O ³		
2821.1000	-Iron oxides and hydroxides	6	Y0
2821.2000	-Earth colours	6	Y0
2822.0000	Cobalt oxides and hydroxides; commercial cobalt oxides	6	Y0
2823.0000	Titanium oxides	6	Y0
28.24	Lead oxides; red lead and orange lead		
2824.1000	-Lead monoxide (litharge, massicot)	6	Y0
2824.9000	-Other	6	Y0
28.25	Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides		
2825.1000	-Hydrazine and hydroxylamine and their inorganic salts	6	Y0
2825.2000	-Lithium oxide and hydroxide	6	Y0
2825.3000	-Vanadium oxides and hydroxides	6	Y0
2825.4000	-Nickel oxides and hydroxides	6	Y0
2825.5000	-Copper oxides and hydroxides	6	Y0
2825.6000	-Germanium oxides and zirconium dioxide	6	Y0
2825.70	-Molybdenum oxides and hydroxides		
2825.7010	Molybdenum trioxyde	6	Y0
2825.7020	Other molybdenum oxides	6	Y0
2825.7030	Molybdenum hydroxides	6	Y0
2825.8000	-Antimony oxides	6	Y0
2825.9000	-Other	6	Y0
28.26	Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts - Fluorides:		
2826.1200	Of aluminium	6	YO
2826.1900	Other	6	Y0
2826.3000	-Sodium hexafluoroaluminate (synthetic cryolite)	6	Y0
2826.9000	-Other	6	Y0
28.27	Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides		-
2827.1000	-Ammonium chloride	6	Y0
2827.2000	-Calcium chloride	6	Y0
	- Other chlorides:		
2827.3100	Of magnesium	6	Y0
2827.3200	Of aluminium	6	Y0
2827.3500	Of nickel	6	Y0
2827.39	Other:		
2827.3910	Of tin	6	Y0
2827.3920	Of copper	6	Y0
2827.3930	Of lithium	6	Y0

HS	Description	Base Rate	Category
2827.3990	Other	6	Y0
	- Chloride oxides and chloride hydroxides:		
2827.4100	Of copper	6	Y0
2827.4900	Other	6	Y0
	- Bromides and bromide oxides:		
2827.5100	Bromides of sodium or of potassium	6	Y0
2827.5900	Other	6	Y0
2827.60	-Iodides and iodide oxides:		
2827.6010	Sodium iodide	6	YO
2827.6020	Potassium iodide	6	YO
2827.6090	Other	6	Y0
28.28	Hypochlorites; commercial calcium hypochlorite; chlorites; hypobromites		10
2828.1000	-Commercial calcium hypochlorite and other calcium hypochlorites	6	YO
2828.9000	-Other	6	Y0
28.29	Chlorates and perchlorates; bromates and perbromates; iodates and periodates	0	10
20.27	- Chlorates:		
2829.1100	- Chiorates:	6	YO
2829.1100	Of sodium Other	6	
		0	Y0
2829.90	-Other:		***
2829.9010	Potassium iodate	6	YO
2829.9020	Calcium iodate	6	Y0
2829.9090	Other	6	Y0
28.30	Sulphides; polysulphides, whether or not chemically defined		
2830.10	-Sodium sulphides:		
2830.1010	Neutral	6	Y0
	Acid (Sulfhydrate):		
2830.1022	In aqueous solution	6	Y0
2830.1029	Other	6	Y0
2830.90	-Other		
2830.9010	Zinc sulfide	6	Y0
2830.9020	Cadmium sulfide	6	Y0
2830.9090	Other	6	Y0
28.31	Dithionites and sulphoxylates		
2831.1000	-Of sodium	6	Y0
2831.9000	-Other	6	Y0
28.32	Sulphites; thiosulphates		
2832.1000	-Sodium sulphites	6	Y0
2832.2000	-Other sulphites	6	Y0
2832.3000	-Thiosulphates	6	YO
28.33	Sulphates; alums; peroxosulphates (persulphates)		
	- Sodium sulphate:		
2833.1100	Disodium sulphate	6	YO
2833.1900	Other	6	Y0
555.5700	- Other sulphates:		- 0
2833.2100	Of magnesium	6	Y0
2833.2200	Of aluminium	6	Y0
2833.2400	Of nickel	6	Y0
2833.2500	Of copper	6	Y0
2833.2700	Of copper Of barium	6	Y0
2833.2700	Of banum Other:	U	10
2833.29			1 70
2000.2910	Of cobalt	6	Y0

HS	Description	Base Rate	Category
2833.2990	Other	6	Y0
2833.3000	-Alums	6	Y0
2833.4000	-Peroxosulphates (persulphates)	6	Y0
28.34	Nitrites; nitrates		
2834.1000	-Nitrites	6	Y0
	- Nitrates:		
2834.2100	Of potassium	6	Y0
2834.2900	Other:	6	Y0
28.35	Phosphinates (hypophosphites), phosphonates (phosphites) and phosphates; polyphosphates,		
2025 1000	whether or not chemically defined		*70
2835.1000	-Phosphinates (hypophosphites) and phosphonates (phosphites)	6	Y0
******	- Phosphates:		
2835.2200	Of mono-or disodium	6	Y0
2835.2400	Of potassium	6	Y0
2835.2500	Calcium hydrogenorthophosphate ('dicalcium phosphate')	6	Y0
2835.2600	Other phosphates of calcium	6	Y0
2835.2900	Other	6	Y0
2025 2100	- Polyphosphates:	-	¥70
2835.3100 2835.3900	Sodium triphosphate (sodium tripolyphosphate)	6	Y0
	Other	6	Y0
28.36	Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containing ammonium carbamate		
2836.20	-Disodium carbonate:		
2836.2010	Soda ash, light	6	YO
2836.2020	Soda ash, heavy	6	YO
2836.2030	Sodium carbonate	6	YO
2836.3000	-Sodium hydrogencarbonate (sodium bicarbonate)	6	YO
2836.4000	-Potassium carbonates	6	YO
2836.5000	-Calcium carbonate	6	YO
2836.6000	-Barium carbonate	6	YO
	- Other:		<u> </u>
2836.9100	Lithium carbonates	6	YO
2836.9200	Strontium carbonate	6	Y0
2836.99	Other:		
2836.9910	Peroxocarbonates (percarbonates)	6	Y0
2836.9990	Other	6	Y0
28.37	Cyanides, cyanide oxides and complex cyanides		
	- Cyanides and cyanide oxides:		
2837.11	Of sodium:		
2837.1110	Cyanides	6	Y0
2837.1120	Cyanide oxides	6	Y0
2837.1900	Other	6	Y0
2837.2000	-Complex cyanides	6	Y0
28.39	Silicates; commercial alkali metal silicates		
	- Of sodium:		
2839.1100	Sodium metasilicates	6	Y0
2839.1900	Other	6	Y0
2839.9000	-Other	6	Y0
28.40	Borates; peroxoborates (perborates)		
	- Disodium tetraborate (refined borax):		
2840.1100	Anhydrous	6	Y0

HS	Description	Base Rate	Category
2840.1900	Other	6	Y0
2840.2000	-Other borates	6	Y0
2840.3000	-Peroxoborates (perborates)	6	Y0
28.41	Salts of oxometallic or peroxometallic acids:		
2841.3000	-Sodium dichromate	6	Y0
2841.5000	-Other chromates and dichromates; peroxochromates	6	YO
	- Manganites, manganates and permanganates:		
2841.6100	Potassium permanganate	6	Y0
2841.6900	Other	6	YO
2841.70	-Molybdates:		·
2841.7010	Of ammonium	6	YO
2841.7020	Of sodium	6	Y0
2841.7090	Other	6	Y0
2841.8000	-Tungstates (wolframates)	6	Y0
2841.90	-Other:	U	10
2841.9010		6	¥70
2841.9010	Ammonium perrhenate	6	Y0
2841.9090		0	Y0
28.42	Other salts of inorganic acids or peroxoacids (including aluminosilicates whether or not chemically defined), other than azides		
2842.1000	-Double or complex silicates, including aluminosilicates whether or not chemically defined	6	Y0
2842.9000	-Other	6	Y0
28.43	Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of precious metals		
2843.1000	-Colloidal precious metals	6	YO
	- Silver compounds:		
2843.2100	Silver nitrate	6	YO
2843.2900	Other	6	Y0
2843.3000	-Gold compounds	6	Y0
2843.9000	-Other compounds; amalgams	6	Y0
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:	- U	
2844.1000	-Natural uranium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing natural uranium or natural uranium compounds	6	Y0
2844.2000	-Uranium enriched in U235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium enriched in U235, plutonium or compounds of these products	6	Y0
2844.3000	-Uranium depleted in U235 and its compounds; thorium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium depleted in U235, thorium or compounds of these products	6	Y0
2844.4000	-Radioactive elements and isotopes and compounds other than those of 2844.10.00, 2844.20.00 or 2844.30.00; alloys, dispersions (including cermets), ceramic products and mixtures containing these elements, isotopes or compounds; radioactive residues	6	Y0
2844.5000	-Spent (irradiated) fuel elements (cartridges) of nuclear reactors	6	Y0
28.45	Isotopes other than those of heading 28.44; compounds, inorganic or organic, of such isotopes, whether or not chemically defined		
2845.1000	-Heavy water (deuterium oxide)	6	YO
2845.9000	-Other	6	Y0
28.46	Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium or of mixtures of these metals		
2846.1000	-Cerium compounds	6	Y0
2846.9000	-Other	6	Y0

28.48 Phosphides, whether or not chemically defined, excluding ferrophophorus	HS	Description	Base Rate	Category
2888.0010 Of magnesium	2847.0000	Hydrogen peroxide, whether or not solidified with urea	6	Y0
2888,0020 Of aluminium 6 Y0 2848,0030 Of copper 6 Y0 2848,0090 Other 6 Y0 284,91000 Of calcium 6 Y0 2849,9000 Of salicon 6 Y0 2849,9000 Other 6 Y0 2850,0000 Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of heading 28-49 6 Y0 28.52 Inorganic or organic compounds of mercury, whether or not chemically defined though, except analgams. 6 Y0 28.52 Inorganic or organic compounds (including distilled or conductivity water and water of similar purity); liquid air (whether or not rare gases have been removed); compressed air; amalgams, other than analgams of precious metals 6 Y0 28.53 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, other than analgams of precious metals 6 Y0 2853.0010 -Cytanegen chloride (CAS 506-77-4) (Chlorocyan, chlorocyanide, cyanchloride, chlorine cyanide) 6 Y0 2853.0020 -Other 6	28.48	Phosphides, whether or not chemically defined, excluding ferrophophorus		
2848.0030 Of cupper	2848.0010	-Of magnesium	6	Y0
2848,0090	2848.0020	-Of aluminium	6	Y0
28.49	2848.0030	-Of copper	6	Y0
2849,1000 Of calcium	2848.0090	-Other	6	Y0
2849.2000 Of silicon	28.49	Carbides, whether or not chemically defined		
2849,9000 Other	2849.1000	-Of calcium	6	Y0
Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of heading 28.49	2849.2000	-Of silicon	6	Y0
compounds which are also carbides of heading 28.49	2849.9000	-Other	6	Y0
Inorganic or organic compounds of mercury, whether or not chemically defined though, except amalgams. Chemically defined 6	2850.0000		6	Y0
2882.1000 - Chemically defined 6 Y0 2887.2000 - Other 6 Y0 288.53 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, other than amalgams of precious metals **** 2853.0010 - Cyanogen chloride (CAS 506-77-4) (Chlorocyan, chlorocyanide, cyanchloride, chlorine cyanide) 6 Y0 2853.0090 - Other 6 Y0 2853.0090 - Cyanogen chloride (CAS 506-77-4) (Chlorocyan, chlorocyanide, cyanchloride, chlorine cyanide) 6 Y0 2853.0090 - Other 6 Y0 2901.100 - Saturated 6 Y0 2901.100 - Ethylene 6 Y0 2901.2100 - Butane (huylene) and isomers thereof 6 Y0 2901.2200 - Butane (prophylene) and isomers thereof 6 Y0 2901.2400 - Butane (prophylene) and isomers thereof 6 Y0 2901.290 - Other 6 Y0 2901.290 - Other 6 Y0	28.52	Inorganic or organic compounds of mercury, whether or not chemically defined though, except		
2852,9000 Other	2852.1000		6	Y0
28.53 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, other than amalgams of precious metals 2853.0010 -Cyanogen chloride (CAS 506-77-4) (Chlorocyan, chlorocyanide, cyanchloride, chlorine cyanide) 6	2852.9000	· ·		
2883.090	28.53	liquid air (whether or not rare gases have been removed); compressed air; amalgams, other than amalgams of precious metals	6	Vo
2901 Acyclic hydrocarbons	2833.0010	-cyanogen chronice (CAS 300-77-4) (chronocyan, chronocyanide, cyanchioride, chronice cyanide)	0	10
2901.1000 -Saturated 6 Y0	2853.0090	-Other	6	Y0
- Unsaturated: - Unsaturated: - Ethylene - Ethylene - Fropene (propylene) - Propene (propylene) - Butene (butylene) and isomers thereof - Supoli, 2300 - Butene (butylene) and isomers thereof - Other: - Other: - Other: - Other - Other - Other - Cyclanes, cyclenes and cycloterpenes: - Cyclohexane - Cyclohexane - Cyclohexane - Other - Sylenes: - Xylenes: - Xylenes: - Xylenes: - Xylenes: - Other	29.01	Acyclic hydrocarbons		
2901.2100 -Ethylene 6 Y0	2901.1000	-Saturated	6	Y0
2901.2200 Propene (propylene) 6 Y0 2901.2300 Butene (butylene) and isomers thereof 6 Y0 2901.2400 Buta-1,3-diene and isoprene 6 Y0 2901.291 Other:		- Unsaturated:		
2901.2300 Buta-1,3-diene and isomers thereof 6 Y0 2901.2400 Buta-1,3-diene and isoprene 6 Y0 2901.2910 Other 2901.2910 7 methyl-3-methylene-1,6-octadene (Mirceno) 6 Y0 2901.2900 Other 6 Y0 2902.0200 Cyclic hydrocarbons 2902.1100 Cyclohexane 6 Y0 2902.2100 Other 6 Y0 2902.2000 -Benzene 6 Y0 2902.3000 -Toluene 6 Y0 2902.3000 -Toluene 6 Y0 2902.3000 -Toluene 6 Y0 2902.4100 o-Xylene 6 Y0 2902.4200 m-Xylene 6 Y0 2902.4200 m-Xylene 6 Y0 2902.4200 m-Xylene 6 Y0 2902.4000 -Styrene 6 Y0 2902.5000 -Styrene 6 Y0 2902.5000 -Styrene 6 Y0 2902.5000 -Styrene 6 Y0 2902.6000 -Ethylbenzene 6 Y0 2902.9000 -Cumene 6 Y0 2902.9000 -Tans-B-methylstyrene 6 Y0 2902.9000 -Alibenzene 6 Y0	2901.2100	Ethylene	6	Y0
2901.2400 Buta-1,3-diene and isoprene 6 Y0	2901.2200	Propene (propylene)	6	Y0
2901.29	2901.2300	Butene (butylene) and isomers thereof	6	Y0
2901.2910 7 methyl-3-mehtylene-1,6-octadene (Mirceno) 6	2901.2400	Buta-1,3-diene and isoprene	6	Y0
2901.2990 Other 6 Y0	2901.29	Other:		
29.02 Cyclic hydrocarbons - Cyclanes, cyclenes and cycloterpenes: - Cyclotexane 2902.1100 Cyclotexane 6 Y0 2902.1900 Other 6 Y0 2902.2000 -Benzene 6 Y0 2902.3000 -Toluene 6 Y0 - Xylenes:	2901.2910	7 methyl-3-mehtylene-1,6-octadene (Mirceno)	6	Y0
- Cyclanes, cyclenes and cycloterpenes: - Cyclohexane - C	2901.2990	Other	6	Y0
2902.1100 Cyclohexane 6 Y0 2902.1900 -Other 6 Y0 2902.2000 -Benzene 6 Y0 2902.3000 -Toluene 6 Y0 - Xylenes:	29.02	Cyclic hydrocarbons		
2902.1900 -Other 6 Y0 -Other 7 -Other 6 Y0 -Other 7 -Other 6 Y0 -Other 7 -Other 7 -Other 7 -Other 7 -Other 7 -Other 6 Y0 -Other 7 -		- Cyclanes, cyclenes and cycloterpenes:		
2902.2000 -Benzene 6 Y0 2902.3000 -Toluene 6 Y0 - Xylenes: 2902.4100 -o-Xylene 6 Y0 2902.4200 m-Xylene 6 Y0 2902.4300 p-Xylene 6 Y0 2902.5000 -Styrene 6 Y0 2902.5000 -Styrene 6 Y0 2902.6000 -Ethylbenzene 6 Y0 2902.900 -Cumene 6 Y0 2902.901 -Trans-B-methylstyrene 6 Y0 2902.902 -Alilbenzene 6 Y0 2902.9090 -Other 6 Y0 2902.9090 -Other 6 Y0	2902.1100	Cyclohexane	6	Y0
2902.3000 -Toluene 6 Y0 - Xylenes:	2902.1900	Other	6	Y0
- Xylenes: 2902.4100o-Xylene 6 Y0 2902.4200m-Xylene 6 Y0 2902.4300p-Xylene 6 Y0 2902.4400Mixed xylene isomers 6 Y0 2902.5000 -Styrene 6 Y0 2902.5000 -Ethylbenzene 6 Y0 2902.7000 -Cumene 6 Y0 2902.900 -Other: 2902.901Trans-B-methylstyrene 6 Y0 2902.902Alilbenzene 6 Y0 2902.902Alilbenzene 6 Y0 2902.903 Halogenated derivatives of hydrocarbons	2902.2000	-Benzene	6	Y0
2902.4100 o-Xylene 6 Y0 2902.4200 m-Xylene 6 Y0 2902.4300 p-Xylene 6 Y0 2902.4400 Mixed xylene isomers 6 Y0 2902.5000 -Styrene 6 Y0 2902.6000 -Ethylbenzene 6 Y0 2902.7000 -Cumene 6 Y0 2902.90 -Other: -7 rans-B-methylstyrene 6 Y0 2902.9020 Alilbenzene 6 Y0 2902.9090 Other 6 Y0 2902.9090 Other 6 Y0 2903 Halogenated derivatives of hydrocarbons 6 Y0	2902.3000	-Toluene	6	Y0
2902.4200 m-Xylene 6 Y0 2902.4300 p-Xylene 6 Y0 2902.4400 Mixed xylene isomers 6 Y0 2902.5000 -Styrene 6 Y0 2902.6000 -Ethylbenzene 6 Y0 2902.7000 -Cumene 6 Y0 2902.90 -Other: -7 rans-B-methylstyrene 6 Y0 2902.9020 Alilbenzene 6 Y0 2902.9090 Other 6 Y0 2902.9090 Other 6 Y0 4902.9090 Other 6 Y0 4902.9090 Other 6 Y0 4902.9090 Other 6 Y0		- Xylenes:		
2902.4300 p-Xylene 6 Y0 2902.4400 Mixed xylene isomers 6 Y0 2902.5000 -Styrene 6 Y0 2902.6000 -Ethylbenzene 6 Y0 2902.7000 -Cumene 6 Y0 2902.90 -Other: -Trans-B-methylstyrene 6 Y0 2902.9020 Alilbenzene 6 Y0 2902.9090 Other 6 Y0 2902.9090 Other 6 Y0 29.03 Halogenated derivatives of hydrocarbons	2902.4100	o-Xylene	6	Y0
2902.4400 Mixed xylene isomers 6 Y0 2902.5000 -Styrene 6 Y0 2902.6000 -Ethylbenzene 6 Y0 2902.7000 -Cumene 6 Y0 2902.90 -Other: -Trans-B-methylstyrene 6 Y0 2902.9020 Alilbenzene 6 Y0 2902.9090 Other 6 Y0 2902.9090 Other 6 Y0 29.03 Halogenated derivatives of hydrocarbons	2902.4200	m-Xylene	6	Y0
2902.5000 Styrene 6 Y0 2902.6000 -Ethylbenzene 6 Y0 2902.7000 -Cumene 6 Y0 2902.901 -Trans-B-methylstyrene 6 Y0 2902.9020 -Alilbenzene 6 Y0 2902.903 Halogenated derivatives of hydrocarbons 6 Y0 2903.002 Y0 2903.003 Halogenated derivatives of hydrocarbons 1 2903.003 Styrene 6 Y0 2904.005 6 Y0 2905.006 70 2906.007 70 2907.007 70 2908.007 70 290	2902.4300	p-Xylene	6	Y0
2902.5000 -Styrene 6 Y0 2902.6000 -Ethylbenzene 6 Y0 2902.7000 -Cumene 6 Y0 2902.90 -Other: -Trans-B-methylstyrene 6 Y0 2902.9020 Alilbenzene 6 Y0 2902.9090 Other 6 Y0 2902.9091 Other 6 Y0 2902.9090 Other 6 Y0 2903 Halogenated derivatives of hydrocarbons	2902.4400	Mixed xylene isomers	6	Y0
2902.7000 -Cumene 6 Y0 2902.90 -Other: - Trans-B-methylstyrene 6 Y0 2902.9020 Alilbenzene 6 Y0 2902.9090 Other 6 Y0 29.03 Halogenated derivatives of hydrocarbons	2902.5000	-	6	Y0
2902.7000 -Cumene 6 Y0 2902.90 -Other:	2902.6000	-Ethylbenzene	6	Y0
2902.9010 Trans-B-methylstyrene 6 Y0 2902.9020 Alilbenzene 6 Y0 2902.9090 Other 6 Y0 29.03 Halogenated derivatives of hydrocarbons 70	2902.7000	-Cumene	6	Y0
2902.9020	2902.90	-Other:		
2902.9020 Alilbenzene 6 Y0 2902.9090 Other 6 Y0 29.03 Halogenated derivatives of hydrocarbons V0	2902.9010	Trans-B-methylstyrene	6	Y0
2902.9090Other 6 Y0 29.03 Halogenated derivatives of hydrocarbons	2902.9020		6	Y0
29.03 Halogenated derivatives of hydrocarbons	2902.9090			
· ·	29.03			-
		· ·		

HS	Description	Base Rate	Category
2903.1100	Chloromethane (methyl chloride) and chloroethane (ethyl chloride)	6	Y0
2903.1200	Dichloromethane (methylene chloride)	6	Y0
2903.1300	Chloroform (trichloromethane)	6	Y0
2903.1400	Carbon tetrachloride	6	Y0
2903.1500	1,2-Dichloroethane (ISO) (ethylene dichloride)	6	Y0
2903.19	Other:		
2903.1910	1,1,1-Trichloroethane (methylchloroform)	6	YO
2903.1990	Other	6	YO
	- Unsaturated chlorinated derivatives of acyclic hydrocarbons:	-	
2903.2100	Vinyl chloride (chloroethylene)	6	YO
2903.2200	Trichloroethylene	6	Y0
2903.2300	Tetrachloroethylene (perchloroethylene)	6	Y0
2903.2900	Other	6	YO
2,03.2,00	- Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons:	0	10
2903.3100	Ethylene dibromide (ISO) (1,2-dibromoethane)	6	Y0
2903.3100	Other	U	10
4703.37	Cliner Fluorinated, brominated and iodinated derivatives of methane:		
2903.3911	Fluorinated, brominated and iodinated derivatives of methane:Bromomethane (methyl bromide)	-	YO
		6	= "
2903.3912	Trifluoromethane	6	YO
2903.3913	Tetraflouromethane	6	Y0
2903.3919	Other	6	Y0
	Fluorinated, brominated and iodinated derivatives of ethane:		
2903.3921	Difluoroethane	6	Y0
2903.3922	Tetrafluoroethane	6	Y0
2903.3923	Pentafluoroethane	6	Y0
2903.3924	Hexafluoroethane	6	Y0
2903.3929	Other	6	Y0
	Fluorinated, brominated and iodinated derivatives of propane:		
2903.3931	Hexafluoropropane	6	Y0
2903.3932	Octafluoropropane	6	Y0
2903.3933	Heptafluoropropane	6	Y0
2903.3939	Other	6	Y0
	Fluorinated, brominated and iodinated derivatives of butane:		
2903.3941	Decafluorobutane	6	Y0
2903.3949	Other	6	YO
	Fluorinated, brominated and iodinated derivatives of hexane:	-	
2903.3951	Perfluorohexane	6	YO
2903.3959	Other	6	YO
2,03.3,3,	Other:	0	10
2903.3991	PFIB (CAS 382-21-8) (1,1,3,3,3-Pentafluoro-2(trifluoromethyl) propane, Octafluoro-isobutylane,	6	YO
2,03.3771	Perfluoro-isobutylene, Perfluoro-isobutene, 1,1,3,3,3-Pentafluoro-2-(trifluoromethyl)-1-propane)	Ü	10
2903.3999	Other	6	Y0
	- Halogenated derivatives of acyclic hydrocarbons containing at least two different halogens:		
2903.7100	Chlorodifluoromethane	6	Y0
2903.7200	Dichlorotrifluoroethanes	6	YO
2903.7300	Dichlorofluoroethanes	6	Y0
2903.7400	Chlorodifluoroethanes	6	Y0
2903.7500	Dichloropentafluoropropanes	6	Y0
2903.76	Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes:		

2903.76201 2903.76301 2903.77 2903.77107 2903.77201 2903.77307 2903.7750 2903.7760 2903.7760 2903.77701 2903.7780 2903.7791 2903.7791 2903.7792 2903.7794 2903.7794 2903.7795 2903.7796 2903.7796 2903.7797	Bromochlorodifluoromethane Bromotrifluoromethane Dibromo-tetrafluoroethanes Dither perhalogenated only with fluorine and chlorine: Trichlorofluoromethane Dichlorodifluoromethane Trichlorotrifluoroethanes Dichlorotetrafluorethanes Dichlorotetrafluorethanes Chloropentafluoroethane Chlorotrifluoromethane Pentachlorofluoroethane Tetrachlorodifluoroethanes Other: Heptachlorofluoropropanes Hexachlorodifluoropropanes - Pentachlorotrifluoropropanes - Pentachlorotrifluoropropanes - Tetrachlorotetrafluoropropanes - Trichlorotetrafluoropropanes - Trichloropentafluoropropanes - Dichlorohexafluoropropanes	6 6 6 6 6 6 6 6 6 6 6 6 6	Y0 Y
2903.7630 1 2903.77 C 2903.7710 7 2903.7720 1 2903.7730 7 2903.7750 C 2903.7750 C 2903.7760 C 2903.7770 1 2903.7780 7 2903.7781 7 2903.7791 2 2903.7792 2 2903.7794 2 2903.7795 2 2903.7796 2 2903.7796 2 2903.7797	Dibromo-tetrafluoroethanes Other perhalogenated only with fluorine and chlorine: Trichlorofluoromethane Dichlorodifluoromethane Trichlorotrifluoroethanes Dichlorotetrafluorethanes Chloropentafluoroethane Chlorotrifluoromethane Pentachlorofluoroethane Tetrachlorodifluoroethanes Other: Heptachlorofluoropropanes Hexachlorofluoropropanes Pentachlorotifluoropropanes Tetrachlorotetrafluoropropanes Tetrachlorotetrafluoropropanes	6 6 6 6 6 6 6 6 6 6	Y0
2903.77 C 2903.7710 T 2903.7720 1 2903.7730 T 2903.7730 T 2903.7750 C 2903.7760 C 2903.7770 1 2903.7780 T 2903.7791 C 2903.7791 C 2903.7792 C 2903.7793 C 2903.7794 C 2903.7795 C 2903.7796 C	Other perhalogenated only with fluorine and chlorine: Trichlorofluoromethane Dichlorodifluoromethane Trichlorotrifluoroethanes Dichlorotetrafluorethanes Chloropentafluoroethane Chlorotrifluoromethane Pentachlorofluoroethane Tetrachlorodifluoroethanes Other: Heptachlorofluoropropanes Hexachlorodifluoropropanes Pentachlorotifluoropropanes Tetrachlorotetrafluoropropanes Tetrachlorotetrafluoropropanes	6 6 6 6 6 6 6 6 6	Y0 Y0 Y0 Y0 Y0 Y0 Y0 Y0 Y0 Y0
2903.7710 1 2903.7720 1 2903.7730 1 2903.7740 1 2903.7750 6 2903.7760 6 2903.7770 1 2903.7780 1 2903.7791 2 2903.7792 2 2903.7793 2 2903.7794 2 2903.7795 2 2903.7796 2 2903.7797	Trichlorofluoromethane Dichlorodifluoromethane Trichlorotrifluoroethanes Dichlorotetrafluorethanes Dichlorotetrafluoroethane Chlorotrifluoromethane Chlorotrifluoromethane Pentachlorofluoroethane Tetrachlorodifluoroethanes Other: Heptachlorofluoropropanes Hexachlorodifluoropropanes Pentachlorotrifluoropropanes Tetrachlorotetrafluoropropanes Tetrachlorotetrafluoropropanes	6 6 6 6 6 6 6 6 6	Y0 Y0 Y0 Y0 Y0 Y0 Y0 Y0 Y0
2903.7720 1 2903.7730 1 2903.7740 1 2903.7750 6 2903.7760 6 2903.7770 1 2903.7780 1 2903.7791 6 2903.7792 2 2903.7793 2 2903.7794 2 2903.7795 2 2903.7796 2 2903.7797	Dichlorodifluoromethane Trichlorotrifluoroethanes Dichlorotetrafluorethanes Chloropentafluoroethane Chlorotrifluoromethane Pentachlorofluoroethane Tetrachlorodifluoroethanes Other: Heptachlorofluoropropanes Hexachlorodifluoropropanes Pentachlorotrifluoropropanes Tetrachlorotetrafluoropropanes Tetrachlorotetrafluoropropanes	6 6 6 6 6 6 6 6 6	Y0 Y0 Y0 Y0 Y0 Y0 Y0 Y0 Y0
2903.7730 1 2903.7740 1 2903.7750 6 2903.7760 6 2903.7770 1 2903.7780 2 2903.7791 2 2903.7792 2 2903.7794 2 2903.7794 2 2903.7795 2 2903.7796 2 2903.7797	Trichlorotrifluoroethanes Dichlorotetrafluorethanes Chloropentafluoroethane Chlorotrifluoromethane Pentachlorofluoroethane Tetrachlorodifluoroethanes Other: Heptachlorofluoropropanes Hexachlorodifluoropropanes Pentachlorotrifluoropropanes Tetrachlorotetrafluoropropanes Tetrachlorotetrafluoropropanes	6 6 6 6 6 6 6 6	Y0 Y0 Y0 Y0 Y0 Y0 Y0 Y0
2903.7740 1 2903.7750 6 2903.7760 6 2903.7770 1 2903.7780 2 2903.7791 2 2903.7791 2 2903.7792 2 2903.7794 2 2903.7794 2 2903.7795 2 2903.7796 2 2903.7797	Dichlorotetrafluorethanes Chloropentafluoroethane Chlorotrifluoromethane Pentachlorofluoroethane Tetrachlorodifluoroethanes Other: Heptachlorofluoropropanes Hexachlorodifluoropropanes Pentachlorotrifluoropropanes Tetrachlorotetrafluoropropanes Tetrachlorotetrafluoropropanes	6 6 6 6 6 6 6 6	Y0 Y0 Y0 Y0 Y0 Y0 Y0
2903.7750 (2903.7760 (2903.7770 1 2903.7780 (2903.7791 (2903.7791 (2903.7792 (2903.7793 (2903.7794 (2903.7795 (2903.7796 (2903.7797	Chloropentafluoroethane Chlorotrifluoromethane Pentachlorofluoroethane Tetrachlorodifluoroethanes Other: Heptachlorofluoropropanes Hexachlorodifluoropropanes Pentachlorotrifluoropropanes Tetrachlorotetrafluoropropanes Trichloropentafluoropropanes	6 6 6 6 6 6	Y0 Y0 Y0 Y0 Y0 Y0
2903.7760 (2903.7770 1 2903.7780 1 2903.7791 (2903.7792 2 2903.7793 2 2903.7794 2 2903.7795 2 2903.7796 2 2903.7797	Chlorotrifluoromethane Pentachlorofluoroethane Tetrachlorodifluoroethanes Other: Heptachlorofluoropropanes Hexachlorodifluoropropanes Pentachlorotrifluoropropanes Tetrachlorotetrafluoropropanes Trichloropentafluoropropanes	6 6 6 6 6 6	Y0 Y0 Y0 Y0 Y0 Y0
2903.7770 1 2903.7780 2 0 2903.7791 2 2903.7792 2 2903.7793 2 2903.7794 2 2903.7795 2 2903.7796 2 2903.7797	Pentachlorofluoroethane Tetrachlorodifluoroethanes Other: Heptachlorofluoropropanes Hexachlorodifluoropropanes Pentachlorotrifluoropropanes Tetrachlorotetrafluoropropanes Trichloropentafluoropropanes	6 6 6 6 6	Y0 Y0 Y0 Y0
2903.7780 2 2903.7791 2 2903.7792 2 2903.7793 2 2903.7794 2 2903.7795 2 2903.7796 2 2903.7797	Tetrachlorodifluoroethanes Other: Heptachlorofluoropropanes Hexachlorodifluoropropanes Pentachlorotrifluoropropanes Tetrachlorotetrafluoropropanes Trichloropentafluoropropanes	6 6 6	Y0 Y0 Y0 Y0
2903.7791 2903.7792 2903.7793 2903.7794 2903.7795 2903.7796 2903.7797	Other: Heptachlorofluoropropanes Hexachlorodifluoropropanes Pentachlorotrifluoropropanes Tetrachlorotetrafluoropropanes Trichloropentafluoropropanes	6 6 6	Y0 Y0
2903.7791 2903.7792 2903.7793 2903.7794 2903.7795 2903.7796 2903.7797	Heptachlorofluoropropanes Hexachlorodifluoropropanes Pentachlorotrifluoropropanes Tetrachlorotetrafluoropropanes Trichloropentafluoropropanes	6	Y0
2903.7792 2903.7793 2903.7794 2903.7795 2903.7796 2903.7797	Hexachlorodifluoropropanes Pentachlorotrifluoropropanes Tetrachlorotetrafluoropropanes Trichloropentafluoropropanes	6	Y0
2903.7793 2903.7794 2903.7795 2903.7796 2903.7797	Pentachlorotrifluoropropanes Tetrachlorotetrafluoropropanes Trichloropentafluoropropanes	6	
2903.7794 2903.7795 2903.7796 2903.7797	Tetrachlorotetrafluoropropanes Trichloropentafluoropropanes		V0
2903.7795 2903.7796 2903.7797	Trichloropentafluoropropanes	6	
2903.7796 2903.7797	• • •		Y0
2903.7797	- Dichlorohexafluoropropanes	6	Y0
2903.7797		6	Y0
	Chloroheptafluoropropanes	6	YO
2903.7799	Other	6	Y0
2903.7800 C	Other perhalogenated derivatives	6	YO
	Other		
	Chlorotetrafluoroethanes	6	Y0
	Other derivatives of methane, ethane or propane, halogenated only with fluorine and chlorine,	6	YO
	luding the perhalogenated		
	Other derivatives of methane, ethane or propane, halogenated only with fluorine and bromine, luding the perhalogenated	6	Y0
	Other	6	Y0
- Ha	alogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons:		
2903.81 1	1,2,3,4,5,6-Hexachlorocyclohexane (HCH(ISO)), including lindane (ISO, DCI):		-
	Hexachlorocyclohexane gamma isomer (CAS 58-89-9), having a purity of at least 99 % idano)	6	Y0
	Other:		
2903.8191	· Alfa-hexachlorocyclohexane	6	Y0
	Beta-hexachlorocyclohexane	6	Y0
	Other	6	YO
2903.82 A	Aldrin(ISO), chlordane(ISO) and heptachlor(ISO):		· · · · · · · · · · · · · · · · · · ·
	Aldrin (ISO) (CAS 309-00-2)(Hexachlorohexahydrodemethanonaphtalene and synonyms)	6	Y0
2903.8220 0	Chlordane (ISO) (CAS 57-74-9)	6	Y0
	Heptachlor (ISO) (CAS 76-44-8)	6	Y0
	Other:		-
	Mirex (CAS 2385-85-5)	6	Y0
	Other	6	Y0
	alogenated derivatives of aromatic hydrocarbons:		
	Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene	6	Y0
	Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (DCI), (1,1,1-trichloro-2,2-bis(p-		-
	prophenyl) ethane):		
	Hexachlorobenzene (ISO) (CAS 118-74-1)	6	Y0
2903.9220 I	DDT (ISO) (CAS 50-29-3) (clofenotane (DCI), 1,1,1-trichloro-2,2- bis(p-chlorophenyl)ethane)	6	Y0

2904.1000	HS	Description	Base Rate	Category
2903.9902 Bromobenzence	2903.99	Other:		
2903.9930 Hexabromobiphenyl (CAS 36335-01-8) 6 Y0	2903.9910	Benzyl chloride	6	Y0
2903.9940	2903.9920	Bromobenzene	6	Y0
2903.9950 Decabromobiphenyl (CAS 13654-09-6) 6 Y0	2903.9930	Hexabromobiphenyl (CAS 36355-01-8)	6	Y0
2903.9960 Chlorinated biphenyl (CAS 1336-36-3)	2903.9940	Tetrabromo(tetrabromophenyl)benzene (CAS 27858-07-7) (Octabromobiphenyl)	6	Y0
2903.9970 Chlorinated terphenyl (CAS 61788-33-8) Other	2903.9950	Decabromobiphenyl (CAS 13654-09-6)	6	Y0
Other: Oth			6	Y0
2903.9991 Pentachlorobenzene 6 Y0	2903.9970	Chlorinated terphenyl (CAS 61788-33-8)	6	Y0
2903-9999 Other				
Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated			6	Y0
2904.1000 Derivatives containing only sulpho groups, their salts and ethyl esters 6 Y0			6	Y0
2904.20	29.04	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated		
2904.2010 -Nitropropane 6	2904.1000	-Derivatives containing only sulpho groups, their salts and ethyl esters	6	Y0
2904.2020		-Derivatives containing only nitro or only nitro groups:		
2904.2030 Nitroethene 6	2904.2010	Nitropropane	6	Y0
2904.2040 o-Nitrotoluene 6 Y0	2904.2020	Trinitrotoluene (TNT)	6	Y0
2904.2090 -Other	2904.2030	Nitroethene	6	Y0
2904.901	2904.2040	o-Nitrotoluene	6	Y0
Propagation	2904.2090	Other	6	Y0
Other: Perfluoroococtane sulfonic Acid (PFOS) Perfluoroococtane sulfonic Acid (PFOSF) Perfluoroococtane sulfonic (PFOSF) Perfluoroococtane sulfonic (PFOSF) Perfluoroococtane sulfonyl fluoride (PFOSF) Methanol (methyl alcohol) Perpan-1-ol (propyl alcohol) Propyl Propyl Olter sulfonyl alcohol) Propyl Propyl Olter propyl alcohol) Perpopyl Olter sulfonyl alcohol) Perpopyl Olter sulfonyl alcohol sumers thereof Perpopyl Olter sulfonyl alcohol sumers thereof Perpopyl Olter sulfonyl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol) Olter sulfonyl Perpopyl Olter sulfonyl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol) Perpopyl Olter sulfonyl alcohol (CAS 464-07-3) (3,3-Dimethylbutane-2-ol, 3,3 Dimethyl-2-butanol) Olter sulfonyl Perpopyl Perpopyl Olter sulfonyl Perpopyl	2904.90	-Other:		
2904.9091 Perfluoroococtane sulfonic Acid (PFOS) 6	2904.9010	Trichloronitromethane (CAS 76-06-2) (chloropicrin, nitrochloroform, nitrotrichloromethane)	6	Y0
2904.9092		Other:		
2904.9093	2904.9091	Perfluoroococtane sulfonic Acid (PFOS)	6	Y0
2904.9094 PFOS lithium salt 6 Y0 2904.9095 Perfluoroococtane sulfonyl fluoride (PFOSF) 6 Y0 2904.9099 Other 6 Y0 29.05 Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives	2904.9092	PFOS potassium salt	6	Y0
2904.9095 Perfluoroocctane sulfonyl fluoride (PFOSF) 6 Y0	2904.9093	PFOS ammonium salt	6	Y0
2904.9099 Other 6 Y0		PFOS lithium salt	6	Y0
29.05 Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives - Monoalcohols saturated: 2905.1100Methanol (methyl alcohol)Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol): 2905.121Proppyl 6 Y0 2905.1220Isopropyl 6 Y0 2905.1220Isopropyl 6 Y0 2905.1300Butan-1-ol (n-butyl alcohol) 6 Y0 2905.1400Other butanolsOttanol (octyl alcohol) and isomers thereof	2904.9095	Perfluoroococtane sulfonyl fluoride (PFOSF)	6	Y0
- Monoalcohols saturated: 2905.1100Methanol (methyl alcohol) 6 Y0 2905.12Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol): 2905.1210Propyl 6 Y0 2905.1220Isopropyl 6 Y0 2905.1300Butan-1-ol (n-butyl alcohol) 6 Y0 2905.1300Butan-lol (n-butyl alcohol) 6 Y0 2905.1400Other butanols 6 Y0 2905.1610Octanol (octyl alcohol) and isomers thereof 2905.1610OtherOther 6 Y0 2905.1690OtherOther 6 Y0 2905.190Other			6	Y0
2905.1100 Methanol (methyl alcohol) Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol):	29.05	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives		
2905.12		- Monoalcohols saturated:		
2905.1210 Propyl 6 Y0	2905.1100	Methanol (methyl alcohol)	6	Y0
2905.1220 Isopropyl 6 Y0	2905.12	Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol):		
2905.1300 Butan-1-ol (n-butyl alcohol) 6 Y0	2905.1210	Propyl	6	Y0
2905.1400 Other butanols 6 Y0	2905.1220		6	Y0
2905.16	2905.1300	Butan-1-ol (n-butyl alcohol)	6	Y0
2905.1610 2 ethylhexanol 6 Y0 2905.1690 Other 6 Y0 2905.1700 Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol) 6 Y0 2905.19 Other: 2905.1910 Methyl isobutyl carbinol 6 Y0 2905.1920 Decyclic (decanol) 6 Y0 Other: Other: 2905.1991 Pinacolyl alcohol (CAS 464-07-3) (3,3-Dimethylbutane-2-ol, 3,3 Dimethyl-2-butanol) 6 Y0 2905.1999 Other 6 Y0	2905.1400	Other butanols	6	Y0
2905.1690 Other 6 Y0 2905.1700 Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol) 6 Y0 2905.19 Other: Methyl isobutyl carbinol 6 Y0 2905.1920 Decyclic (decanol) 6 Y0 Other: Other: Pinacolyl alcohol (CAS 464-07-3) (3,3-Dimethylbutane-2-ol, 3,3 Dimethyl-2-butanol) 6 Y0 2905.1991 Other 6 Y0				
2905.1700 Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol) 6 Y0 2905.19 Other:	2905.1610	2 ethylhexanol	6	Y0
2905.19Other: 2905.1910Methyl isobutyl carbinol 6 Y0 2905.1920Decyclic (decanol) 6 Y0 Other: 2905.1991Pinacolyl alcohol (CAS 464-07-3) (3,3-Dimethylbutane-2-ol, 3,3 Dimethyl-2-butanol) 6 Y0 2905.1999Other 6 Y0	2905.1690	Other	6	Y0
2905.1910 Methyl isobutyl carbinol 6 Y0 2905.1920 Decyclic (decanol) 6 Y0 Other: Pinacolyl alcohol (CAS 464-07-3) (3,3-Dimethylbutane-2-ol, 3,3 Dimethyl-2-butanol) 6 Y0 2905.1991 Other 6 Y0	2905.1700	Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)	6	Y0
2905.1920 Decyclic (decanol) 6 Y0 Other: Pinacolyl alcohol (CAS 464-07-3) (3,3-Dimethylbutane-2-ol, 3,3 Dimethyl-2-butanol) 6 Y0 2905.1991 Other 6 Y0				
Other: 2905.1991 Pinacolyl alcohol (CAS 464-07-3) (3,3-Dimethylbutane-2-ol, 3,3 Dimethyl-2-butanol) 6 Y0 2905.1999 Other 6 Y0	2905.1910	• •		
2905.1991 Pinacolyl alcohol (CAS 464-07-3) (3,3-Dimethylbutane-2-ol, 3,3 Dimethyl-2-butanol) 6 Y0 2905.1999 Other 6 Y0	2905.1920	• • •	6	Y0
2905.1999Other 6 Y0		Other:		
	2905.1991	Pinacolyl alcohol (CAS 464-07-3) (3,3-Dimethylbutane-2-ol, 3,3 Dimethyl-2-butanol)	6	Y0
- Monoalcohols unsaturated:	2905.1999	Other	6	Y0
		- Monoalcohols unsaturated:		

HS	Description	Base Rate	Category
2905.2200	Acyclic terpene alcohols	6	Y0
2905.2900	Other	6	Y0
	- Diols:		
2905.3100	Ethylene glycol (ethanediol)	6	Y0
2905.3200	Propylene glycol (propane-1,2-diol)	6	Y0
2905.3900	Other	6	Y0
	- Other polyhydric alcohols:		
2905.4100	2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (trimethylolpropane)	6	Y0
2905.4200	Pentaerythritol	6	Y3
2905.4300	Mannitol	6	YO
2905.4400	D-glucitol (sorbitol)	6	Y0
2905.4500	Glycerol	6	YO
2905.4900	Other	6	YO
	- Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:		
2905.5100	Ethchlorvynol (INN)	6	Y0
2905.59	Other:		
2905.5910	Alpha monochlorohydrin	6	Y0
2905.5990	Other	6	Y0
29.06	Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives		
	- Cyclanic, cyclenic or cycloterpenic:		
2906.1100	Menthol	6	Y0
2906.1200	Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	6	Y0
2906.1300	Sterols and inositols	6	Y0
2906.1900	Other	6	Y0
	- Aromatic:		
2906.2100	Benzyl alcohol	6	Y0
2906.2900	Other	6	Y0
29.07	Phenols; phenol-alcohols		
	- Monophenols:		
2907.1100	Phenol (hydroxybenzene) and its salts	6	Y0
2907.1200	Cresols and their salts	6	Y0
2907.1300	Octylphenol, nonylphenol and their isomers; salts thereof	6	Y0
2907.1500	Naphthols and their salts	6	YO
2907.1900	Other	6	Y0
	- Polyphenols; phenol-alcohols:		
2907.2100	Resorcinol and its salts	6	Y0
2907.2200	Hydroquinone (quinol) and its salts	6	Y0
2907.2300	4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts	6	Y0
2907.2900	Other	6	YO
29.08	Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols		10
	- Derivatives only halogenated and its salts:		
2908.1100	Pentachlorophenol (ISO)	6	Y0
2908.19	Other		
2908.1910	Sodium pentachlorophenate	6	Y0
2908.1990	Other	6	Y0
	- Other:		
2908.91	Dinoseb (ISO) and its salts		
2908.9110	Dinoseb (ISO) (CAS 88-85-7)	6	YO
2908.9120	Dinoseb and its salts	6	YO
2908.92	4,6-dinitro-o-cresol (DNOC (ISO)) and its salts:		

HS	Description	Base Rate	Category
2908.9210	Dinitro-o-cresol (DNOC) (CAS 534-52-1)	6	YO
2908.9220	Ammonium 4,6-dinitro-o-tolyl oxide (CAS 2980-64-5)	6	Y0
2908.9230	4,6-dinitro-o-cresol potassium salt (DNOC-potassium) (CAS 5787-96-2)	6	Y0
2908.9240	4,6-Dinitro-o-cresol sodium salt (DNOC-sodium) (CAS 2312-76-7)	6	Y0
2908.9290	Other	6	Y0
2908.9900	Other	6	Y0
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: - Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives:		
2909.1100	Diethyl ether	6	Y0
2909.19	Other		
2909.1910	Methyl tertiary-butyl ether (MTBE)	6	Y0
2909.1990	Other	6	Y0
2909.2000	-Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	6	Y0
2909.30	- Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives:		
2909.3010	Tetrabromobiphenyl ether	6	Y0
2909.3020	Pentabromobiphenyl ether	6	Y0
2909.3030	Hexabromobiphenyl ether	6	Y0
2909.3040	Heptabromobiphenyl ether	6	Y0
2909.3050	Octabromobiphenyl ether	6	Y0
2909.3090	Other	6	Y0
	- Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:		
2909.4100	2,2'-Oxydiethanol (diethylene glycol, digol)	6	Y0
2909.4300	Monobutyl ethers of ethylene glycol or of diethylene glycol	6	Y0
2909.4400	Other monoalkylethers of ethylene glycol or of diethylene glycol	6	Y0
2909.49	Other:		
2909.4910	3,4,5-trimethoxybenzyl alcohol	6	Y0
2909.4990	Other	6	Y0
2909.5000	-Ether-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives	6	Y0
2909.6000	-Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives	6	Y0
29.10	Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives:		
2910.1000	-Oxirane (ethylene oxide)	6	Y0
2910.2000	-Methyloxirane (propylene oxide)	6	Y0
2910.3000	-1-Chloro-2,3-epoxypropane (epichlorohydrin)	6	Y0
2910.4000	-Dieldrin (ISO, DCI)	6	Y0
2910.90	-Other		
2910.9010	Endrin (CAS 72-20-8)	6	Y0
2910.9090	Other:	6	Y0
2911.0000	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives	6	Y0
29.12	Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde		
	- Acyclic aldehydes without other oxygen functions:		
2912.1100	Methanal (formaldehyde)	6	Y0
2912.1200	Ethanal (acetaldehyde)	6	Y0
2912.1900	Other	6	Y0

HS	Description	Base Rate	Category
	- Acyclic aldehydes without other oxygen functions:		
2912.2100	Benzaldehyde	6	Y0
2912.2900	Other	6	Y0
	- Aldehydes-alcohols, aldehydes-phenols and aldehydes with other oxygen functions:		
2912.4100	Vanillin (4-hydroxy-3-methoxybenzaldehyde)	6	Y0
2912.4200	Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)	6	Y0
2912.49	Other:		
2912.4910	3,4,5-Trimethoxybenzylaldehyde	6	Y0
2912.4920	Tert-butyl-alpha-methyl hydroxyaldehyde	6	Y0
2912.4990	Other	6	Y0
2912.5000	-Cyclic polymers of aldehydes	6	YO
2912.6000	-Paraformaldehyde	6	Y0
2913.0000	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12	6	Y0
29.14	Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives		
2014 1100	- Acyclic ketones without other oxygen function:		¥7.0
2914.1100	Acetone	6	Y0 Y0
2914.1200	Butanone (methyl ethyl ketone)	6	-
2914.1300	4-Methylpentan-2-one (methyl isobutyl ketone)	6	YO
2914.1900	Other	6	Y0
2014 2200	- Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function:		*70
2914.2200	Cyclohexanone and methylcyclohexanones	6	YO
2914.2300	Ionones and methylionones	6	YO
2914.2900	Other	6	Y0
	- Aromatic ketones without other oxygen function:		
2914.3100	Phenylacetone (phenylpropan-2-one)	6	Y0
2914.3900	Other	6	Y0
2914.4000	-Ketone-alcohols and ketone-aldehydes	6	YO
2914.5000	-Ketone-phenols and ketones with other oxygen function	6	Y0
2014 6100	- Quinones:		***
2914.6100	Anthraquinone	6	Y0
2914.6900	Other	6	Y0
2914.70	- Halogenated, sulphonated, nitrated or nitrosated derivatives:		***
2914.7010 2914.7090	Chlordecone	6	Y0
29.15	Other Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives	6	Y0
	- Formic acid, its salts and esters:		
2915.1100	Formic acid	6	YO
2915.12	Salts of formic acid:		
2915.1210	Sodium formate	6	Y0
2915.1220	Ammonium formate	6	YO
2915.1290	Other	6	YO
2915.1300	Esters of formic acid	6	Y0
	- Acetic acid and its salts, acetic anhydride:		
2915.2100	Acetic acid	6	Y0
2915.2400	Acetic anhydride	6	Y0
2915.2900	Other	6	YO
	- Esters of acetic acid:		
2915.3100	Ethyl acetate	6	Y0

HS	Description	Base Rate	Category
2915.3200	Vinyl acetate	6	Y0
2915.3300	n-Butyl acetate	6	Y0
2915.3600	Dinoseb acetate (ISO)	6	Y0
2915.39	Other:		
2915.3910	Ethyldene diacetate	6	Y0
2915.3990	Other	6	Y0
2915.4000	-Mono-, di-or trichloroacetic acids, their salts and esters	6	Y0
2915.5000	-Propionic acid, its salts and esters	6	Y0
2915.6000	-Butanoic acids, pentanoic acids, their salts and esters	6	Y0
2915.7000	-Palmitic acid, stearic acid, their salts and esters	6	Y0
2915.90	-Other:		
2915.9010	Ethyl chloroformate	6	Y0
2915.9020	Acetyl chloride	6	Y0
2915.9030	Sodium monofluoroacetate	6	YO
2915.9090	Other	6	YO
29.16	Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives. - Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids;		
	and their derivatives:		
2916.1100	Acrylic acid and its salts	6	Y0
2916.12	Esters of acrylic acid:		
2916.1210	Butyl acrylate	6	Y0
2916.1290	Other	6	Y0
2916.1300	Methacrylic acid and its salts	6	Y0
2916.14	Esters of methacrylic acid:		
2916.1410	Methylmetacrylate monomere	6	Y0
2916.1490	Other	6	Y0
2916.1500	Oleic, linoleic or linolenic acids, their salts and esters	6	Y0
2916.1600	Binapacryl (ISO)	6	Y0
2916.1900	Other	6	Y0
2916.2000	-Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	6	Y0
	- Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		
2916.31	Benzoic acid, its salts and esters:		
2916.3110	Sodium benzoate	6	Y0
2916.3190	Other	6	Y0
2916.3200	Benzoyl peroxide and benzoyl chloride	6	Y0
2916.3400	Phenylacetic acid and its salts	6	Y0
2916.3900	Other	6	Y0
29.17	Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives - Unsaturated acyclic polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids;		
	and their derivatives:		
2917.1100	Oxalic acid, its salts and esters	6	Y0
2917.1200	Adipic acid, its salts and esters	6	Y0
2917.1300	Azelaic acid, sebacic acid, their salts and esters	6	Y0
2917.1400	Maleic anhydride	6	Y0
2917.1900	Other	6	Y0
2917.2000	-Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	6	Y0

HS	Description	Base Rate	Category
	- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:		
2917.3200	Dioctyl orthophthalates	6	Y0
2917.3300	Dinonyl or didecyl orthophthalates	6	Y0
2917.34	Other esters of orthophthalic acid		
2917.3410	Dibutyl orthophthalate (CAS 84-74-2)	6	Y0
2917.3420	Dicyclohexyl phthalate (CAS 84-61-7)	6	Y0
2917.3490	Other	6	Y0
2917.3500	Phthalic anhydride	6	Y0
2917.3600	Terephthalic acid and its salts	6	Y0
2917.3700	Dimethyl terephthalate	6	Y0
2917.3900	Other	6	Y0
29.18	Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.		
	- Carboxylic acids with additional alcohol function, but without any other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivates:		
2918.1100	Lactic acid, its salts and esters	6	Y0
2918.1200	Tartaric acid	6	YO
2918.13	Salts and esters of tartaric acid:		
2918.1310	Calcium tartrate	6	Y0
2918.1390	Other	6	Y0
2918.1400	Citric acid	6	Y0
2918.1500	Salts and esters of citric acid	6	Y0
2918.1600	Gluconic acid, its salts and esters	6	Y0
2918.1800	Chlorobenzilate (ISO)	6	Y0
2918.19	Other:		
2918.1910	2,2-Difenyl-2-hydroxyacetic acid (CAS 76-93-7) (benzoacetic acid, alpha-hydroxy-alpha-phenyl, hydroxydiphenylacetic acid, benzyl acid, diphenylglycol acid, alpha acid, alpha-diphenylglycol, diphenylhydroxyacetic acid)	6	Y0
2918.1990	Other	6	YO
	- Carboxylic acids with additional phenol function, but without any other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivates:		
2918.2100	Salicylic acid and its salts	6	Y0
2918.22	O-Acetylsalicylic acid, its salts and esters:		
2918.2210	Acetylsalicylic acid	6	Y0
2918.2290	Other	6	Y0
2918.2300	Other esters of salicylic acid and their salts	6	Y0
2918.2900	Other	6	Y0
2918.3000	-Carboxylic acids with aldehyde or ketone function but without other oxygen function, their	6	Y0
	anhydrides, halides, peroxides, peroxyacids and their		
	- Other:		
2918.91	2,4,5-T (ISO) (CAS 93-76-5) (2,4,5-Trichlorophenoxyacetic acid), its salts and esters		
2918.9110	2,4,5-T (ISO) (CAS 93-76-5) (2,4,5-Trichlorophenoxyacetic acid)	6	YO
2918.9190	Other	6	Y0
2918.99	Other		
2010.0010	3,4,5-Trimethoxybenzoic acid	6	YO
2918.9910	2.4.5 Termothographograph oblogida	6	Y0
2918.9920	3,4,5-Trimethoxybenzoil chloride		****
2918.9920 2918.9990	Other	6	Y0
2918.9920			Y0 Y0

HS	Description	Base Rate	Category
2919.9010	Mevinfos (2-Methoxycarbonyl-1-methylvinyl) dimethyl phosphate)	6	Y0
2919.9090	Other	6	Y0
29.20	Esters of other inorganic acids (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives.		
	- Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives		
2920.11	Parathion (ISO) and Methyl parathion (ISO)		
2920.1110	Parathion (ISO) (CAS 56-38-2)	6	YO
2920.1120	Methyl parathion (CAS 298-00-0)	6	Y0
2920.1900	Other	6	Y0
2920.90	-Other:		10
2920.9010	Diethyl phosphite (CAS 762-04-9) (diethyl hydrogenphosphite, diethyl phosphonate)	6	Y0
2920.9020	Dimethyl phosphite (CAS 868-85-9) (dimethyl phosphonate, dimethyl ester)	6	Y0
2920.9030	Triethyl phosphite (CAS 122-52-1) (triethyl ester, phosphorous acid)	6	YO
2920.9040	Trimethyl phosphite (CAS 121-45-9) (trimethoxyphosphine, phosphorous acid, trimethyl ester)	6	Y0
2920.9050	Tetranitropenta entrytol (pentrit)	6	YO
2920.9090	Other	6	Y0
29.21	Amine-function compounds		
	- Acyclic monoamines and their derivatives; salts thereof:		
2921.11	Methylamine, di-or trimethylamine and their salts:		
2921.1110	Methylamine	6	Y0
2921.1190	Other	6	Y0
2921.19	Other:		
2921.1910	HN1 (CAS 538-07-8) (Bis(2-chloroethyl)ethylamine), Ethylbis(2-chloroethyl)amine, N-Ethylbis(2-chloroethyl)amine, 2,2'-dichloro-triethylamine, 2-chloro-N-(2-chloroethyl)-N-ethyl, ethanoamine)	6	Y0
2921.1920	HN2 (CAS 51-75-2) (Bis(2-chloroethyl) methylamine), mustine, MBA, Chloroetasine, N,N-Bis(2-chloroethyl)methylamine, Chlormentine, Chloramine, N-Methylbis(2-chloroethyl)amine, N-Methylbis(beta-chloroethyl)amine, Methylbis(2-chloroethyl)amine, Mustargen, Mechloroethamine, 2-chloro-N-(2-chloroethyl)-N-ethyl, etanosamine)	6	Y0
2921.1930	HN3 (CAS 555-77-1) (Tris(2-chloroethyl)amine, Trimustine, trichlorometine, tri-2-chloroethylamine,2-chloro-N,N,-bis(2-chloroethyl), etanoamine)	6	Y0
	N,N-Dialkyl(methyl, ethyl, n-propyl or isopropyl) 2-chloroethylamines and their protonated salts:		
2921.1941	2-chloro-N,N-diethyl-ethanamine (CAS 100-35-6)	6	YO
2921.1949	Other	6	YO
	Other:		
2921.1991	Diethylamine and its salts	6	Y0
2921.1999	Other	6	Y0
,	- Acyclic polyamines and their derivatives; salts thereof:		
	, _F , ,		
2921.2100	Ethylenediamine and its salts	6	Y0
2921.2100 2921.2200	* * *	6	Y0 Y0
	Ethylenediamine and its salts		
2921.2200	Ethylenediamine and its saltsHexamethylenediamine and its salts	6	Y0
2921.2200 2921.2900 2921.3000	Ethylenediamine and its saltsHexamethylenediamine and its saltsOtherCyclanic, cyclenic or cycloterpenic mono-or polyamines, and their derivatives; salts thereof - Aromatic monoamines and their derivatives; salts thereof:	6 6	Y0 Y0 Y0
2921.2200 2921.2900 2921.3000 2921.4100	Ethylenediamine and its saltsHexamethylenediamine and its saltsOtherCyclanic, cyclenic or cycloterpenic mono-or polyamines, and their derivatives; salts thereof - Aromatic monoamines and their derivatives; salts thereof:Aniline and its salts	6 6	Y0 Y0 Y0 Y0
2921.2200 2921.2900 2921.3000 2921.4100 2921.4200	Ethylenediamine and its saltsHexamethylenediamine and its saltsOtherCyclanic, cyclenic or cycloterpenic mono-or polyamines, and their derivatives; salts thereof - Aromatic monoamines and their derivatives; salts thereof:Aniline and its saltsAniline derivatives and their salts	6 6	Y0 Y0 Y0
2921.2200 2921.2900 2921.3000 2921.4100	Ethylenediamine and its saltsHexamethylenediamine and its saltsOtherCyclanic, cyclenic or cycloterpenic mono-or polyamines, and their derivatives; salts thereof - Aromatic monoamines and their derivatives; salts thereof:Aniline and its salts	6 6	Y0 Y0 Y0 Y0

HS	Description	Base Rate	Category
2921.4400	Diphenylamine and its derivatives; salts thereof	6	Y0
2921.4500	1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof	6	Y0
2921.4600	Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), fencamfamin (INN), lefetamine (INN), levamfetamine (INN), mefenorex (INN), salts thereof products	6	Y0
2921.4900	Other	6	Y0
	- Aromatic polyamines and their derivatives; salts thereof:		
2921.5100	o-, m-, p-Phenylenediamine, diaminotoluenes, and their derivatives; salts thereof	6	Y0
2921.5900	Other	6	YO
29.22	Oxygen-function amino-compounds:		
	- Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:		
2922.1100	Monoethanolamine and its salts	6	YO
2922.12	Diethanolamine and its salts:		
2922.1210	Monoethanolamine salts of sulfonic perfluorooctane acid (PFOS)	6	YO
2922.1290	Other	6	Y0
2922.13	Triethanolamine and its salts:		*
2922.1310	Triethanolamine (CAS 102-71-6) (trihydroxytriethylamine, TEA, triethylamine, trolamine, 2,2',2"-nitrilotris-ethanol)	6	Y0
2922.1390	Other	6	Y0
2922.1400	Dextropropoxyphene (INN) and its salts	6	YO
2922.19	Other:		
	N,N-Dialkyl(methyl,ethyl, n-propyl or isopropyl)-2-aminoethanols and its protonated salts:		
2922.1921	N,N-Dimethyl,2-aminoethanol and its protonated salts	6	Y0
2922.1922	N,N-Diethyl,2-aminoethanol and its protonated salts	6	Y0
2922.1923	2-(ethyl isopropylamine) ethanol picrate (CAS 2893-62-1)	6	Y0
2922.1929	Other	6	Y0
2922.1930	Ethyldiethanolamine (CS 139-87-7) (2,2'-(ethylamino)bis-ethanol)	6	YO
2922.1940	Methyldiethanolamine (CAS 105-59-9) (2,2'-methylamino)bis-ethanol)	6	YO
2922.1990	Other	6	YO
	- Amino-naphthols and other amino-phenols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:		
2922.2100	Aminohydroxynaphthalenesulphonic acids and their salts	6	Y0
2922.29	Other:		
2922.2910	Amino-naphthols, their salts and derivatives	6	YO
2922.2920	Amino-phenols, their salts and derivatives	6	YO
2922.2990	Other	6	Y0
	- Amino-aldehydes, amino-ketones and amino-quinones, other than those containing more than one kind of oxygen function; salts thereof:		
2922.3100	Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	6	Y0
2922.3900	Other	6	Y0
	- Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof:		
2922.4100	Lysine and its esters; salts thereof	6	Y0
2922.42	Glutamic acid and its salts:		
2922.4210	Monosodium glutamate	6	YO
2922.4290	Other	6	YO
2922.4300	Anthranilic acid and its salts	6	YO
2922.4400	Tilidine (INN) and its salts	6	YO
2922.4900	Other:	6	YO

2923	HS	Description	Base Rate	Category
2923.1000 Choline and its salts 6 V0 2923.2001 Lecithins and other phosphoaninolipids: 2923.2002 Choline and its salts 6 V0 2923.2000 Choline and its salts 6 V0 2924.200 Choline and its salts 6 V0 2924.200 Choline and its salts 6 V0 2924.200 Choline and its salts 6 V0 2924.2110 Choline and its salts 6 V0 2924.2110 Choline and its salts 6 V0 2924.110 Choline and its salts 6 V0 2924.110 Choline and its salts 6 V0 2924.121 Florosocatemide (ISO), phosphamidon (ISO) and Monocrotophos (ISO): 2924.1221 Florosocatemide (ISO), phosphamidon (ISO) and Monocrotophos (ISO): 2924.1222 Florosocatemide (ISO), phosphamidon (ISO) (ICAS 6923-22-4) 6 V0 2924.1220 Florosocatemide (ISO) (I	2922.5000	-Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function	6	Y0
2923.2010 -Lecithins 6 Y0	29.23			
2923.2000 -Other	2923.1000	-Choline and its salts	6	Y0
2923.000	2923.20	-Lecithins and other phosphoaminolipids:		
2923-1900	2923.2010	Lecithins	6	Y0
29.24 Carboxyamide-function compounds; amide-function compounds of carbonic acid	2923.2090	Other	6	Y0
- Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof: - Meprobamate (INN)	2923.9000	-Other	6	Y0
2924.1100	29.24	Carboxyamide-function compounds; amide-function compounds of carbonic acid		
2924.121		- Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof:		
2924.1210	2924.1100	Meprobamate (INN)	6	Y0
	2924.12	Fluoroacetamide (ISO), phosphamidon (ISO) and Monocrotophos (ISO):		
2924.1221 Isomer (E) (CAS 297-89-4) 6 Y0	2924.1210	Fluoroacetamide (ISO) (CAS 640-19-7)	6	Y0
2924.1222		Phosphamidon (ISO) (CAS 13171-21-6):		
2924.1223	2924.1221	Isomer (E) (CAS 297-99-4)	6	Y0
2924.1229 Other	2924.1222	Isomer (Z) (CAS 23783-98-4)	6	Y0
2924.1230 Monocrotophos (ISO) (CAS 6923-22-4) 6 Y0	2924.1223	Mixed isomers (E) and (Z) (CAS 13171-21-6)	6	Y0
2924.19	2924.1229	Other	6	Y0
2924.1910 Formamide	2924.1230	Monocrotophos (ISO) (CAS 6923-22-4)	6	Y0
2924.1920 N-Methylformamide 6 Y0	2924.19	Other:		
2924.1990 Other	2924.1910	Formamide	6	Y0
- Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof: 2924.2100Ureines and their derivatives; salts thereof 2924.23002-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts 6 Y0 2924.2400Ethinamate (INN) 6 Y0 2924.2401Cher: 2924.2910Aspartame; (N-L-Alpha-aspartyl-L-phenylalanine 1-methyl ester) 6 Y0 2924.2920Other 6 Y0 2924.2930Other 6 Y0 2925.25 Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds: - Imides and their derivatives; salts thereof: 2925.1100Saccharin and its salts 6 Y0 2925.1200Other 6 Y0 2925.1200Other 6 Y0 2925.2100Other 7 Imines and their derivatives; salts thereof: 2925.2100Chlordimeform (ISO) 6 Y0 2925.2910Chlordimeform (ISO) 6 Y0 2925.2910Guanidine nitrate 6 Y0 2925.2920Guanidine perchlorate 6 Y0 2925.2930Guanidine perchlorate 6 Y0 2925.2930Guanidine picrate 7 Chief Y0 2925.2940Guanidine picrate 7 Chief Y0 2925.2950Guanidine picrate 7 Chief Y0 2925.2990Other 8 Y0 2925.2990Other 8 Y0 2925.2990Other 9 Chief Y0 2926.2000 -1-Cyanoguanidine (dicyandiamide) 9 Chief Y0 2926.2000 -1-Cyanoguanidine (dicyandiamide) 9 Chief Y0 2926.9000 -Other Ghyn) intermediate (4-cyano-2-dimethylamino-4, diphenylbutane) 9 Cother	2924.1920	N-Methylformamide	6	Y0
2924.2100	2924.1990	Other	6	Y0
2924.2300 2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts 6 Y0 2924.2400 Ethinamate (INN) 6 Y0 2924.291 Other:		- Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof:		
2924.2400 Ethinamate (INN) 6 Y0 2924.29 Other: Other: 2924.2910 Aspartame; (N-L-Alpha-aspartyl-L-phenylalanine 1-methyl ester) 6 Y0 2924.2990 Other 6 Y0 2925.2 Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds:	2924.2100	Ureines and their derivatives; salts thereof	6	Y0
2924.29	2924.2300	2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts	6	Y0
2924.2910 Aspartame; (N-L-Alpha-aspartyl-L-phenylalanine 1-methyl ester) 6 Y0 2924.2990 Other 6 Y0 29.25 Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds:	2924.2400	Ethinamate (INN)	6	Y0
2924.2990 Other 6 Y0	2924.29	Other:		
Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds: - Imides and their derivatives; salts thereof: 2925.1100	2924.2910	Aspartame; (N-L-Alpha-aspartyl-L-phenylalanine 1-methyl ester)	6	Y0
Compounds: - Imides and their derivatives; salts thereof:	2924.2990	Other	6	Y0
2925.1100 Saccharin and its salts 6 Y0 2925.1200 Glutethimide (INN) 6 Y0 2925.1900 Other 6 Y0 - Imines and their derivatives; salts thereof: 2925.2100 Chlordimeform (ISO) 6 Y0 2925.291 Other Guanidine nitrate 6 Y0 2925.2920 Guanidine perchlorate 6 Y0 2925.2930 Triaminoguanidine nitrate 6 Y0 2925.2940 Guanidine picrate 6 Y0 2925.2990 Other 6 Y0 2925.2990 Other 6 Y0 2926.0000 -Acrylonitrile 6 Y0 2926.1000 -I-Cyanoguanidine (dicyandiamide) 6 Y0 2926.2000 -Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane). 6 Y0 2926.9000 -Other 6 Y0	29.25			
2925.1200 Glutethimide (INN) 6 Y0 2925.1900 Other 6 Y0 - Imines and their derivatives; salts thereof: 2925.2100 Chlordimeform (ISO) 6 Y0 2925.29 Other Cuanidine nitrate 6 Y0 2925.2910 Guanidine perchlorate 6 Y0 2925.2920 Guanidine perchlorate 6 Y0 2925.2930 Triaminoguanidine nitrate 6 Y0 2925.2940 Guanidine picrate 6 Y0 2925.2990 Other 6 Y0 2926.1000 -Acrylonitrile 6 Y0 2926.2000 -I-Cyanoguanidine (dicyandiamide) 6 Y0 2926.3000 -Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane). 6 Y0 2926.9000 -Other 6 Y0		- Imides and their derivatives; salts thereof:		
2925.1900 Other 6 Y0 -Imines and their derivatives; salts thereof:	2925.1100	Saccharin and its salts	6	Y0
- Imines and their derivatives; salts thereof: 2925.2100Chlordimeform (ISO) 6 Y0 2925.29Other 2925.2910Guanidine nitrate 6 Y0 2925.2920Guanidine perchlorate 6 Y0 2925.2930Triaminoguanidine nitrate 6 Y0 2925.2940Guanidine picrate 6 Y0 2925.2990Other 6 Y0 2925.2990Other 6 Y0 2926.2000 -Acrylonitrile 6 Y0 2926.2000 -1-Cyanoguanidine (dicyandiamide) 6 Y0 2926.3000 -Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane).	2925.1200	Glutethimide (INN)	6	Y0
2925.2100 Chlordimeform (ISO) 6 Y0 2925.29 Other Guanidine nitrate 6 Y0 2925.2910 Guanidine perchlorate 6 Y0 2925.2920 Guanidine perchlorate 6 Y0 2925.2930 Triaminoguanidine nitrate 6 Y0 2925.2940 Guanidine picrate 6 Y0 2925.2990 Other 6 Y0 2926.1000 -Acrylonitrile 6 Y0 2926.2000 -1-Cyanoguanidine (dicyandiamide) 6 Y0 2926.3000 -Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane). 6 Y0 2926.9000 -Other 6 Y0	2925.1900	Other	6	Y0
2925.29 Other 2925.2910 Guanidine nitrate 6 Y0 2925.2920 Guanidine perchlorate 6 Y0 2925.2930 Triaminoguanidine nitrate 6 Y0 2925.2940 Guanidine picrate 6 Y0 2925.2990 Other 6 Y0 2926.000 -Acrylonitrile 6 Y0 2926.2000 -1-Cyanoguanidine (dicyandiamide) 6 Y0 2926.3000 -Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane). 6 Y0 2926.9000 -Other 6 Y0		- Imines and their derivatives; salts thereof:		
2925.2910 Guanidine nitrate 6 Y0 2925.2920 Guanidine perchlorate 6 Y0 2925.2930 Triaminoguanidine nitrate 6 Y0 2925.2940 Guanidine picrate 6 Y0 2925.2990 Other 6 Y0 2926.000 -Acrylonitrile 6 Y0 2926.2000 -1-Cyanoguanidine (dicyandiamide) 6 Y0 2926.3000 -Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane). 6 Y0 2926.9000 -Other 6 Y0	2925.2100	Chlordimeform (ISO)	6	Y0
2925.2920 Guanidine perchlorate 6 Y0 2925.2930 Triaminoguanidine nitrate 6 Y0 2925.2940 Guanidine picrate 6 Y0 2925.2990 Other 6 Y0 29.26 Nitrile-function compounds	2925.29	Other		
2925.2930 Triaminoguanidine nitrate 6 Y0 2925.2940 Guanidine picrate 6 Y0 2925.2990 Other 6 Y0 29.26 Nitrile-function compounds	2925.2910	Guanidine nitrate	6	Y0
2925.2940 Guanidine picrate 6 Y0 2925.2990 Other 6 Y0 29.26 Nitrile-function compounds	2925.2920	Guanidine perchlorate	6	Y0
2925.2990 Other 6 Y0 29.26 Nitrile-function compounds	2925.2930	Triaminoguanidine nitrate	6	Y0
29.26 Nitrile-function compounds	2925.2940	Guanidine picrate	6	Y0
2926.1000 -Acrylonitrile 6 Y0 2926.2000 -1-Cyanoguanidine (dicyandiamide) 6 Y0 2926.3000 -Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane). 6 Y0 2926.9000 -Other 6 Y0	2925.2990	Other	6	Y0
2926.2000 -1-Cyanoguanidine (dicyandiamide) 6 Y0 2926.3000 -Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane). 6 Y0 2926.9000 -Other 6 Y0	29.26	Nitrile-function compounds		
2926.3000 -Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane). 2926.9000 -Other 6 Y0	2926.1000	-Acrylonitrile	6	Y0
2926.3000 -Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane). 2926.9000 -Other 6 Y0	2926.2000	-1-Cyanoguanidine (dicyandiamide)	6	Y0
2926.9000 -Other 6 Y0		-Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-		Y0
2927.0000 Diazo-, azo-or azoxy-compounds 6 Y0	2926.9000		6	Y0
	2927.0000	Diazo-, azo-or azoxy-compounds	6	Y0

HS	Description	Base Rate	Category
29.28	Organic derivatives of hydrazine or of hydroxylamine		
2928.0010	-Daminozide	6	Y0
2928.0090	-Other	6	Y0
29.29	Compounds with other nitrogen function		
2929.10	-Isocyanates:		
2929.1010	2,4-Toluene diisocyanate (TDI)	6	Y0
2929.1020	4,4-Diphenylmethane diisocyanate (MDI)	6	Y0
2929.1090	Other	6	Y0
2929.90	-Other:		<u> </u>
	N,N-Dialkyl(methyl, ethyl, n-propyl or isopropyl) phosphoramidates:		
2929.9011	Dimethyl phosphoramidic chloride fluoride (CAS 36598-84-2)	6	YO
2929.9019	Other	6	YO
	Dialkyl (methyl, ethyl, n-propyl or isopropyl) N,N-dialkyl (Me, ET, n-Pr or i-Pr)		
2929.9021	phosphoramidates:Ethyl-methyl phosporamidic diethyl ester acid (CAS 170082-64-1)	6	YO
2929.9021	Cther	6	Y0
2929.9029	Organo-sulphur compounds	U	10
29.30			
	-Thiocarbamates and dithiocarbamates:		***
2930.2010	Isopropyl ethyl thiocarbamate	6	Y0
2930.2090	Other	6	Y0
2930.3000	-Thiuram mono-, di-or tetrasulphides	6	Y0
2930.4000	-Methionine	6	Y0
2930.50	-Captafol (ISO) and Methamidophos (ISO)		
2930.5010	Captafol (ISO) (CAS 2425-06-1)	6	Y3
2930.5020	Metamidophos (ISO) (CAS 10265-92-6)	6	Y3
2930.90	-Other:		
	Thioethers:		
2930.9011	2-chloroethylchloromethylsulphide (CAS 2625-76-5), (2-((chloromethyl)thio)-1-chloro, ethane)	6	Y0
2930.9012	Mustard gas (CS 505-60-2), (Bis(2-chloroehtyl)sulphide), 1-Chloro-2-(betachloroethylthio) ethane, Bis(beta-chloroethyl) sulphide, Iperite, Mustard, 1,1'-thiobis (2-chloro), ethane O-mustard (CAS 63918-89-8), (1,1'-sxybis(2-chloroethylthio)ethane, Bis(2-chloroethilthioethyl)ether Sesquimustard (CAS 3563-36-8)(1,2-Bis(2-chloroethylthio)ethane, Bis(2-chloroethylthio)ethane, 1,8-Dichloro-3,6-dithio-octane, Agent Q, Sesquimust Bis(2-chloroethylthiomethyl)ether (CAS 63918-90-1), (1,1'-(oxybis(methylenethio)) bis(2-chloroethane)	6	Y0
2930.9013	Bis(2-chloroethylthio)methane (CAS 63896-13-6), (1,1'-(methylenebis(thio)bis(2-chloroethane)	6	Y0
2930.9014	1,3-Bis((2-chloroethylthio)-n-propane (CAS 63905-10-2), (1,3-Bis(2-chloroethylthio)propane)	6	Y0
2930.9015	1,4-Bis((2-chloroethylthio)-n-butane (CAS 142868-93-7), (1,4-Bis(2-chloroethylthio)butane	6	Y0
2930.9016	1,5-Bis((2-chloroethyl)thio)pentane (CAS 142868-94-8)	6	YO
2930.9017	Thiodiglycol (INN) (CAS 111-48-8) (2,2'-thiodiethanol), Tedegyl, thiodiethylglycol, diethanol sulphur, beta,beta' sulphur (dihydroxyethyl), Ethanol,2,2'-thiobis-,1,5-diol-3-thiapentane, Kromfax solvent)	6	Y0
2930.9019	Other	6	Y0
	N,N-Dialkyl(methyl, ethyl, n-propyl or isopropyl) aminoethane-2 thiols and its protonated salts:		
2930.9021	2(Bis(1-methylethyl)amine)etanethiol (CAS 5842-07-9)	6	YO
2930.9029	Other	6	Y0
	O,O-Diethyl and S-(2(diethylamino)ethyl phosphorothiolates, and their alkylated and protonated salts:		-
l	Saits.	1	

HS	Description	Base Rate	Category
2930.9031	Amiton (CAS 78-53-5), (O,O-Diethyl-s-(2-(diethylamino)ethyl phosphorothiolates), Inferno, DSDP, phosphorothioic acid, O,O-Diethyl-s-(2-(diethylamino)ethyl ester)	6	Y0
2930.9039	Other	6	YO
2930,9040	O-ethyl and S-phenyl ethyldithiophosphonate	6	YO
	- S-2-dialkyl(methyl, ethyl, n-propyl or isopropyl) aminoethyl hydroalkyl phosphonothiolates; O-Alkyl esters thereof (<c10, alkylated="" and="" cycloalkyl);="" including="" protonated="" salts:<="" td="" their=""><td></td><td>·</td></c10,>		·
2930.9051	VX (CAS 50782-69-9) (O-Ethyl S-(2-diisopropylamino)ethyl)methylphosphonothiolate, S-(2(diisopropylamino)ethyl)methylphosphonthiolate, MFT, O-Ethyl-S-(2-diisopropylamino)ethyl)methylthiophosphonate), methylphosphonothoic acid, O-Ethyl-S-(2-(bis(1-methylethyl)amino) ester	6	Y0
2930.9059	Other	6	Y0
	Dithiocarbonates (xanthates and xanthogenates):		
2930.9061	Sodium isopropyl xanthate	6	Y0
2930.9062	Sodium isobutyl xanthate	6	Y0
2930.9069	Other:	6	YO
	Other:		
2930.9091	Containing a phosphorus atom joined to a methyl, ethyl, n-propyl or isopropyl group, without other carbon atoms joined to the phosphorus	6	Y0
2930.9099	Other	6	Y3
29.31	Other organo-inorganic compounds		
2931.10	- Tetraethyl lead and Tetramethyl lead:		
2931.1010	Tetraethyl lead and Tetramethyl lead (CAS 75-74-1)	6	Y0
2931.1020	Tetraethyl lead and Tetramethyl lead (CAS 75-74-1)	6	Y0
2931.2000	- Tributyltin compounds	6	Y0
2931.90	- Other		
	- O-Alkyl (<c10, (methyl,="" alkyl="" cycloalkyl)="" ethyl,="" including="" isopropyl)="" n-propyl="" or="" phosphonofluoridates:<="" td=""><td></td><td></td></c10,>		
2931.9011	 Sarin (CAS 107-44-8) (O-Isopropyl methylphosphonofluoridate, isopropoxymethylphosphoryl fluoride, isopropyl methylfluorphosphonate, methylphosphonofluoridic acid, isopropyl ester, IMFF, GB, methylphosphonofluoridic acid, 1-methylethyl ester) 	6	Y0
2931.9012	Soman (CAS 96-64-0) (O-Pinacolyl methylphosphonofluoridate, methyl pinacolyl phosphonofluoridate, pinacoloxymethylphosphoryl fluoride, pinacolyl methylfluorophosphonate, GD, PMFF, methylphosphonofluoridic acid, 1,1,1- trimethylpropyl ester)	6	Y0
2931.9019	Other	6	YO
	O-Alkyl (<c10, cycloalkyl)="" ethyl,="" including="" isopropyl)="" n,n-dialkyl(methyl,="" n-propyl="" or="" phosphoramidocyanidate:<="" td=""><td></td><td><u> </u></td></c10,>		<u> </u>
2931.9021	Tabun (CAS 77-81-6) (O-Ethyl N,N-dimethyl phosphoramidocyanidate, dimethyl amidoethoxyphosphoryl cianide, ethyl dimethyl amidocyanophosphate ethyl dimethyl phosphoroamidocyanidate, dimethyl phosphoroamidocyanidic acid, ethyl ester, GA (warfare chemic agent)	6	Y0
2931.9029	Other	6	YO
	- Arseno-organic compounds:		
2931.9031	Lewisite 1 (CAS 541-25-3) (2-chlorovinyldichloroarsine, 2-chloroethenyl arsenious dichloride, Dichloro(2-chlorovynil)arsine, Arsine, dichloro(2-chlorovinyl)-arsine, Chlorovinylarsine dichloride)	6	Y0
2931.9032	Lewisite 2 (CAS 40334-69-8) (Bis(2-chlorovinyl)chloroarsine, chloroarsine, Chlorobis(2-chlorovinyl)-arsine, Bis(2-chloroethyl) arsinious chloride)	6	Y0
2931.9033	Lewisite 3 (CAS 40334-70-1) (Tris(2-chlorovinyl)arsine, Tris(2-chloroethenyl)arsine)	6	Y0
2931.9039	Other	6	Y0
	O-Alkyl methylphosphonochlorodiates:		

HS	Description	Base Rate	Category
2931.9041	Chlorosarin (CAS 1445-76-7) (O-Isopropyl methylphosphonochloridate, phosphonochloridic acid, 1-methylethylester)	6	Y0
2931.9042	Chlorosoman (CAS 7040-57-5) (O-Pinacolyl methylphosphonochloridate, methylphosphonochloridic acid, 1,2,2-trimethylpropyl ester)	6	YO
2931.9049	Other	6	Y0
	- O-2-dialkyl(methyl, ethyl, n-propyl or isopropyl) aminoethyl hydroalkyl phosphonites; O-Alkyl esters (<c10, alkylated="" and="" cycloalkyl)="" including="" protonated="" salts:<="" td="" their="" thereof;=""><td></td><td></td></c10,>		
2931.9051	O-ethyl O-(2-(diisopropylamino)ethyl)methylphosphonite (CAS 57856-11-8) (2(bis)1-methylethyl)aminoethyl)ethyl ester, QL)	6	Y0
2931.9059	Other - Alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonyl difluorides:	6	Y0
2931.9061	Methylphosphonyl difluoride (CAS 676-99-3) (DF)*	6	YO
2931.9069	Other	6	Y0
2931.9009	Containing a phosphorus atom joined to a methyl, ethyl, n-propyl or isopropyl group, without other carbon atoms joined to the phosphorus:	0	10
2931.9071	Methylphosphonyl dichloride (CAS 676-97-1) (DC)*	6	YO
2931.9072	Diphenyl methylphosphonate (CAS 7526-26-3) (Methylphosphonic acid ,diphenylic ester, dimethyl metaphosphonate)*	6	YO
2931.9073	Dimethyl methylphosphonate (CAS 756-79-6) (DMMP, phosphonic acid, methyl-dimethyl ester)*	6	Y0
2931.9079	Other	6	YO
2931.9090	- Other	6	Y0
29.32	Heterocyclic compounds with oxygen hetero-atom(s) only		
	- Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure:		
2932.1100	Tetrahydrofuran	6	Y0
2932.1200	2-Furaldehyde (furfuraldehyde)	6	Y0
2932.1300	Furfuryl alcohol and tetrahydrofurfuryl alcohol	6	Y0
2932.1900	Other	6	Y0
2932.2000	- Lactones	6	Y0
	- Other:		
2932.9100	Isosafrole	6	Y0
2932.9200	1-(1,3-Benzodioxol-5-yl)propan-2-one	6	Y0
2932.9300	Piperonal	6	Y0
2932.9400	Safrole	6	Y0
2932.9500	Tetrahydrocannabinols (all isomers)	6	Y0
2932.99	Other:		
2932.9910	3,4-methylene-dioxyphenyl-3-propanone	6	Y0
2932.9920	Eucalyptol; (1,8-epoxy-p-menthane)	6	Y0
2932.9930	Dioxane (1,4-dioxane)	6	Y0
2932.9950	Glucosamine; (2-amino-deoxy-D-glucose)	6	Y0
2932.9990	Other	6	Y0
29.33	Heterocyclic compounds with nitrogen hetero-atom(s) only - Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure:		
2933.1100	Phenazone (antipyrin) and its derivatives	6	Y0
2933.1900	Other	6	Y0
	- Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure:		
2933.2100	Hydantoin and its derivatives	6	Y0
2933.2900	Other	6	Y0
	- Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure:		

HS	Description	Base Rate	Category
2933.3100	Pyridine and its salts	6	YO
2933.3200	Piperidine and its salts	6	Y0
2933.3300	Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin (INN), diphenoxylate (INN), diphenoxylate (INN), diphenoxylate (INN), pethidine (INN), pethidine (INN), pethidine (INN), pethidine (INN), pethidine (INN) intermediate A, phencyclidine (INN) (PCP), phenoperidine (INN), pipradol (INN), piritramide (INN), propiriam (INN) and trimeperidine (INN); salts thereof	6	Y0
2933.39	Other		
2933.3910	Methyl-6 methylnicotinate	6	Y0
	Other:		
2933.3991	Quinuclinidol-3 (CAS 1619-34-7) (Quinuclidin-3-ol, 3-Hydroxy Quinuclindine, 1-Azabicyclo(2,2,2) octane-3-ol	6	Y0
2933.3992	BZ (CAS 6581-06-2) (3-quinuclidinile-benzylate, benzylic acid, 3-quinuclidinile ester, benzenacetic acid, 1-azabicyclo ester (2,2,2) oct-3-yl-alpha-hydroxy-alpha-phenyl)	6	Y0
2933.3999	Other	6	Y0
	- Compounds containing in the structure a quinoline or isoquinoline ring system (whether or not hydrogenated), not further fused:		
2933.4100	Levorphanol (INN) and its salts	6	Y0
2933.4900	Other	6	Y0
	- Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure:		
2933.5200	Malonylurea (barbituric acid) and its salts	6	Y0
2933.5300	Allobarbital (INN), amobarbital (INN), barbital (INN), butalbital (INN), butobarbital, cyclobarbital (INN), methylphenobarbital (INN), pentobarbital (INN), pentobarbital (INN), secbutabarbital (INN), secobarbital (INN) and vinylbital (INN); salts thereof	6	Y0
2933.5400	Other derivatives of malonylurea (barbituric acid); salts thereof	6	YO
2933.5500	Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof	6	Y0
2933.5900	Other - Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure:	6	Y0
2933.6100	Melamine	6	YO
2933.6900	Other	6	Y0
_,,,,,,,,	- Lactams:		
2933.7100	6-Hexanelactam (epsilon-caprolactam)	6	YO
2933.7200	Clobazam (INN) and methyprylon (INN)	6	YO
2933.7900	Other lactams	6	Y0
	- Other:		
2933.9100	Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate, delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepam, lormetazepam (INN), mazindol (INN), madazepam (INN), midazolam (INN), nimetazepam (INN), nitrazepam (INN), nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam (INN), temazepam (INN), tetrazepam (INN), and triazolam (INN); salts thereof	6	Y0
2933.99	Other :		
2933.9910	Lisinopril; ((s)-1-(N2-(1-carboxy-3-phenylpropyl)-L-lisyl)-L-proline dihydrate	6	Y0
2933.9920	Enalapril maleate; ((s)-1-(N-(1-(Ethoxycarbonyl)-3-phenylpropyl)-L-alanyl)-L-proline maleate)	6	Y0
2933.9990	Other	6	Y0
29.34	Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds:		
2934.1000	-Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure	6	Y0

HS	Description	Base Rate	Category
2934.2000	-Compounds containing a benzothiazole ring-system (whether or not hydrogenated), not further fused	6	Y0
2934.3000	-Compounds containing a phenothiazine ring-system (whether or not hydrogenated), not further fused	6	Y0
	- Other:		
2934.9100	Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phendimetrazine (INN) and sufentanil (INN); salts thereof	6	Y0
2934.99	Other :		
2934.9910	2-methylbenz-1,3-oxazol	6	Y0
2934.9920	Nucleic acids derivatives	6	Y0
2934.9930	Morclofone; (4'-chlor-3,5-dimethoxy-4-(2-morpholinoetoxy)benzophenone	6	Y0
2934.9940	Oxolinic acid	6	Y0
2934.9950	Hymexazole; (5-Methyl-3(2H)-isoxazolone)	6	Y0
2934.9990	Other	6	Y0
2935.0000	Sulphonamides	6	Y0
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		
2936.2100	- Vitamins and their derivatives, unmixed:Vitamins A and their derivatives		YO
	Vitamins A and their derivativesVitamin B1 and its derivatives	6	Y0 Y0
2936.2200		6	
2936.2300	Vitamin B2 and its derivatives	6	YO
2936.2400	D-or DL-Pantothenic acid (vitamin B3 or vitamin B5) and its derivatives	6	Y0
2936.2500	Vitamin B6 and its derivatives	6	Y0
2936.2600 2936.2700	Vitamin B12 and its derivativesVitamin C and its derivatives	6	Y0
2936.2700	Vitamin C and its derivatives	6	Y0
2936.2800	Vitamin E and its derivatives Other vitamins and their derivatives		Y0
		6	Y0
2936.9000	-Other, including natural concentrates	6	Y0
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		
	 Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues: 		
2937.1100	Somatotropin, its derivatives and structural analogues	6	Y0
2937.1200	Insulin and its salts	6	Y0
2937.1900	Other	6	Y0
	- Steroidal hormones, their derivatives and structural analogues:		
2937.2100	Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)	6	Y0
2937.2200	Halogenated derivatives of corticosteroidal hormones	6	Y0
2937.2300	Oestrogens and progestogens	6	Y0
2937.2900	Other	6	Y0
2937.5000	-Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues	6	Y0
2937.9000	-Other	6	YO
29.38	Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives		
2938.1000	-Rutoside (rutin) and its derivatives	6	Y0
2938.9000	-Other	6	Y0
29.39	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives:		

HS	Description	Base Rate	Category
	- 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		
2939.1110	Methylmorphine (codeine and salts thereof)	6	Y0
2939.1120	Morphine	6	Y0
2939.1190	Other	6	Y0
2939.1900	Other	6	Y0
2939.2000	-Alkaloids of cinchona and their derivatives; salts thereof:	6	Y0
2939.3000	-Caffeine and its salts	6	Y0
	- Ephedrines and its salts:		
2939.4100	Ephedrine and its salts	6	Y0
2939.4200	Pseudoephedrine (INN) and its salts	6	Y0
2939.4300	Cathine (INN) and its salts	6	Y0
2939.4400	Norephedrine and its salts:	6	YO
2939.49	Other		
2939.4910	Phenylpropanolamine	6	YO
2939.4990	Other	6	YO
	- Theophyllline and aminophylline (theophylline-ethylenediamine) and their derivatives; salts thereof:		
2939.5100	Fenetylline (INN) and its salts	6	Y0
2939.5900	Other	6	Y0
	- Alkaloids of rye ergot and their derivatives; salts thereof:		
2939.6100	Ergometrine (INN) and its salts	6	Y0
2939.6200	Ergotamine (INN) and its salts	6	Y0
2939.6300	Lysergic acid and its salts	6	Y0
2939.69	Other:		
2939.6910	Ergonovine	6	Y0
2939.6920	Lysergamide	6	Y0
2939.6990	Other	6	Y0
	- Other:		
2939.9100	Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine racemate; salts, esters and other derivatives thereof:	6	Y0
2939.99	Other:		
2939.9910	Escopolamine, its salts and derivatives	6	YO
2939.9920	Caffeine derivatives	6	Y0
2939.9930	Ephedrine derivatives	6	Y0
2939.9990	Other	6	Y0
2940.0000	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salt	6	Y0
29.41 2941.1000	Antibiotics -Penicillins and their derivatives with a penicillanic acid structure; salts thereof	6	Y0
2941.2000	-Streptomycins and their derivatives; salts thereof	6	Y0
2941.30	-Tetracyclines and their derivatives; salts thereof:		
2941.3010	Tetracycline chlorhydrate	6	Y0
2941.3020	Oxytetracycline (teramycin and synonyms)	6	Y0
2941.3030	Chlorotetracyclin (aureomycin and synonyms)	6	Y0
2941.3090	Other	6	YO
2941.4000	-Chloramphenicol and its derivatives; salts thereof	6	Y0
2941.5000	-Erythromycin and its derivatives; salts thereof	6	Y0
2941.90	-Other:		

HS	Description	Base Rate	Category
2941.9010	Gentamicin and its derivatives and compounds; salts thereof	6	Y0
2941.9020	Rifamine (Rifamycin and its synonyms)	6	Y0
2941.9030	Griseofulvin	6	Y0
2941.9060	Clindamycin	6	Y0
2941.9070	Lincomycin	6	Y0
2941.9090	Other	6	YO
2942.0000	Other organic compounds	6	YO
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		
3001.2000	-Extracts of glands or other organs or of their secretions	6	Y0
3001.9000	-Other	6	YO
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 and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes:		
3002.1010	For human use	6	Y0
3002.1020	For veterinary use	6	Y0
3002.2000	-Vaccines for human medicine	6	Y0
3002.3000	-Vaccines for veterinary medicine	6	Y0
3002.90	-Other:		
	Saxitonin:		
3002.9011	Saxitonin hydrate (CAS 35523-89-8)	6	Y0
3002.9012	Saxitonin dihydrochlorate (CAS 35554-08-6)	6	Y0
3002.9019	Other	6	Y0
3002.9020	Ricin (CAS 9009-86-3) (ricins, proteins, specific or classes thereof)	6	Y0
3002.9090	Other	6	Y0
30.03	Medicaments (excluding goods of heading 3002, 3005 or 3006) consisting of two or more constituents which have been mixed together for therapeutic or prophylactic uses, not put up in measured doses or in forms or packings for retail sale		
3003.10	-Containing penicillins or derivatives thereof, with a penicillin acid structure, or streptomycins or their derivatives:		
3003.1010	For human use	6	Y0
3003.1020	For veterinary use	6	Y0
3003.20	-Containing other antibiotics:		
3003.2010	For human use	6	Y0
3003.2020	For veterinary use - Containing hormones or other products of heading 29.37 but not containing antibiotics:	6	Y0
3003.31	Containing insulin:		
3003.3110	For human use	6	Y0
3003.3120	For veterinary use	6	Y0
3003.39	Other:		
3003.3910	For human use	6	Y0
3003.3920	For veterinary use	6	Y0
3003.40	-Containing alkaloids or derivatives thereof but not containing hormones or other products of heading 2937 or antibiotics:		
3003.4010	For human use	6	YO
3003.4020	For veterinary use	6	Y0
3003.90	-Other:		

HS	Description	Base Rate	Category
3003.9010	For human use	6	Y0
3003.9020	For veterinary use	6	Y0
30.04	Medicaments (excluding goods of heading 3002, 3005 or 3006) consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses (including those in the form of transdermal administration systems) or in forms or packings for retail sale		
3004.10	-Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives:		
3004.1010	For human use	6	Y0
3004.1020	For veterinary use	6	Y0
3004.20	-Containing other antibiotics:		
3004.2010	For human use	6	Y0
3004.2020	For veterinary use	6	Y0
	- Containing hormones or other products of heading 29.37 but not containing antibiotics:		
3004.31	Containing insulin:		
3004.3110	For human use	6	Y0
3004.3120	For veterinary use	6	Y0
3004.32	Containing corticosteroid hormones, their derivatives and structural analogues:		
3004.3210	For human use	6	Y0
3004.3220	For veterinary use	6	Y0
3004.39	Other:		
3004.3910	For human use	6	Y0
3004.3920	For veterinary use	6	Y0
3004.40	-Containing alkaloids or derivatives thereof but not containing hormones, other products of heading 2937 or antibiotics:		
3004.4010	For human use	6	Y0
3004.4020	For veterinary use	6	Y0
3004.50	-Other medicaments containing vitamins or other products of heading 2936:		
3004.5010	For human use	6	Y0
3004.5020	For veterinary use	6	Y0
3004.90	-Other:		
3004.9010	For human use	6	Y0
3004.9020	For veterinary use	6	Y0
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:		
3005.1010	Dressings	6	Y0
3005.1020	Adhesive tapes	6	Y0
3005.1030	Adhesive band-aids	6	YO
3005.1090	Other	6	Y0
3005.90	-Other:		
3005.9010	Gauze	6	Y0
3005.9020	Bandages	6	Y0
3005.9090	Other	6	Y0
30.06	Pharmaceutical goods specified in note 4 to this chapter		
3006.1000	-Sterile surgical catgut, similar sterile suture materials and sterile tissue adhesives for surgical wound closure; sterile laminaria and sterile laminaria tents; sterile surgical or dental adhesion barriers, whether or not absorbable	6	Y0
3006.2000	- Blood-grouping reagents	6	Y0
3006.3000	- Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient	6	Y0

HS	Description	Base Rate	Category
3006.40	- Dental cements and other dental fillings; bone reconstruction cements:		
3006.4010	For dental fillings	6	Y0
3006.4090	Other	6	Y0
3006.5000	- First-aid boxes and kits	6	Y0
3006.6000	- Chemical contraceptive preparations based on hormones, on other products of heading 2937 or on spermicides:	6	Y0
3006.7000	- 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	6	Y0
	- Other		
3006.9100	Devices suitable for use in stomas	6	Y0
3006.9200	Pharmaceuticals wastes	6	Y0
3101.0000	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	6	Y0
31.02	Mineral or chemical fertilisers, nitrogenous		
3102.1000	-Urea, whether or not in aqueous solution	6	YO
	- Ammonium sulphate; double salts and mixtures of ammonium sulphate and ammonium nitrate:		
3102.2100	Ammonium sulphate	6	Y0
3102.2900	Other	6	Y0
3102.3000	-Ammonium nitrate, whether or not in aqueous solution	6	Y0
3102.4000	-Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilising substances	6	Y0
3102.5000	-Sodium nitrate	6	Y0
3102.6000	-Double salts and mixtures of calcium nitrate and ammonium nitrate	6	Y0
3102.8000	-Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	6	Y0
3102.90	-Other, including mixtures not specified in the foregoing subheadings:		
3102.9010	Mixtures of agricultural sodium nitrate and sodium silicate	6	YO
3102.9090	Other	6	YO
31.03	Mineral or chemical fertilisers, phosphatic		
3103.10	-Superphosphates:		
3103.1010	Single	6	Y0
3103.1020	Double	6	YO
3103.1030	Triple	6	YO
3103.9000	-Other	6	YO
31.04	Mineral or chemical fertilisers, potassic		
3104.2000	-Potassium chloride	6	Y0
3104.3000	-Potassium sulphate	6	YO
3104.90	-Other:		
3104.9010	Potassium and magnesium double sulphate	6	YO
3104.9090	Other	6	YO
31.05	Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, phosphorus and potassium; other fertilisers; goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg		
3105.10	-Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg		
3105.1010	Sodium-potassium nitrate (saltpeter, nitre)	6	Y0
3105.1020	Monoammonium and diammonium orthophosphates	6	Y0
3105.1030	Compound and complex fertilisers	6	Y0
3105.1090	Other	6	YO
3105.2000	-Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium	6	Y0

HS	Description	Base Rate	Category
3105.3000	-Diammonium hydrogenorthophosphate (diammonium phosphate)	6	Y0
3105.4000	-Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)	6	Y0
	- Other mineral or chemical fertilisers containing the two fertilising elements: nitrogen and phosphorus:		
3105.5100	Containing nitrates and phosphates	6	Y0
3105.5900	Other	6	Y0
3105.6000	-Mineral or chemical fertilisers containing the two fertilising elements phosphorus and potassium	6	Y0
3105.90	-Other:		
3105.9010	Sodium-potassium nitrate (saltpeter, nitre)	6	Y0
3105.9020	Mineral or chemical fertilisers containing the three fertilising elements nitrogen, potassium and sulphur; (NKS)	6	Y0
3105.9090	Other	6	Y0
32.01	Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other derivatives		
3201.1000	-Quebracho extract	6	Y0
3201.2000	-Wattle extract	6	Y0
3201.9000	-Other	6	Y0
32.02	Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning		
3202.1000	-Synthetic organic tanning substances	6	YO
3202.90	-Other:		
3202.9010	Tanning substances and preparations	6	Y0
3202.9090	Other	6	Y0
32.03	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		
3203.0010	-Carmine cochineal	6	YO
3203.0090	-Other	6	YO
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.		
	- Synthetic organic colouring matter and preparations based thereon as specified in note 3 to this Chapter:		
3204.1100	Disperse dyes and preparations based thereon	6	Y0
3204.1200	Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon	6	Y0
3204.1300	Basic dyes and preparations based thereon	6	Y0
3204.1400	Direct dyes and preparations based thereon	6	Y0
3204.1500	Vat dyes (including those usable in that state as pigments) and preparations based thereon	6	Y0
3204.1600	Reactive dyes and preparations based thereon	6	Y0
3204.1700	Pigments and preparations based thereon	6	Y0
3204.19	Other, including mixtures of colouring matter of two or more of the subheadings 3204.11 to 3204.19		
3204.1910	Beta carotene and other carotenoid colouring matter (astaxhantin, beta carotene, cantaxhantin and similar)	6	Y0
3204.1990	Other	6	Y0
3204.2000	-Synthetic organic products of a kind used as fluorescent brightening agents	6	Y0
3204.9000	-Other	6	Y0
3205.0000	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes	6	Y0

HS	Description	Base Rate	Category
32.06	Other colouring matter; preparations as specified in Note 3 to this Chapter, other than those of heading 32.03, 32.04 or 32.05; inorganic products of a kind used as luminophores, whether or not chemically defined		
	- Pigments and preparations based on titanium dioxide:		
3206.11	Containing 80 % or more by weight of titanium dioxide calculated on the dry matter:		
3206.1110	Pigments	6	Y0
3206.1190	Other	6	Y0
3206.1900	Other	6	Y0
3206.2000	- Pigments and preparations based on chromium compounds	6	Y0
	- Other colouring matter and other preparations:		
3206.4100	Ultramarine and preparations based thereon	6	Y0
3206.4200	Lithopone and other pigments and preparations based on zinc sulphide	6	Y0
3206.4900	Other	6	Y0
3206.5000	-Inorganic products of a kind used as luminophores	6	Y0
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.		
3207.1000	-Prepared pigments, prepared opacifiers, prepared colours and similar preparations	6	Y0
3207.2000	-Vitrifiable enamels and glazes, engobes (slips) and similar preparations	6	Y0
3207.3000	-Liquid lustres and similar preparations	6	Y0
3207.40	-Glass frit and other glass, in the form of powder, granules or flakes:		
3207.4010	Glass frit	6	Y0
3207.4090	Other	6	Y0
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:		
3208.1010	Paints	6	Y3
3208.1020	Varnishes	6	Y3
3208.1090	Other	6	Y3
3208.20	-Based on acrylic or vinyl polymers:		
3208.2010	Paints	6	Y3
3208.2020	Varnishes	6	Y3
3208.2090	Other	6	Y3
3208.90	-Other:		
3208.9010	Paints	6	Y3
3208.9020	Varnishes	6	Y3
3208.9090	Other	6	Y3
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:		
3209.1010	Paints	6	Y3
3209.1020	Varnishes	6	Y3
3209.90	-Other:		
3209.9010	Paints	6	Y3
3209.9020	Varnishes	6	Y3
3210.0000	Other paints and varnishes; prepared water pigments of the type used for leather finishing.	6	Y0
3211.0000	Prepared driers.	6	YO

HS	Description	Base Rate	Category
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.		
3212.1000	-Stamping foils	6	Y0
3212.90	-Other:		
3212.9010	Ground pigments used in the manufacture of paints	6	Y0
3212.9090	Other	6	Y0
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		
3213.1000	-Colours in sets	6	Y0
213.9000	-Other	6	Y0
32.14	Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings; non-refractory surfacing preparations for façades, indoor walls, floors, ceilings or the like		
3214.1000	-Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings:	6	Y0
3214.9000	-Other	6	Y0
32.15	Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid		
2015 1100	- Printing ink:		***
215.1100	Black	6	Y3
3215.1900	Other	6	Y3
3215.9000 33.01	- Other Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted	6	Y0
	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.		
	- Essential oils of citrus fruit:		
301.1200	Of orange	6	Y0
301.1300	Of lemon	6	Y0
301.1900	Other	6	Y0
	- Essential oils other than those of sour (citrus) fruit:		
3301.2400	Of peppermint (Mentha piperita)	6	Y0
301.2500	Of other mints	6	Y0
301.2900	Other	6	Y0
301.3000	-Resinoids	6	Y0
301.9000	-Other	6	Y0
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.		
3302.1000	-Of a kind used in the food or drink industries	6	Y0
302.90	-Other:		
302.9010	Of the kind used in the perfume and toilet water industries	6	Y0
302.9020	Of the kind used in the cosmetics and toiletries industries	6	YO
302.9030	Of the kind used in the tobacco industry	6	YO
302.9040	Of the kind used in the detergent industries	6	YO
302.9090	Other	6	YO
303.0000	Perfumes and toilet waters.	6	YO
33.04	Beauty or make-up preparations and preparations for the care of the skin (other than medicaments), including sunscreen or sun tan preparations; manicure or pedicure preparations		•
3304.1000	-Lip make-up preparations	6	Y0
	<u> </u>		

HS	Description	Base Rate	Category
3304.2000	-Eye make-up preparations	6	Y0
3304.3000	-Manicure or pedicure preparations	6	Y0
	- Other:		
3304.9100	Powders, whether or not compressed	6	Y0
3304.99	Other:		
3304.9910	Creams for the care of the skin	6	Y0
3304.9920	Make-up foundations	6	Y0
3304.9930	Emulsified oils	6	Y0
3304.9940	Sun tan lotions and sun screens	6	Y0
3304.9990	Other	6	Y0
33.05	Preparations for use on the hair.		
3305.1000	-Shampoos	6	Y0
3305.2000	-Preparations for permanent waving or straightening	6	Y0
3305.3000	-Hair lacquers	6	Y0
3305.90	-Other:		
3305.9010	Hair dyes and colouring tints	6	Y0
3305.9020	Hair conditioners	6	Y0
3305.9090	Other	6	Y0
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		
3306.1000	-Dentifrices	6	Y0
3306.2000	-Yarn used to clean between the teeth (dental floss)	6	Y0
3306.9000	-Other	6	Y0
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.		
3307.1000	-Pre-shave, shaving or after-shave preparations	6	Y0
3307.2000	-Personal deodorants and antiperspirants	6	Y0
3307.3000	-Perfumed bath salts and other bath preparations	6	Y0
	- Preparations to perfume or to deodorize rooms, including odoriferous preparations used during religious rites:		
3307.4100	"Agarbatti" and other odoriferous preparations which operate by burning	6	Y0
3307.4900	Other	6	Y0
3307.9000	-Other	6	Y0
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 and put up for retail sale, whether or not containing soap; paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent		
	- Soap and organic surface active products and preparations, in form of bars, cakes, moulded pieces or shapes, and paper, wadding, felt and non-wovens, impregnated, coated or covered with soap or detergents:		
3401.1100	For toilet use (including medicated products)	6	Y0
3401.1900	Other	6	Y0
3401.2000	- Soap in other forms	6	Y0
3401.3000	-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	6	Y0
34.02	Organic surface-active agents (other than soap); surface-active preparations, washing preparations (including auxiliary washing preparations) and cleaning preparations, whether or not containing soap, other than those of heading 34.01.		
	- Organic surface-active agents, whether or not put up for retail sale:		
3402.1100	Anionics	6	Y3

HS	Description	Base Rate	Category
3402.1200	Cationics	6	Y0
3402.1300	Non-ionics	6	Y0
3402.1900	Other	6	Y3
3402.20	-Preparations put up for retail sale		
3402.2020	Washing preparations (including auxiliary washing preparations) and cleaning preparations, based on soap or other organic surface-active agents	6	Y0
3402.2090	Other	6	Y0
3402.9000	- Other	6	Y0
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% or more by weight of petroleum oils or of oils obtained from bituminous minerals.		
	- Containing petroleum oils or oils obtained from bituminous minerals:		
3403.1100	Preparations for the treatment of textile materials, leather, furskins or other materials	6	Y0
3403.1900	Other	6	Y0
	- Other:		
3403.9100	Preparations for the treatment of textile materials, leather, furskins or other materials	6	Y3
3403.9900	Other	6	Y0
34.04	Artificial waxes and prepared waxes		
3404.2000	-Of poly(oxyethylene) (polyethylene glycol)	6	Y0
3404.90	-Other:		
3404.9010	Artificial	6	Y0
3404.9020	Prepared	6	Y0
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:		
3405.1010	Polishes, creams for footwear	6	Y0
3405.1090	Other	6	Y0
3405.2000	-Polishes, creams and similar preparations, for the maintenance of wooden furniture, floors or other woodwork	6	Y0
3405.3000	-Polishes and similar preparations for coachwork, other than metal polishes	6	Y0
3405.4000	-Scouring pastes and powders and other scouring preparations	6	Y0
3405.9000	-Other	6	Y0
3406.0000	Candles, tapers and the like	6	Y0
3407.0000	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).	6	Y0
35.01	Casein, caseinates and other casein derivatives; casein glues		
3501.1000	-Casein	6	Y0
3501.9000	- Other	6	Y0
35.02	Albumins (including concentrates of two or more whey proteins, containing by weight more than 80 % whey proteins, calculated on the dry matter), albuminates and other albumin derivatives		
	- Egg albumin:		
3502.1100	Dried	6	Y0
3502.1900	Other	6	Y0
3502.2000	-Milk albumin, including concentrates of two or more whey proteins	6	Y0
3502.9000	-Other	6	Y0

HS	Description	Base Rate	Category
35.03	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		
3503.0010	-Gelatins	6	Y0
3503.0090	-Other	6	Y0
35.04	Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed		
3504.0010	-Isolated soya protein (soya)	6	Y0
3504.0090	-Other	6	Y0
35.05	Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches		
3505.1000	-Dextrins and other modified starches	6	Y3
3505.2000	-Glues	6	Y3
35.06	Prepared glues and other prepared adhesives, not elsewhere specified or included; products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg.		
3506.1000	Products of any sort suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg Other:	6	Y0
3506.91	Adhesives based on polymers of heading 39.01 to 39.13 or on rubber:		
3506.9110	Based on rubber	6	Y3
3506.9120	Based on polymers of heading 39.01 to 39.13	6	Y3
3506.9120	Other	6	Y3
35.07	Enzymes; prepared enzymes not elsewhere specified or included	0	13
3507.10	-Rennet and concentrates thereof:		
3507.1010	Rennet	6	YO
3507.1010	Concentrates	6	YO
3507.90	-Other:	0	10
3507.9010	Pancreatic	6	Y0
3507.9020	Enzymes of the kind used in the wine-making industry	6	Y0
3507.9090	Other	6	Y0
3601.0000	Propellent powders.	6	YO
36.02	Prepared explosives, other than propellent powders	-	
3602.0010	-Pentaerythritol tetranitrate (pentrit or PETN)	6	YO
3602.0020	-Mixtures based on TNT and pentrit (pentolite)	6	YO
3602.0030	-Mixtures based on glycerol nitrades and ethylene glycol derivatives (dynamite)	6	Y0
3602.0040	(dynamite) -Mixtures based on ammonium nitrate and fuel oil (ANFO)	6	Y0
3602.0040	-Mixtures based on animomum intrate and ruer on (ANPO)	6	Y0
36.03	Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric detonators	0	10
3603.0010	-Safety fuses	6	YO
3603.0020	-Detonating fuses	6	Y0
3603.0030	-Percussion and detonating caps	6	YO
3603.0040	-Electrics detonators	6	YO
3603.0090	-Other	6	YO
36.04	Fireworks, signalling flares, rain rockets, fog signals and other pyrotechnic articles		
3604.1000	-Fireworks	6	Y0
3604.9000	-Other	6	Y0
3605.0000	Matches, other than pyrotechnic articles of heading 36.04	6	Y0
36.06	Ferro-cerium and other pyrophoric alloys in all forms; articles of combustible materials as specified in Note 2 to this Chapter.		

HS	Description	Base Rate	Category
3606.1000	-Liquid or liquefied-gas fuels in containers of a kind used for filling or refilling cigarette or similar lighters and of a capacity not exceeding 300 cm3	6	Y0
3606.9000	-Other	6	Y0
37.01	Photographic plates and film in the flat, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in the flat, sensitised, unexposed, whether or not in packs		
3701.1000	-For X-ray	6	Y0
3701.2000	-Instant print film	6	Y0
3701.3000	-Other plates and film, with any side exceeding 255 mm - Other:	6	Y0
3701.9100	For colour photography (polychrome)	6	Y0
3701.99	Other:		
3701.9910	Metal plates for stereotype preparation	6	Y0
3701.9990	Other	6	Y0
37.02	Photographic film in rolls, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in rolls, sensitised, unexposed		
3702.1000	-For X-ray	6	Y0
	- Other film, without perforation, of a width not exceeding 105 mm:		
3702.3100	For colour photography (polychrome)	6	Y0
3702.3200	Other, with silver halide emulsion	6	Y0
3702.3900	Other	6	Y0
	- Other film, without perforations, of a width exceeding 105 mm:		
3702.4100	Of a width exceeding 610 mm and of a length exceeding 200 m, for colour photography (polychrome)	6	Y0
3702.4200	Of a width exceeding 610 mm and of a length exceeding 200 m, other than for colour photography	6	Y0
3702.4300	Of a width exceeding 610 mm and of a length not exceeding 200 m	6	Y0
3702.4400	Of a width exceeding 105 mm but not exceeding 610 mm	6	Y0
	- Other film, for colour photography (polychrome):		
3702.5200	Of a width not exceeding 16 mm and of a length exceeding 14 m	6	Y0
3702.5300	Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, for slides	6	Y0
3702.54	Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, other than for slides:		
3702.5410	Of a width not exceeding 35 mm and of a length not exceeding 30 mm	6	Y0
3702.5490	Other	6	Y0
3702.5500	Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m	6	Y0
3702.5600	Of a width exceeding 35 mm	6	Y0
3702.9600	Of a width not exceeding 35 mm and of a length not exceeding 30 mm	6	YO
3702.9700	Of a width not exceeding 35 mm and of a length exceeding 30 mm	6	YO
3702.9800	Of a width exceeding 35 mm	6	Y0
37.03	Photographic paper, paperboard and textiles, sensitised, unexposed		
3703.1000	- In rolls of a width exceeding 610 mm:	6	Y0
3703.2000	-Other, for colour photography (polychrome)	6	YO
3703.90	-Other:		*
3703.9010	For photocopying apparatus	6	Y0
3703.9020	For photography	6	YO
3703.9090	Other	6	Y0
3704.0000	Photographic plates, film, paper, paperboard and textiles, exposed but not developed.	6	Y0
37.05	Photographic plates and film, exposed and developed, other than cinematographic film		

HS	Description	Base Rate	Category
3705.1000	-For offset reproduction	6	Y0
3705.9000	-Other	6	Y0
37.06	Cinematographic film, exposed and developed, whether or not incorporating sound track or consisting only of sound track		
3706.1000	-Of a width of 35 mm or more	6	Y0
3706.9000	-Other	6	Y0
37.07	Chemical preparations for photographic uses (other than varnishes, glues, adhesives and similar preparations); unmixed products for photographic uses, put up in measured portions or put up for retail sale in a form ready for use		
3707.1000	-Sensitising emulsions	6	Y0
3707.90	-Other:		
3707.9010	Toner for photocopiers	6	Y0
3707.9090	Other	6	Y0
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		
3801.1000	-Artificial graphite	6	Y0
3801.2000	-Colloidal or semi-colloidal graphite	6	Y0
3801.3000	-Carbonaceous pastes for electrodes and similar pastes for furnace linings	6	Y0
3801.9000	-Other	6	Y0
38.02	Activated carbon; activated natural mineral products; animal black, including spent animal black		
3802.1000	-Activated carbon	6	Y0
3802.90	-Other:		
3802.9010	Activated natural mineral products	6	Y0
3802.9090	Other	6	Y0
3803.0000	Tall oil, whether or not refined	6	Y0
3804.0000	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	6	Y0
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		
3805.1000	-Gum, wood or sulphate turpentine oils	6	Y0
3805.9000	-Other	6	YO
38.06	Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; run gums		<u> </u>
3806.1000	-Rosin and resin acids	6	Y3
3806.2000	-Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts	6	Y0
3806.3000	-Ester gums	6	Y0
3806.9000	-Other	6	Y0
3807.0000	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	6	Y0
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)		
3808.5000	-Goods specified in subheading Note 1 to this Chapter	6	YO
	- Other:		
3808.91	Insecticides:		
	Set up for retail sale, in containers of a net capacity not exceeding 5KN or 5 l:		
3808.9111	Containing bromomethane (methyl bromide) or bromochloromethane	6	Y3
3808.9119	Other	6	Y3
	Other:		

HS	Description	Base Rate	Category
3808.9191	Containing bromomethane (methyl bromide) or bromochloromethane	6	YO
3808.9199	Other	6	YO
3808.92	Fungicides:		
	Set up for retail sale, in containers of a net capacity not exceeding 5KN or 5 l:		
3808.9211	Containing bromomethane (methyl bromide) or bromochloromethane	6	Y0
3808.9219	Other	6	Y0
	Other:		
3808.9291	Containing bromomethane (methyl bromide) or bromochloromethane	6	Y0
3808.9299	Other	6	Y0
3808.93	Herbicides, anti-sprouting products and plant-growth regulators:		
	Set up for retail sale, in containers of a net capacity not exceeding 5 KN or 5 l:		
3808.9311	Containing bromomethane (methyl bromide) or bromochloromethane	6	YO
3808.9319	Other	6	YO
	Herbicides not put up for retail sale:		
3808.9321	Containing bromomethane (methyl bromide) or bromochloromethane	6	YO
3808.9329	Other	6	YO
	Antisprouting products:		
3808.9331	Set up for retail sale, in containers of a net capacity not exceeding 5KN or 5 l	6	YO
3808.9339	Other	6	YO
	Plant-growth regulators:		
3808.9341	Set up for retail sale, in containers of a net capacity not exceeding 5KN or 5 l:	6	Y0
3808.9349	Other	6	Y0
3808.94	Disinfectants:		
	Set up for retail sale, in containers of a net capacity not exceeding 5KN or 51:		
3808.9411	Containing bromomethane (methyl bromide) or bromochloromethane	6	Y0
3808.9419	Other	6	Y0
	Other:		
3808.9491	Containing bromomethane (methyl bromide) or bromochloromethane	6	Y0
3808.9499	Other	6	Y0
3808.99	Other:		
	Set up for retail sale, in containers of a net capacity not exceeding 5KN or 51		
3808.9911	Containing bromomethane (methyl bromide) or bromochloromethane	6	Y0
3808.9919	Other	6	Y0
	Other:		
3808.9991	Containing bromomethane (methyl bromide) or bromochloromethane	6	Y0
3808.9999	Other	6	Y0
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 include.		
3809.1000	-With a basis of amylaceous substances	6	Y0
	- Other:		
3809.91	Of a kind used in the textile or like industries:		
3809.9110	Prepared finishing agents and prepared dressings	6	Y0
3809.9190	Other	6	Y0
3809.92	Of a kind used in the paper or like industries:		
3809.9210	Prepared finishing agents and prepared dressings	6	Y0
3809.9290	Other	6	Y0
3809.93	Of a kind used in the leather or like industries:		
3809.9310	Prepared finishing agents and prepared dressings	6	Y0
3809.9390	Other	6	Y0

HS	Description	Base Rate	Category
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.		
3810.1000	-Pickling preparations for metal surfaces; soldering, brazing or welding powders and pastes consisting of metal and other materials	6	Y0
3810.90	-Other:		
3810.9010	Preparations of a kind used as cores or coatings for welding electrodes or rods	6	Y0
3810.9090	Other	6	Y0
38.11	Anti-knock preparations, oxidation inhibitors, gum inhibitors, viscosity improvers, anti-corrosive preparations and other prepared additives, for mineral oils (including gasoline) or for other liquids used for the same purposes as mineral oils.		
	- Anti-knock preparations:		
3811.1100	Based on lead compounds	6	Y0
3811.19	Other:		
3811.1910	Not set up for retail sale	6	Y0
3811.1990	Other	6	Y0
	- Additives for lubricating oils:		
3811.21	Containing petroleum oils or oils obtained from bituminous minerals:		
3811.2130	Set up for retail sale, in containers of a net weight not exceeding 1 Kg	6	Y0
3811.2140	Set up for retail sale in packings of a net capacity exceeding 1 kg but not exceeding 5 kg	6	Y0
3811.2190	Other	6	Y0
3811.29	Other:		
3811.2930	Set up for retail sale, in containers of a net weight not exceeding 1 Kg	6	Y0
3811.2940	Set up for retail sale in packings of a net capacity exceeding 1 kg but not exceeding 5 kg	6	Y0
3811.2990	Other	6	Y0
3811.90	-Other:		
3811.9030	Set up for retail sale, in containers of a net weight not exceeding 1 Kg	6	Y0
3811.9040	Set up for retail sale in packings of a net capacity exceeding 1 kg but not exceeding 5 kg	6	Y0
3811.9090	Other	6	Y0
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		
3812.1000	-Prepared rubber accelerators	6	Y0
3812.2000	-Compound plasticisers for rubber or plastics	6	Y0
3812.3000	-Anti-oxidising preparations and other compound stabilisers for rubber or plastics	6	Y0
38.13	Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades		
3813.0010	-Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes	6	Y0
3813.0020	-Containing hydrobromofluorocarbons (HBFCs) of methane, ethane or propane	6	Y0
3813.0030	-Containing methane, ethane or propane hydrochlorofluorocarbons (HCFCs)	6	Y0
3813.0040	-Containing bromochloromethane	6	Y0
3813.0090	-Other	6	Y0
38.14	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers		
3814.0010	-Containing methane, ethane or propane chlorofluorocarbons (CFCs), whether containing hydrochlorofluorocarbons (HCFCs)	6	Y0
3814.0020	-Containing methane, ethane or propane hydrochlorofluorocarbons (HCFCs), but not containing chlorofluorocarbons	6	Y0
3814.0030	-Containing carbon tetrachloride, bromochloromethane or methylchloroform (1,1,1-Trichloroethane)	6	Y0
3814.0090	-Other	6	Y0

HS	Description	Base Rate	Category
38.15	Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included		
	- Supported catalysts:		
3815.1100	With nickel or nickel compounds as the active substance	6	Y0
3815.1200	With precious metal or precious metal compounds as the active substance	6	Y0
3815.1900	Other	6	Y0
3815.9000	-Other	6	Y0
38.16	Refractory cements, mortars, concretes and similar compositions, other than products of heading 38.01		
3816.0010	-Refractory cements	6	Y0
3816.0020	-Refractary mortars	6	Y0
3816.0030	-Refractary concretes	6	Y0
3816.0090	-Other	6	Y0
38.17	Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those of heading 27.07 or 29.02		
3817.0011	- Mixed alkylbenzenes:Dodecylbenzenes	6	YO
3817.0011	Dodecyrbenzenes	6	YO
3817.0019	OtherMixed alkylnaphthalenes	6	Y0 Y0
3818.0000	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms;	6	Y0
3819.0000	chemical compounds doped for use in electronics Hydraulic brake fluids and other prepared liquids for hydraulic transmission, not containing or containing less than 70 % by weight of petroleum oils or oils obtained from bituminous minerals	6	Y0
3820.0000	Anti-freezing preparations and prepared de-icing fluids	6	YO
3821.0000	Prepared culture media for the development or maintenance of micro-organisms (including viruses and the like) or of plant, human or animal cells	6	Y0
3822.0000	Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 30.02 or 30.06; certified reference materials	6	Y0
38.23	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols		
	- Industrial monocarboxylic fatty acids; acid oils from refining:		
3823.1100	Stearic acid	6	Y0
3823.1200	Oleic acid	6	Y0
3823.1300	Tall oil fatty acids	6	Y0
3823.1900	Other	6	Y0
3823.7000	-Industrial fatty alcohols	6	Y0
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.		
3824.1000	-Prepared binders for foundry moulds or cores	6	YO
3824.3000	-Non-agglomerated metal carbides mixed together or with metallic binders	6	YO
3824.4000	-Prepared additives for cements, mortars or concretes	6	YO
3824.5000	-Non-refractory mortars and concretes	6	YO
3824.6000	-Sorbitol other than that of subheading 2905.44	6	YO
	- Mixture containing halogenated derivatives of methane, ethane or propane:		-
3824.7100	Mixtures containing chlorofluorocarbons (CFCs), including hydrochlorofluorocarbons (HCFCs), perfluorocarbons (PFCs), and hydrofluorocarbons (HFCs)	6	Y0
3824.7200	Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes	6	Y0
3824.7300	,	6	YO
3824.7300	Containing hydrobromofluorocarbons (HBFCs) Containing hydrochlorofluorocarbons (HCFCs), whether containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs):	0	10

HS	Description	Base Rate	Category
3824.7410	Mixture of HCFC-22 (53 %), HCFC-124 (34 %) and HFC-152A (13 %) (R-401A)	6	Y0
3824.7420	Mixture of HCFC-22 (61 %), HCFC-124 (28 %) and HFC-152A (11 %) (R-401B)	6	Y0
3824.7430	Mixture of HCFC-22 (38 %), HFC-125 (60 %) and HC-290 (2 %) (R-402A)	6	Y0
3824.7440	Mixture of HCFC-22 (60 %), HFC-125 (38 %) and HC-290 (2 %) (R-402B)	6	Y0
3824.7450	Mixture of HCFC-22 (55 %), HCFC-142B (41 %) and HC-600A (4 %) (R-406A)	6	Y0
3824.7460	Mixture of HCFC-22 (47 %), HFC-143A (46 %) and HFC-125 (7 %) (R-408A)	6	Y0
3824.7470	Mixture of HCFC-22 (60 %), HCFC-124 (25 %) and HCFC-142B (15 %) (R-409A)	6	Y0
3824.7480	Mixture of HCFC-22 (65 %), HCFC-124 (25 %) and HCFC-142B (10 %) (R-409B)	6	YO
3824.7490	Other	6	YO
3824.7500	Containing carbon tetrachloride	6	Y0
3824.7600	Containing methylchloroform (1,1,1-Trichloroethane)	6	Y0
3824.7700	Containing bromomethane (methyl bromide) or bromochloromethane	6	YO
3824.78	Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs) but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs):		
3824.7810	Mixture of HFC-125 (44 %), HFC-143A (52 %) and HFC-134A (4 %) (R-404A)	6	Y0
3824.7820	Mixture of HFC-125 (40 %), HFC-32 (20 %) and HFC-134A (40 %) (R-407A)	6	Y0
3824.7830	Mixture of HFC-125 (25 %), HFC-32 (23 %) and HFC-134A (52 %) (R-407C)	6	Y0
3824.7840	Mixture of HFC-125 (50 %) and HFC-32 (50 %) (R-410A)	6	Y0
3824.7850	Mixture of HFC-125 (46,6 %), HFC-134A (50 %) and HC-600 (3.4 %) (R-417A)	6	Y0
3824.7860	Mixture of HFC-125 (65,1 %), HFC-134A (31,5 %) and HC-600A (3.4 %) (R-422D)	6	Y0
3824.7870	Mixture of HFC-125 (50 %) and HFC-143A (50 %) (R-507)	6	YO
3824.7880	Mixture of HFC-125 (46 %) and PFC-116 (54 %) (R-508B)	6	YO
3824.7890	Other	6	Y0
3824.7900	Other	6	Y0
3824.81	- Mixture and preparationns containing oxirane (ethylene oxide), polybrominated biphenyls (PBBs), polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or tris phosphate (2,3-dibromopropyl): Containing oxirane (ethylene oxide):		10
3824.8110	Mixture of HCFC-124 (91.4 %) and Oxirane (8.6 %)	6	YO
3824.8120	Mixture of HCFC-124 (91.4 %) and Oxfrane (8.0 %) Mixture of HCFC-22 (27.21 %) and HCFC-124 (62.73 %) and oxirane (10.06%)	6	Y0
3824.8190	Other	6	Y0
3824.8200	Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	6	Y0
3824.8300	Containing tris(2,3-dibromopropyl) phosphate	6	Y0
3824.90	-Other		
3824.9010	Compound hardeners for resins, varnishes and glues	6	Y0
3824.9020	Stencil correctors and other correcting fluids	6	YO
3824.9030	Chlorinated paraffins	6	YO
	Preparations for the concentration of mineral ores:		· · · · · · · · · · · · · · · · · · ·
3824.9041	Metal ore extraction preparations for mineral applications	6	Y3
3824.9049	Other	6	Y3
3824.9050	Base gum for the manufacture of chewing gum (chicle) Mixtures essentially consisting of the following chemicals:	6	Y0
3824.9061	Writtures essentiany consisting of the following chemicus. O-Alkyl (<c10,including (methyl,="" alkyl="" cycloalkyl)="" ethyl,="" isopropyl)="" n-propyl="" or="" phosphonofluoridates<="" td=""><td>6</td><td>Y0</td></c10,including>	6	Y0
3824.9062	pnospnononuoraates O-Alkyl (<c10, cycloalkyl)="" ethyl,="" including="" isopropyl)="" n,n-dialkyl(methyl,="" n-propyl="" or="" phosphoramidocyanidate:<="" td=""><td>6</td><td>Y0</td></c10,>	6	Y0
3824.9063	pnospnoramiocyanicate: S-2-dialkyl(methyl, ethyl, n-propyl or isopropyl) aminoethyl hydroalkyl phosphonothioates; O-Alkyl esters thereof (<c10, alkylated="" and="" consisting="" cycloalkyl);="" essentially="" including="" mixtures="" of="" protonated="" salts<="" td="" their=""><td>6</td><td>Y0</td></c10,>	6	Y0
3824.9064	Alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonyl difluorides:	6	Y0
00 .	2 V 2 2 2 2 Labba a mak-akay kanahanin amangan	,	- 0

HS	Description	Base Rate	Category
3824.9065	O-2-dialkyl(methyl, ethyl, n-propyl or isopropyl) aminoethyl hydroalkyl phosphonites; O-Alkyl esters (?C10, including cycloalkyl) thereof; mixtures essentially consisting of their alkylated and protonated salts	6	Y0
3824.9066	N,N-Dialkyl(methyl, ethyl, n-propyl or isopropyl) phosphoramidic dihalides	6	Y0
3824.9067	Dialkyl (methyl, ethyl, n-propyl or isopropyl) N,N-dialkyl (Me, ET, n-Pr or i-Pr) phosphoramidates	6	Y0
3824.9068	N,N-Dialkyl(methyl, ethyl, n-propyl or isopropyl) 2-chloroethylamines or their protonated salts	6	Y0
3824.9069	N,N-Dialkyl(methyl, ethyl, n-propyl or isopropyl) aminoethane-2 thiols or its protonated salts	6	Y0
	Mixtures essentially consisting of N,N-Dialkyl(methyl,ethyl, n-propyl or isopropyl)-2- aminoethanols or its protonated salts:		
3824.9071	N,N-Dimethyl-2-aminoethanol or N,N-Dialkyl-2-aminoethanol or its protonated salts	6	Y0
3824.9079	Other	6	Y0
3824.9091	Other:Mixtures essentially consisting of chemicals containing a phosphorus atom joined to a methyl, ethyl, n-propyl or isopropyl group, without other carbon atoms	6	Y0
3824.9099	Other	6	YO
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		
3825.1000	-Municipal waste	6	Y0
3825.2000	-Sewage sludge	6	Y0
3825.3000	-Clinical waste - Waste organic solvents:	6	Y0
3825.4100	- waste organic solvents:	6	YO
3825.4900	natogenateu	6	Y0
3825.5000	-Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids	6	Y0
	- Other wastes from chemical or allied industries:		
3825.6100	Mainly containing organic constituents	6	Y0
3825.69	Other		
3825.6910	Wastes from the production, preparation and use of resins, latex, plasticizers, glues or adhesives	6	Y0
3825.6920	Wastes from the production, preparation and use of inks, dyes, pigments, paints, lacquers or varnishes	6	Y0
3825.6990	Other	6	Y0
3825.9000	-Other	6	Y0
38.26	Biodiesel and mixtures thereof, not containing or containing less than 70% by weight of petroleum oils or oils obtained from bituminous minerals		
3826.0010	- Retrieved from rape or colza oil	6	Y0
3826.0020	- Retrieved from soya-bean oil	6	Y0
3826.0030	- Retrieved from castor oil (MAMONA)	6	Y0
3826.0040	- Retrieved from palm oil	6	Y0
3826.0050	- Retrieved from sunflower-seed oil	6	Y0
3826.0060	- Retrieved from fats and/or oils animals, including mixtures	6	Y0
3826.0070	- Retrieved from mixtures of oils and/or animal fats with oils and/or vegetable fat	6	Y0
3826.0080	- Synthetics, obtained from biomass	6	Y0
3826.0090	- Other	6	Y0
39.01	Polymers of ethylene, in primary forms		
3901.10	-Polyethylene having a specific density of less than 0.94		
3901.1010	High Pressure (conventional)	6	Y0
3901.1020	Linear	6	YO
3901.2000	-Polyethylene having a specific gravity of 0.94 or more	6	Y0

HS	Description	Base Rate	Category
3901.3000	-Ethylene-vinyl acetate copolymers	6	Y0
3901.9000	-Other	6	Y0
39.02	Polymers of propylene or of other olefins, in primary forms		
3902.1000	-Polypropylene	6	Y0
3902.2000	-Polyisobutylene	6	Y0
3902.3000	-Propylene copolymers	6	Y0
3902.9000	-Other	6	YO
39.03	Polymers of styrene, in primary forms		
	- Polystyrene:		
3903.1100	Expansible	6	Y0
3903.19	Other		
3903.1910	General Purpose (crystal)	6	YO
3903.1990	Other	6	YO
3903.2000	-Styrene-acrylonitrile (SAN) copolymers	6	YO
3903.3000	-Acrylonitrile-butadiene-styrene (ABS) copolymers	6	Y0
3903.90	-Other:		
3903.9010	High impact polystyrene	6	YO
3903.9090	Other	6	Y0
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:		
3904.1010	Emulsion grade	6	YO
3904.1020	Suspension grade	6	Y0
3904.1090	Other	6	Y0
3704.1070	- Other poly(vinyl-chloride):	0	10
3904.2100	Non-plasticised	6	YO
3904.2100	Plasticised	6	Y0
3904.2200	-Vinyl chloride-vinyl acetate copolymers	6	Y0
3904.3000	-Other vinyl chloride copolymers	6	Y0
3904.4000	-Vinylidene chloride polymers	6	Y0
3904.3000	- Fluoropolymers:	U	10
3904.6100	Polytetrafluoroethylene	6	YO
3904.6100	Other	6	Y0
3904.6900	Other	6	Y0
39.05			10
39.05	Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms		
	- Poly (vinyl acetate):		
3905.1200	In aqueous dispersion	6	YO
3905.1900	Other	6	Y0
3,05.1,00	- Vinyl acetate copolymers:		10
3905.2100	In aqueous dispersion	6	YO
3905.2900	Other	6	Y0
3905.3000	-Poly(vinyl alcohol), whether or not containing unhydrolysed acetate groups	6	Y0
2,00.000	- Other:	Ü	10
3905.9100	Copolymers	6	YO
3905.9900	Copolymers	6	Y0
39.06	Acrylic polymers in primary forms	U	10
3906.1000	-Poly(methyl methacrylate)	6	Y0
3906.1000	-Other	6	Y0 Y0
39.07		0	10
39.U/	Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms		
3907.1000	-Polyacetals	6	YO

Other polyesters:	HS	Description	Base Rate	Category
3907.2020	3907.20	-Other polyethers :		
3907.2090 -Other 500.000 -Other 500.0000 -Other 500.0000 -Other 500.0000 -Other 500.0000 -Other 500.0000 -Other 500.00000 -Other 500.00000 -Other 500.000000 -Other 500.000000000 -Other 500.000000000000000000000000000000000	3907.2010	Polypropilenglicols	6	Y0
3907.300	3907.2020	Polyetherpolyols	6	Y0
3907.3010	3907.2090	Other	6	Y0
3907.3000 -In liquid or paste 6	3907.30	-Epoxide Resins:		
3907.4000	3907.3010	In solid form	6	Y0
3907.5000	3907.3020	In liquid or paste	6	Y0
3907.6000 Polytectrylene terephthalate) 6 Y0	3907.4000	-Polycarbonates	6	Y0
3907,7000 -Polylactic acid - Other polyesters: - Other polymides in primary forms - Other - Other polymides in primary forms - Other - Other polymides in primary forms - Other - Ot	3907.5000	-Alkyd resins	6	Y3
Other polyesters:	3907.6000	-Poly(ethylene terephthalate)	6	Y0
3907.9100 -Unsaturated	3907.7000	-Polylactic acid	6	Y0
3907.9900 -Other 6 Y0 3908 Polyamides in primary forms 6 Y0 3908. 1000 -Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes, polysulphides, polysulphones and other products specified in Note 3 to this Chapter, not elsewhere specified or included, in primary forms -Cellulose and its chemical gold colledions -Cellulose and its class -Cellulose and its class -Cellulose and its salts -Cellulose and its chemical cellulose -Cellulose and its chemical cellulose -Cellulose and its salts -Cellulose -Cellulose and its salts -Cellulose -Cellulose -Cellulose -Cellulose -Cellulose -Cellulose -		- Other polyesters:		
39.08 Polyamides in primary forms	3907.9100	* *	6	Y0
39.08 Polyamides in primary forms	3907.9900	Other	6	Y0
3908.1000 -Polyamide -6, -11, -12, -6,6, -6,9, -6,10 or -6,12 6 Y0		Polyamides in primary forms		
3908,9000 -Other	3908.1000		6	V0
Amino-resins, phenolic resins and polyurethanes, in primary forms.				
3909.100 -Urea resins; thiourea resins: - Urea Resins: Urea Resins: - Urea Resins				10
Urea Resins:				
3909.1011 -In solid form	5,0,.10	· ·		
3909.1012 -In liquid or paste 6	3909 1011		6	V3
3909.1020 -Thiourea Resins 6 Y0				
3909,2000 -Melamine resins 6 Y3 3909,3000 -Other amino-resins 6 Y0 3909,3000 -Other amino-resins 6 Y0 3909,3000 -Phenolic resins 6 Y0 3909,5000 -Polyurethanes 6 Y0 3910,0000 -Silicon in primary forms - Silicon in primary forms - Silicon Grease 6 Y0 3910,0020 -Silicon Elastomers 6 Y0 3910,0020 -Silicone Elastomers 6 Y0 3911,0000 -Other 6 Y0 3911,0000 -Other 6 Y0 3911,1000 -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 - Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes 6 Y0 3911,1000 -Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes 6 Y0 3911,1000 -Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes 6 Y0 3911,1000 -Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes 6 Y0 3912,1100 -Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms - Cellulose acetates: 3912,1100 -Petroleum resins 6 Y0 3912,1200 -Cellulose nitrates (including collodions) 6 Y0 3912,1200 -Cellulose mitrates (including collodions) 6 Y0 3912,1200 -Cellulose mitrates (including collodions) 6 Y0 3912,1200 -Petroleum resins 70				
3909,3000 -Other amino-resins 6 Y0				
Phenolic resins 6				
3909.5000 -Polyurethanes 6 Y0				
Silicones in primary forms Silicones in primary forms Silicones in primary forms Silicon Oils Silicon Oils Silicon Oils Silicon Grease Silicon Grease Silicon Grease Silicon Elastomers Silicones Sili				
3910.0010 -Silicon Oils 6 Y0 3910.0020 -Silicon Grease 6 Y0 3910.0030 -Silicon Grease 6 Y0 3910.0030 -Silicone Elastomers 6 Y0 3910.0090 -Other 6 Y0 70 70 70 70 70 70 70			0	10
3910.0020 -Silicon Grease 6 Y0 3910.0030 -Silicon Elastomers 6 Y0 3910.0030 -Other 6 Y0 3910.0090 -Other 6 Y0 3911.0090 -Other 6 Y0 3911.1000 -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 3911.1000 -Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes 6 Y0 3911.9000 -Other 6 Y0 3911.9000 -Other 6 Y0 3912.1100 -Nonplasticised 6 Y0 3912.1100 -Nonplasticised 6 Y0 3912.1200 -Plasticised 6 Y0 3912.2000 -Cellulose ethers: 3912.3100 -Carboxymethylcellulose and its salts 6 Y0 3912.390 -Other 3912.390 Methyl-hydroxyethylcellulose 6 Y0 3912.3910 Methyl-hydroxyethylcellulose 6 Y0 3912.3930 Hydroxyethylcellulose 6 Y0 3912.3940 Ethylhydroxyethylcellulose 5 Y0 3912.3940 Ethylhydroxyethylcellulose 6 Y0 3912.3940 Ethylhydroxyethylcellulose			-	¥70
Solitione Elastomers Solitioners Solitioners				= +
3910.0090 -Other 6 Y0 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 3911.1000 -Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes 6 Y0 3911.9000 -Other 6 Y0 3911.9000 -Other 6 Y0 3911.9000 -Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms -Cellulose acetates:				
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 3911.1000 -Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes 6 Y0 3911.9000 -Other 6 Y0 39.12 Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms - Cellulose acetates: 3912.1100Nonplasticised 6 Y0 3912.2000 -Cellulose nitrates (including collodions) 6 Y0 - Cellulose ethers: 3912.3100Carboxymethylcellulose and its salts 3912.390Methyl-hydroxyethylcellulose 3912.3910Methyl-hydroxyethylcellulose 6 Y0 3912.3920Methyl-cellulose 6 Y0 3912.3930Hydroxyethylcellulose 6 Y0 3912.3940Ethylhydroxyethylcellulose 6 Y0 Ethylhydroxyethylcellulose 6 Y0 Ethylhydroxyethylcellulose 6 Y0 Ethylhydroxyethylcellulose				
products specified in Note 3 to this Chapter, not elsewhere specified or included, in primary forms			б	10
3911.9000	39.11			
Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms Cellulose acetates:	3911.1000	-Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes	6	Y0
- Cellulose acetates: 3912.1100Nonplasticised 6 Y0 3912.1200Plasticised 6 Y0 3912.1200Cellulose intrates (including collodions) 6 Y0 - Cellulose ethers: 3912.3100Carboxymethylcellulose and its salts 6 Y0 3912.390Other 3912.3910Methyl-hydroxyethylcellulose 6 Y0 3912.3920Methyl-cellulose 6 Y0 3912.3930Hydroxyethylcellulose 6 Y0 3912.3940Ethylhydroxyethylcellulose 6 Y0	3911.9000	-Other	6	Y0
3912.1100 Nonplasticised 6 Y0 3912.1200 Plasticised 6 Y0 3912.2000 -Cellulose nitrates (including collodions) 6 Y0 - Cellulose ethers: Carboxymethylcellulose and its salts 6 Y0 3912.39 Other Methyl-hydroxyethylcellulose 6 Y0 3912.3920 Methyl-cellulose 6 Y0 3912.3930 Hydroxyethylcellulose 6 Y0 3912.3940 Ethylhydroxyethylcellulose 6 Y0	39.12	Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms		
3912.1200 Plasticised 6 Y0 3912.2000 -Cellulose nitrates (including collodions) 6 Y0 - Cellulose ethers: Carboxymethylcellulose and its salts 6 Y0 3912.39 Other Methyl-hydroxyethylcellulose 6 Y0 3912.3920 Methyl-cellulose 6 Y0 3912.3930 Hydroxyethylcellulose 6 Y0 3912.3940 Ethylhydroxyethylcellulose 6 Y0		- Cellulose acetates:		
3912.2000 -Cellulose nitrates (including collodions) 6 Y0 - Cellulose ethers:	3912.1100	Nonplasticised	6	Y0
Cellulose ethers:	3912.1200	Plasticised	6	Y0
3912.3100 Carboxymethylcellulose and its salts 6 Y0 3912.39 Other Methyl-hydroxyethylcellulose 6 Y0 3912.3910 Methyl-hydroxyethylcellulose 6 Y0 3912.3920 Methyl-cellulose 6 Y0 3912.3930 Hydroxyethylcellulose 6 Y0 3912.3940 Ethylhydroxyethylcellulose 6 Y0	3912.2000	-Cellulose nitrates (including collodions)	6	Y0
3912.39 Other 3912.3910 Methyl-hydroxyethylcellulose 6 Y0 3912.3920 Methyl-cellulose 6 Y0 3912.3930 Hydroxyethylcellulose 6 Y0 3912.3940 Ethylhydroxyethylcellulose 6 Y0		- Cellulose ethers:		
3912.3910 Methyl-hydroxyethylcellulose 6 Y0 3912.3920 Methyl-cellulose 6 Y0 3912.3930 Hydroxyethylcellulose 6 Y0 3912.3940 Ethylhydroxyethylcellulose 6 Y0	3912.3100	Carboxymethylcellulose and its salts	6	Y0
3912.3920 Methyl-cellulose 6 Y0 3912.3930 Hydroxyethylcellulose 6 Y0 3912.3940 Ethylhydroxyethylcellulose 6 Y0	3912.39	Other		
3912.3920 Methyl-cellulose 6 Y0 3912.3930 Hydroxyethylcellulose 6 Y0 3912.3940 Ethylhydroxyethylcellulose 6 Y0	3912.3910	Methyl-hydroxyethylcellulose	6	Y0
3912.3930 Hydroxyethylcellulose 6 Y0 3912.3940 Ethylhydroxyethylcellulose 6 Y0	3912.3920	1 1 1 1	6	Y0
3912.3940Ethylhydroxyethylcellulose 6 Y0	3912.3930	Hydroxyethylcellulose	6	Y0
	3912.3940	Ethylhydroxyethylcellulose	6	Y0
	3912.3950			Y0

HS	Description	Base Rate	Category
3912.3990	Other	6	Y0
3912.9000	-Other	6	Y0
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 ethers:		
913.1010	-Alginic acid	6	Y3
3913.1020	Sodium alginate	6	Y3
8913.1030	Potassium alginate	6	Y3
8913.1090	Other	6	Y3
3913.9000	-Other	6	Y0
39.14	Ion-exchangers based on polymers of headings 39.01 to 39.13, in primary forms.		
3914.0010	-Condensation, polycondensation and polyaddition products	6	Y0
3914.0090	-Other	6	Y0
89.15	Waste, parings and scrap, of plastics		
8915.1000	-Of polymers of ethylene	6	Y0
3915.2000	-Of polymers of styrene	6	Y0
3915.3000	-Of polymers of vinyl chloride	6	Y0
3915.9000	- Of other plastics	6	Y0
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		
3916.1000	-Of polymers of ethylene	6	YO
8916.2000	-Of polymers of vinyl chloride	6	YO
8916.9000	-Of other plastics	6	YO
39.17	Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics		<u> </u>
3917.10	-Artificial guts (sausage casings) of hardened protein or of cellulosic materials:		
3917.1010	Of regenerated cellulose (cellophane)	6	Y0
3917.1090	Other	6	YO
	- Tubes, pipes and hoses, rigid:		
3917.2100	Of polymers of ethylene	6	Y0
3917.2200	Of polymers of propylene	6	Y0
3917.2300	Of polymers of vinyl chloride	6	Y0
3917.2900	Of other plastics	6	Y0
	- Other tubes, pipes and hoses:		
3917.3100	Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 Mpa	6	Y0
3917.32	Other, not reinforced or otherwise combined with other materials, without fittings		
3917.3210	Of polymers of ethylene	6	Y0
3917.3220	Of polymers of propylene	6	Y0
3917.3230	Of polymers of vinyl chloride	6	Y0
3917.3290	Other	6	Y0
3917.33	Other, not reinforced or otherwise combined with other materials, with fittings		
3917.3310	Of polymers of ethylene	6	Y0
3917.3320	Of polymers of propylene	6	Y0
3917.3330	Of polymers of vinyl chloride	6	Y0
3917.3390	Other	6	Y0
3917.39	Other		
8917.3910	Of polymers of ethylene	6	Y0
917.3920	Of polymers of propylene	6	Y0
3917.3930	Of polymers of vinyl chloride	6	Y0
3917.3990	Other	6	Y0

HS	Description	Base Rate	Category
3917.40	-Fittings		
3917.4010	Of polymers of ethylene	6	Y0
3917.4020	Of polymers of propylene	6	Y0
3917.4030	Of polymers of vinyl chloride	6	Y0
3917.4090	Other	6	Y0
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		
3918.1000	Of polymers of vinyl chloride	6	Y0
3918.9000	Of other plastics	6	Y0
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:		
3919.1010	Of polymers of ethylene	6	Y0
3919.1020	Of polymers of propylene	6	Y0
3919.1030	Of polymers of vinyl chloride	6	Y0
3919.1040	Of polymers of polyester	6	Y0
3919.1090	Other	6	Y0
3919.90	-Other		
3919.9010	Of polymers of ethylene	6	Y0
3919.9020	Of polymers of propylene	6	Y0
3919.9030	Of polymers of vinyl chloride	6	Y0
3919.9040	Of polyester	6	Y0
3919.9090	Other	6	Y0
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 :		
3920.1010	Having a density less than 0.94	6	Y3
3920.1020	Having a density of not more than 0.94	6	Y0
3920.20	-Of polymers of propylene		
3920.2010	Of a thickness not less than 0.10 mm	6	Y3
3920.2020	Of a thickness exceeding 0.10 mm	6	Y3
3920.3000	-Of polymers of styrene	6	Y0
	- Of polymers of vinyl chloride		
3920.4300	Containing by weight not less than 6 % of plasticisers :	6	Y0
3920.4900	Other :	6	Y0
	- Of polymers of acrylic:		
3920.5100	Of poly(methyl methacrylate)	6	Y0
3920.5900	Other	6	Y0
	- Of polycarbonates, alkyd resins, polyallyl esters or other polyesters:		
3920.6100	Of polycarbonates	6	Y0
3920.62	Of poly(ethylene terephthalate) :		
3920.6210	Sheets	6	Y0
3920.6290	Other	6	Y0
3920.63	Of unsaturated polyesters :		
3920.6310	Sheets	6	Y0
3920.6390	Other	6	YO
3920.69	Of other polyesters :		
3920.6910	Sheets	6	YO
3920.6990	Other	6	YO
	- Of cellulose or its chemical derivatives:		
3920.71	Of regenerated cellulose		
			

HS	Description	Base Rate	Category
3920.7110	Of cellophane	6	Y0
3920.7190	Other	6	Y0
3920.7300	Of cellulose acetate	6	Y0
3920.7900	Of other cellulose derivatives	6	Y0
	- Of other plastics:		
3920.9100	Of poly(vinyl butyral)	6	YO
3920.9200	Of polyamides	6	Y3
3920.9300	Of amino-resins	6	YO
3920.9400	Of phenolic resins	6	Y0
3920.9900	Of other plastics	6	Y0
39.21	Other plates, sheets, film, foil and strip, of plastics		
37.21	- Cellular products:		
3921.1100	Of polymers of styrene	6	Y0
3921.1100	Of polymers of styreneOf polymers of vinyl chloride	6	Y0
	Of polymens of vinyr chloride		
3921.1300 3921.1400	• •	6	Y0 Y0
3921.1400	Of regenerated cellulose		
	Of other plastics	6	Y0
3921.90	-Other		
3921.9010	Plastic sheets composed from impregned Kraft paper pressed with phenolic resins and covered with a thin sheet of melamine (formica and similar products)	6	Y0
3921.9090	Other	6	Y0
39.22	Baths, shower-baths, sinks, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns		
	and similar sanitary ware, of plastics		
3922.1000	-Baths, shower-baths, sinks and wash-basins	6	Y0
3922.2000	-Lavatory seats and covers	6	Y0
3922.9000	-Other	6	Y0
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 :		
3923.1010	Boxes	6	YO
3923.1090	Others	6	YO
	- Sacks and bags (including cones):	-	
3923.21	Of polymers of ethylene		
3923.2110	Bags	6	Y3
3923,2190	Other	6	Y3
3923.29	Of other plastics:		10
3923.2910	Bags	6	Y3
3923.2910	Other	6	Y3
3923.2990	-Carboys, bottles, flasks and similar articles :	3	13
3923.3020	Bottles	6	YO
3923.3020	Bottles	6	Y0 Y0
3923.3030	PET preforms	6	Y0 Y0
	*		
3923.3090 3923.4000	Other	6	Y0
	-Spools, cops, bobbins and similar supports	6	Y0
3923.50	-Stoppers, lids, caps and other closures:		***
3923.5010	Lids	6	YO
3923.5090	Other	6	Y0
3923.90	-Other		
3923.9010	Cans	6	Y0
3923.9020	Drums	6	Y0
3923.9090	Other	6	Y0

HS	Description	Base Rate	Category
39.24	Tableware, kitchenware, other household articles and hygienic or toilet articles, of plastics		
3924.1000	-Tableware and kitchenware	6	Y0
3924.9000	-Other	6	Y0
39.25	Builders' ware of plastics, not elsewhere specified or included		
3925.1000	-Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 liters	6	Y0
3925.2000	-Doors, windows and their frames and thresholds for doors	6	Y0
3925.3000	-Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	6	Y0
3925.9000	-Other	6	Y0
39.26	Other articles of plastics and articles of other materials of headings 39.01 to 39.14		
3926.1000	-Office or school supplies	6	Y0
3926.2000	-Articles of apparel and clothing accessories (including gloves, mittens and mitts)	6	Y0
3926.3000	-Fittings for furniture, coachwork or the like	6	Y0
3926.4000	-Statuettes and other ornamental articles	6	Y0
3926.90	-Other		
3926.9010	Gaskets	6	Y0
3926.9020	Buoys and fishing net flotation aids	6	Y0
3926.9030	Conveyor belts	6	Y0
3926.9090	Other	6	Y0
40.01	Natural rubber, balata, gutta-percha, guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strip.		
4001.1000	-Natural rubber latex, whether or not pre-vulcanised	6	Y0
	- Natural rubber in other forms:		
4001.2100	Smoked sheets	6	YO
4001.2200	Technically specified natural rubber (TSNR)	6	YO
4001.2900	Other	6	Y0
4001.3000	-Balata, gutta-percha, guayule, chicle and similar natural gums	6	YO
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. - Styrene-butadiene rubber (SBR); carboxylated styrene-butadiene rubber (XSBR):		
4002.1100	Latex	6	YO
4002.19	Other		10
4002.1910	Styrene-polybutadiene rubber (SBR)	6	YO
4002.1920	Carboxylated styrene-butadiene rubber (XSBR)	6	Y0
4002.20	-Butadiene rubber (BR):		10
4002.2010	Latex	6	YO
4002.2090	Other	6	YO
1002.2090	- Isobutene-isoprene (butyl) rubber (IIR), halo-isobutene-isoprene rubber (CIIR or BIIR):		
4002.31	Isobutene-isoprene (butyl) rubber (IIR):		
4002.3110	Latex	6	Y0
4002.3190	Other	6	YO
4002.39	Other		
4002.3910	Latex	6	Y0
4002.3990	Other	6	YO
	- Chloroprene (chlorbutadiene) rubber (CR):		
4002.4100	Latex	6	YO
4002.4900	Other	6	YO
	- Acrylonitile-butadiene rubber (NBR):		
4002.5100	Latex	6	YO
4002.5900	Other	6	Y0

HS	Description	Base Rate	Category
4002.60	-Isoprene rubber (IR)		
4002.6010	Latex	6	Y0
4002.6090	Other	6	Y0
4002.70	-Ethylene-propylene-non-conjugated diene rubber (EPDM):		
4002.7010	Latex	6	Y0
4002.7090	Other	6	Y0
4002.80	-Mixture of any product of heading 40.01 with any product of this heading:		
4002.8010	Latex	6	Y0
4002.8090	Other	6	Y0
	- Other:		
4002.9100	Latex	6	Y0
4002.9900	Other	6	Y0
4003.0000	Reclaimed rubber in primary forms or in plates, sheets or strip.	6	Y0
4004.0000	Waste, parings and scrap of rubber (other than hard rubber) and powders or granules obtained therefrom.	6	Y0
40.05	Compounded rubber, unvulcanised, in primary forms or in plates, sheets or strip.		
4005.10	-Compounded with carbon black or silica:		
4005.1020	Master mixtures	6	Y0
4005.1090	Other	6	Y0
4005.2000	-Solutions; dispersions other than those of subheading 4005.10	6	Y0
	- Other:		
4005.9100	Plates, sheets and strip	6	Y0
4005.99	Other:		
4005.9910	Granules	6	Y0
4005.9990	Other	6	Y0
40.06	Other forms (for example, rods, tubes and profile shapes) and articles (for example, discs and rings), of unvulcanised rubber.		
4006.1000	-"Camel-back" strips for retreading rubber tyres	6	Y0
4006.90	-Other:		
4006.9010	Tubes and rods	6	Y0
4006.9090	Other	6	Y0
4007.0000	Vulcanised rubber thread and cord.	6	Y3
40.08	Plates, sheets, strip, rods and profile shapes, of vulcanised rubber other than hard rubber.		
	- Of cellular rubber:		
4008.1100	Plates, sheets and strip:	6	Y3
4008.1900	Other	6	Y3
	- Of non-cellular rubber:		
4008.2100	Plates, sheets and strip:	6	Y3
4008.2900	Other	6	Y3
40.09	Tubes, pipes and hoses, of vulcanised rubber other than hard rubber, with or without their fittings (for example, joints, elbows, flanges).		
4009.1100	- Not reinforced or otherwise combined with other materials:	6	X/2
4009.1100	Without fittingsWith fittings	6	Y3 Y3
4009.1200	· · · · · · · · · · · · · · · · · · ·	0	13
4000 2100	- Reinforced or otherwise combined only with metal:		X/2
4009.2100	Without fittings	6	Y3
4009.2200	With fittings	6	Y3
1000 2100	- Reinforced or otherwise combined only with textile materials:		*70
4009.3100	Without fittings	6	Y3
4009.3200	With fittings	6	Y3

HS	Description	Base Rate	Category
4009.4100	Without fittings	6	Y3
4009.4200	With fittings	6	Y3
40.10	Conveyor or transmission belts or belting, of vulcanised rubber		
	- Conveyor belts:		
4010.1100	Reinforced only with metal	6	Y3
4010.1200	Reinforced only with textile materials	6	Y0
4010.1900	Other	6	Y3
	- Transmission belts:		
4010.3100	Endless transmission belts of trapezoidal cross-section, of an outside circumference exceeding 60 cm but not exceeding 180 cm	6	Y0
4010.3200	Endless transmission belts of trapezoidal cross-section, of an outside circumference exceeding 60 cm but not exceeding 180 cm	6	Y3
4010.3300	Endless transmission belts of trapezoidal cross-section, of an outside circumference exceeding 180 cm but not exceeding 240 cm	6	Y3
4010.3400	Endless transmission belts of trapezoidal cross-section, of an outside circumference exceeding 180 cm but not exceeding 240 cm	6	Y3
4010.3500	Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm	6	Y3
4010.3600	Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm	6	Y3
4010.3900	Other	6	Y0
40.11	New pneumatic tyres, of rubber.		
4011.1000	-Of a kind used on motor cars (including station wagons and racing cars)	6	Y3
4011.2000	-Of a kind used on buses or lorries	6	Y3
4011.3000	-Of a kind used on aircraft	6	YO
4011.4000	-Of a kind used on motorcycles	6	Y0
4011.5000	-Of a kind used on bicycles	6	Y0
	- Other, having a 'herring-bone" or similar tread:		
4011.6100	Of a kind used on agricultural or forestry vehicles and machines	6	Y3
4011.6200	Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	6	Y3
4011.6300	Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm	6	Y3
4011.69	Other:		
4011.6910	Of a kind used on dampers and on othter mining vehicles the mining industry	6	Y0
4011.6990	Other	6	Y3
	- Other:		
4011.9200	Of a kind used on agricultural or forestry vehicles and machines	6	Y0
4011.9300	Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	6	Y0
4011.9400	Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm	6	Y0
4011.9900	Other:	6	Y0
40.12	Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, tyre treads and tyre flaps, of rubber.		
	- Retreated tyres:		
4012.1100	Of a kind used on motor cars (including station wagons and racing cars)	6	EXCL
4012.1200	Of a kind used on buses or lorries	6	EXCL
4012.1300	Of a kind used on aircraft :	6	Y3
4012.1900	Other	6	EXCL
4012.20	-Used pneumatic tyres:		
4012.2010	Of a kind used on highway passengers or cargo transportation vehicles, including tractors, or vehicles of heading 87.05	6	EXCL
4012.2090	Other	6	EXCL

HS	Description	Base Rate	Category
4012.90	-Other:		
4012.9010	Tyre flaps	6	Y3
4012.9020	Rims (solid or cushion tyres)	6	Y3
4012.9030	Tire treads, of rubber	6	EXCL
40.13	Inner tubes, of rubber		
4013.10	-Of a kind used on motor cars (including station wagons and racing cars), buses or lorries:		
4013.1010	Of a kind used on tourism vehicles	6	Y0
4013.1020	Of a kind used buses or lorries	6	Y0
4013.2000	-Of a kind used on bicycles	6	Y0
4013.9000	-Other	6	Y3
40.14	Hygienic or pharmaceutical articles (including teats), of vulcanised rubber other than hard rubber, with or without fittings of hard rubber		
4014.1000	-Sheath contraceptives	6	Y0
4014.9000	-Other	6	Y0
40.15	Articles of apparel and clothing accessories (including gloves, mittens and mitts), for all purposes, of vulcanised rubber other than hard rubber. - Gloves, mittens and mitts:		
4015.1100	Surgical	6	Y3
4015.1100	Other:	0	13
4015.1910	For medical or veterinary examination	6	Y3
4015.1910	Por medical of veterinary examination	6	Y3
4015.1920	For household use	6	Y3
4015.1930	Other	6	Y3
4015.9000	-Other	6	Y3
40.16 4016.10	Other articles of vulcanised rubber other than hard rubber. -Of cellular rubber:		
			¥70
4016.1010	Articles for technical uses	6	Y0
4016.1090	Other	6	Y0
1015 0100	- Other:		***
4016.9100	Floor coverings and mats	6	Y0
4016.9200	Erasers	6	Y0
4016.93	Gaskets or packings:		
4016.9310	Of a kind used on vehicles of Chapter 87	6	Y0
4016.9390	Other	6	Y0
4016.9400	Boat or dock fenders, whether or not inflatable	6	Y0
4016.9500	Other inflatable articles	6	Y0
4016.99	Other:		
4016.9910	For technical uses	6	Y0
4016.9920	Elements for controlling vibration, of a kind used on vehicles of headings 87.01 through 87.05	6	Y0
4016.9990	Other	6	Y0
4017.0000	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber	6	Y0
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.		
4101.2000	-Whole hides and skins, of a weight per skin not exceeding 8 kg when simply dried, 10 kg when dry-salted, or 16 kg when fresh, wet-salted or otherwise preserved.	6	Y0
4101.5000	-Whole hides and skins, of a weight exceeding 16 kg	6	Y0
4101.9000	-Other, including butts, bends and bellies.	6	YO

HS	Description	Base Rate	Category
41.02	Raw skins of sheep or lambs (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not with wool on or split, other than those excluded by Note 1 (c) to this Chapter.		
4102.1000	-With wool on	6	Y0
	- Without wool on:		
4102.2100	Pickled	6	Y0
4102.2900	Other	6	Y0
41.03	Other raw hides and skins (fresh or salted, dried, limed pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split, other than those excluded by Note 1 (b) or 1 (c) to this Chapter.		
4103.2000	-Of reptiles	6	Y0
4103.3000	-Of swine	6	Y0
4103.9000	-Other	6	Y0
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 - In the wet state (including «wet-blue»):		
4104.1100	Full grains, unsplit; grain splits	6	YO
4104.1900	Other	6	Y0
	- In the dry state («crust»):		
4104.4100	Full grains, unsplit; grain splits	6	Y0
4104.4900	Other	6	Y0
41.05	Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but not further prepared.		
4105.1000	- In the wet state (including «wet-blue»)	6	Y0
4105.3000	-In the dry state (crust)	6	Y0
41.06	Tanned or crust hides and skins of other animals, without wool or hair on, whether or not split, but not further prepared.		
	- Of goats:		
4106.2100	In the wet state (including «wet-blue»)	6	Y0
4106.2200	In the dry state (crust)	6	Y0
	- Of swine:		
4106.3100	In the wet state (including «wet-blue»)	6	Y0
4106.3200	In the dry state (crust)	6	Y0
4106.4000	-Of reptiles	6	Y0
	- Other:		
4106.9100	In the wet state (including wet-blue)	6	Y0
4106.9200	In the dry state (crust)	6	Y0
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, other than leather of heading 41.14.		
	- Whole hides and skins:		
4107.1100	Full grains, unsplit	6	Y0
4107.1200	Grain splits	6	Y0
4107.1900	Other	6	Y0
	- Other, including sides:		
4107.9100	Full grains, unsplit	6	Y0
4107.9200	Grains split	6	Y0
4107.9900	Other	6	Y0
4112.0000	Leather further prepared after tanning or crusting, including parchment-dressed leather, of sheep or lamb, without wool on, whether or not split, other than leather of heading 41.14.	6	Y0
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, other than leather of heading 41.14.		

113.13000	HS	Description	Base Rate	Category
4113.9000 Or freptiles (hamois (including combination chamois) leather; patent leather and patent laminated leather; metallised leather. (hamois (including combination chamois) leather; patent leather and patent laminated leather; metallised leather. (hamois (including combination chamois) leather; patent leather and patent laminated leather; metallised leather. (hamois (including combination chamois) leather problems (including combination chamois) leather. (hamois (including combination chamois) leather problems (including the chamois chamois) leather or leather father, instables, 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. (hamois (including there with a basis of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour. (hamois (including there with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls and the waste of leather or of composition leather not suitable for the manufacture of leather articles; leather dust, powder and flour. (hamois (including there is a strip) and the strip of leather or of composition leather or of composition leather or of composition leather or demonstrates; travelling-bags, insulated food or beverages bags, tolled bags, ruckasck, handbags, shopping bags, wallets, pures, map-cases, cigarette-cases, tohacco-pouches, tool bags, sports bags, bottle cases, jewelleny boxes, powder-boxes, cutelly cases and similar containers; travelling-bags, insulated food or breages bags, tolled bags, ruckasck, handbags, shopping bags, wallets, pures, map-cases, cigarette-cases, brief-cases, school satchels and similar containers; travelling-bags, insulated food or breages bags, bettle cases, specially bags, sports bags, bottle cases, jewellery boxes, powder-boxes, cutelly cases and similar containers, or leather or of patent leather or of patent lea	4113.1000	-Of goats or kids	6	Y0
411.14 Chamois (including combination chamois) leather; patent leather and patent laminated leather; metallised leather. 411.14 Chamois (including combination chamois) leather; patent leather and patent laminated leather; metallised leather. 411.15 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 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. 4115.1000 - Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls in rolls 4115.2000 - Parings and other waste of leather or of composition leather not suitable for the manufacture of leather articles; leather dust, powder and flour 4201.0000 Saddlery and harmess for any animal (including traces, leads, knee pads, muzzles, saddle leather, of saddle bags, diog coats and the like, of any material 4201.1001 - Turuks, suit-cases, vanity-cases, executive-cases, pief-cases, school satchels, spectacle cases, leather, of sheeting of plastics, of textile materials, of vulcanised fibre or of paperboard, or wholly or mainly covered with such materials of with paper. - Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers; ravelling-hage, insulated food or heverages bags, toilet bags, nuckasch, handbags, shopping bags, wallets, pures, margaces, eigenter cases, observed-opencies, toil dust, sports bags, bottle cases, jewellery boxes, powder-hoxes, curlery cases and similar containers, of leather or of paperboard, or wholly or mainly covered with such materials of with paper. - Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers, of leather or of leather, of execu	4113.2000	-Of swine	6	Y0
41.14 Chamois (including combination chamois) leather; patent leather and patent laminated leather; metallised leather. 4114.1000 - Patent leather and patent laminated leather; metallised leather. 411.15 Composition leather with a basis of leather or leather fiftee, 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. 411.15 Composition leather articles; leather dust, powder and flour. 411.15 2000 - Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour. 411.15 2000 - Parings and other waste of leather or of composition leather not suitable for the manufacture of leather articles; leather dust, powder and flour. 410.10000 Saddlery and harness for any amimal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bage, dog coats and the like), of any material state articles; leather dust, powder and flour state articles; leather or or any anterial state articles; leather dust, powder leather, of steeting of plastics, of textile materials, of vulcainsed fibre or of paperboard, or wholly or mainly covered with such materials of with paper. - Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers; travelling-bage, superboard, or wholly or mainly covered with such materials of with paper. - Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers; articles articles; leather dust, powder leather or of patent lea	4113.3000	-Of reptiles	6	Y0
metallised learher. Attilus Composition Chamois (including combination chamois) leather Composition Chamois (including combination chamois) leather Composition Composition Cather Composition Cather Composition Cather Composition Cather Cather	4113.9000	-Other	6	Y0
4114.2000 Patent leather and patent laminated leather; metallised leather (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. 4115.1000 - Composition leather with a basis of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour. 4115.2001 - Parings and other waste of leather or of composition leather not suitable for the manufacture of leather articles; leather dust, powder and flour. 4201.0000 - Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material of Trunks, suit-cases, camera cases, assecutive-cases, brief-cases, school satchels, spectacle cases, binocular cases, camera cases, executive-cases, brief-cases, school satchels, spectacle cases, binocular cases, camera cases, casecutive-cases, brief-cases, school satchels, spectacle cases, binocular cases, camera cases, cigarette-cases, tobacco-pouches, tool bags, sports bags, bottle cases, jewellery boxes, powder-boxes, cutely cases and similar containers; travelling-bags, insulated food or beverages bags, told be bags, ruckasch, handbags, shopping bags, wallets, purses, map-cases, cigarette-cases, bobacco-pouches, tool bags, sports bags, bottle cases, jewellery boxes, powder-boxes, cutely cases and similar containers; of leather or of composition leather or of paperboard, or wholly or mainly covered with such materials of with paper. - Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers; decided by the paper. - Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers, decided by the paper. - Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers, d	41.14			
41.15 Composition leather with a basis of leather or feather 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. 4115.1000 -Composition leather with a basis of leather or of composition leather not suitable for the manufacture of in rolls in rolls 4115.2000 -Parings and other waste of leather or of composition leather not suitable for the manufacture of leather articles; leather dust, powder and flour 4201.0000 Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels, spectacle cases, bincular cases, cancer cases, musp-cases, cigarter-cases, topic-opcubers, tool bags, sports bags, bottle cases, jewellery boxes, powder-boxes, cutlery cases and similar containers; travelling-bags, insulated food or beverages bags, toile tbags, nucksacks, handbags, shopping bags, wallets, purses, map-cases, cigarter-cases, tobac-opcubers, tool bags, sports bags, bottle cases, jewellery boxes, powder-boxes, cutlery cases and similar containers; travelling-bags, insulated food or beverages bags, toile tbags, nucksacks, handbags, shopping bags, wallets, purses, map-cases, cigarter-cases, tokenocopcubers, tool bags, sports bags, bottle cases, jewellery boxes, powder-boxes, cutlery cases, of vulcanised fibre or of paperboard, or wholly or mainly covered with such materials of with paper. -Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers: -Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers: -Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers. -Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers. -Tru		-Chamois (including combination chamois) leather	6	Y0
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: 4115.1000	4114.2000	-Patent leather and patent laminated leather; metallised leather	6	Y0
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 2010.000 Saddlery and harness for any animal (including traces), leads, knee pads, muzzles, saddle cloths, of cours and the like), of any material 42.02 Trunks, suit-cases, vanity-cases, executive-cases, prief-cases, school satchels, spectacle cases, strawlling-bags, insulated food or beverages bags, toilet bags, rucksacks, handbags, shopping bags, wallets, purses, map-cases, cignrette-cases, tobacco-pouches, tool bags, sports bags, bottle cases, jewellery boxes, powder-boxes, cutlery cases and similar containers; travelling-bags, insulated food or beverages bags, toilet bags, rucksacks, handbags, shopping bags, wallets, purses, map-cases, cignrette-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 of with paper. - Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers; containers: - With outer surface of leather, of composition leather or of patent leather - With outer surface of leather, of composition leather or of patent leather - With outer surface of leather, of composition leather or of patent leather - With outer surface of leather, of composition leather or of patent leather - With outer surface of leather, of composition leather or of patent leather - With outer surface of plastic sheeting or of textile materials - With outer surface of plastic sheeting or of textile materials - With outer surface of plastic sheeting or of textile materials - With outer surface of plastic sheeting or of textile materials - With outer surface of plastic sheeting or of textile materials: - With outer surface of plastic sheeting or of textile materials: - W	41.15	in rolls; parings and other waste of leather or of composition leather, not suitable for the		
leather articles; leather dust, powder and flour 201,0000 Saddlery and harmess for any animal (including traces, leads, knee pads, muzzles, saddle cloths, 6 Y0 Saddlery and harmess for any animal (including traces, leads, knee pads, muzzles, saddle cloths, 6 Y0 Tunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels, spectacle cases, travelling-bags, insultated 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 heather, of sheeting of plastics, of textile materials, of vulcanised fibre or of paperboard, or wholly or mainly covered with such materials of with paper. - Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers: - With outer surface of leather, of composition leather or of patent leather 6 Y0 - With outer surface of plastics or of textile materials: - With outer surface of leather, of composition leather or of patent leather 6 Y0 - With outer surface of leather, of composition leather or of patent leather 6 Y0 - With outer surface of leather, of composition leather or of patent leather 6 Y0 - With outer surface of leather, of composition leather or of patent leather 6 Y0 - With outer surface of leather, of composition leather or of patent leather 6 Y0 - With outer surface of leather, of composition leather or of patent leather 6 Y0 - With outer surface of leather, of composition leather or of patent leather 6 Y0 - With outer surface of leather, of composition leather or of patent leather 6 Y0 - With outer surface of leather, of composition leather or of patent leather 6 Y0 - With outer surface of leather, of composition leather or of patent leather 6 Y0 - With outer surface of leather, of composition leather or of patent leather 6 Y0 - With outer surf	4115.1000		6	Y0
42.0.2 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, 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 of with paper. - Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers: - With outer surface of leather, of composition leather or of patent leather or - With outer surface of plastics or of textile materials: - With outer surface of plastics or of textile materials: - With outer surface of leather, of composition leather or of patent leather - Handbags (purses), whether or not with shoulder strap, including those without handle: - With outer surface of leather, of composition leather or of patent leather - With outer surface of leather, of composition leather or of patent leather - With outer surface of leather, of composition leather or of patent leather - With outer surface of plastic sheeting or of textile materials - With outer surface of leather, of composition leather or of patent leather - With outer surface of plastic sheeting or of textile materials - Articles of a kind normally carried in the pocket of in the handbag: - With outer surface of leather, of composition leather or of patent leather - Articles of a kind normally carried in the pocket of in the handbag: - With outer surface of leather, of composition leather or of patent leather - Articles of a kind normally carried in the pocket of in the handbag: - With outer surface of leather, of composition leather or of patent leather - Of textile materials - Of textile materials -	4115.2000	·	6	Y0
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, cultery 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 of with paper. - Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers: - With outer surface of leather, of composition leather or of patent leather - With outer surface of plastics or of textile materials: - With outer surface of plastics or of textile materials: - Of plastic sheeting - Of textile materials - Handbags (purses), whether or not with shoulder strap, including those without handle: - With outer surface of leather, of composition leather or of patent leather - With outer surface of plastic sheeting or of textile materials - With outer surface of plastic sheeting or of textile materials - With outer surface of plastic sheeting or of textile materials - With outer surface of plastic sheeting or of textile materials - Other - Articles of a kind normally carried in the pocket of in the handbag: - Articles of a kind normally carried in the pocket of in the handbag: - With outer surface of leather, of composition leather or of patent leather - Articles of a kind normally carried in the pocket of in the handbag: - With outer surface of leather, of composition leather or of patent leather - Of plastic sheeting - With outer surface of leather, of composition leather or of patent leather - Of plastic sheeting - Of textile materials - Of textile materials - Of plastic sheeting - Of textile materials - Of plastic sheeting - Of textile materials - Of plastic sheeting - Of textile materials - Of plastic		saddle bags, dog coats and the like), of any material	6	Y0
Containers:	42.02	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		
4202.121				
4202.1210	4202.1100	With outer surface of leather, of composition leather or of patent leather	6	Y0
4202.1220	4202.12	With outer surface of plastics or of textile materials:		
4202.1900 Other	4202.1210	Of plastic sheeting	6	Y0
- Handbags (purses), whether or not with shoulder strap, including those without handle: 4202.2100With outer surface of leather, of composition leather or of patent leather 4202.221Of plastic sheeting 6 Y0 4202.2220Of textile materials 6 Y0 4202.2220Of textile materials 6 Y0 4202.2200Other 6 Y0 - Articles of a kind normally carried in the pocket of in the handbag: 4202.3100With outer surface of leather, of composition leather or of patent leather 6 Y0 4202.32With outer surface of plastic sheeting or of textile materials: 4202.3210Of plastic sheeting 6 Y0 4202.3220Of textile materials 6 Y0 4202.3200Other 6 Y0 4202.3900Other 6 Y0 4202.9100With outer surface of plastic sheeting or of textile materials: 4202.92With outer surface of plastic sheeting or of textile materials: 4202.92	4202.1220	Of textile materials	6	Y0
4202.2100	4202.1900	Other	6	Y0
A202.22		- Handbags (purses), whether or not with shoulder strap, including those without handle:		
A202.2210 Of plastic sheeting 6 Y0	4202.2100	With outer surface of leather, of composition leather or of patent leather	6	Y0
4202.2220 Of textile materials 6 Y0 4202.2900 Other 6 Y0 - Articles of a kind normally carried in the pocket of in the handbag: 4202.3100 With outer surface of leather, of composition leather or of patent leather 6 Y0 4202.32 With outer surface of plastic sheeting or of textile materials: 4202.3210 Of plastic sheeting 6 Y0 4202.3220 Of textile materials 6 Y0 4202.3230 Other 6 Y0 4202.3900 Other 6 Y0 4202.9100 With outer surface of leather, of composition leather or of patent leather 6 Y0 4202.920 With outer surface of plastic sheeting or of textile materials: 4202.9210 Of plastic sheeting 6 Y0 4202.9220 Of textile materials 6 Y0 4202.9220 Of textile materials 6 Y0 4202.9920 Of textile materials 7 4202.9920 Of textile mate	4202.22	With outer surface of plastic sheeting or of textile materials		
4202.2900 Other 6 Y0 Other 6 Y0 Other Articles of a kind normally carried in the pocket of in the handbag: 4202.3100 With outer surface of leather, of composition leather or of patent leather 6 Y0 4202.32 With outer surface of plastic sheeting or of textile materials:	4202.2210	Of plastic sheeting	6	Y0
- Articles of a kind normally carried in the pocket of in the handbag: 4202.3100With outer surface of leather, of composition leather or of patent leather 6 Y0 4202.32With outer surface of plastic sheeting or of textile materials: 4202.3210Of plastic sheeting 6 Y0 4202.3220Of textile materials 6 Y0 4202.3900Other 6 Y0 - Other: 4202.9100With outer surface of leather, of composition leather or of patent leather 6 Y0 4202.92With outer surface of plastic sheeting or of textile materials: 4202.9210Of plastic sheeting 6 Y0 4202.9220Of textile materials 6 Y0 4202.9220Of textile materials 6 Y0 4202.9200Of textile materials 6 Y0 4202.9920Of textile materials 6 Y0 4202.9900Other 6 Y0 4203 Articles of apparel and clothing accessories, of leather or of composition leather	4202.2220	Of textile materials	6	Y0
4202.3100 With outer surface of leather, of composition leather or of patent leather 6 Y0 4202.32 With outer surface of plastic sheeting or of textile materials: 6 Y0 4202.3210 Of plastic sheeting 6 Y0 4202.3220 Of textile materials 6 Y0 4202.3900 Other 6 Y0 - Other: With outer surface of leather, of composition leather or of patent leather 6 Y0 4202.9100 With outer surface of plastic sheeting or of textile materials: Of plastic sheeting 6 Y0 4202.921 Of plastic sheeting 6 Y0 4202.9220 Of textile materials 6 Y0 4202.9900 Other 6 Y0 4203 Articles of apparel and clothing accessories, of leather or of composition leather 6 Y0	4202.2900	Other	6	Y0
4202.32		- Articles of a kind normally carried in the pocket of in the handbag:		
4202.3210 Of plastic sheeting 6 Y0 4202.3220 Of textile materials 6 Y0 4202.3290 Other 6 Y0 - Other: 4202.9100 With outer surface of leather, of composition leather or of patent leather 6 Y0 4202.92 With outer surface of plastic sheeting or of textile materials: 4202.9210 Of plastic sheeting 6 Y0 4202.9220 Of textile materials 6 Y0 4202.9220 Of textile materials 6 Y0 4202.9920 Other 6 Y0 4202.9900 Other 6 Y0 4203 Articles of apparel and clothing accessories, of leather or of composition leather	4202.3100	With outer surface of leather, of composition leather or of patent leather	6	Y0
4202.3220 Of textile materials 6 Y0 4202.3900 Other 6 Y0 - Other: With outer surface of leather, of composition leather or of patent leather 6 Y0 4202.92 With outer surface of plastic sheeting or of textile materials: Of plastic sheeting 6 Y0 4202.9210 Of textile materials 6 Y0 4202.9220 Of textile materials 6 Y0 4202.9900 Other 6 Y0 42.03 Articles of apparel and clothing accessories, of leather or of composition leather	4202.32	With outer surface of plastic sheeting or of textile materials:		
4202.3900 Other 6 Y0 - Other: With outer surface of leather, of composition leather or of patent leather 6 Y0 4202.92 With outer surface of plastic sheeting or of textile materials: Of plastic sheeting 6 Y0 4202.9210 Of textile materials 6 Y0 4202.9220 Other 6 Y0 4202.9900 Other 6 Y0 42.03 Articles of apparel and clothing accessories, of leather or of composition leather	4202.3210	Of plastic sheeting	6	Y0
4202.3900 Other 6 Y0 - Other: With outer surface of leather, of composition leather or of patent leather 6 Y0 4202.92 With outer surface of plastic sheeting or of textile materials: Of plastic sheeting 6 Y0 4202.9210 Of plastic sheeting 6 Y0 4202.9220 Of textile materials 6 Y0 4202.9900 Other 6 Y0 42.03 Articles of apparel and clothing accessories, of leather or of composition leather	4202.3220	Of textile materials	6	Y0
4202.9100With outer surface of leather, of composition leather or of patent leather 6 Y0 4202.92With outer surface of plastic sheeting or of textile materials: 4202.9210Of plastic sheeting 6 Y0 4202.9220Of textile materials 6 Y0 4202.9200Other 6 Y0 42.03 Articles of apparel and clothing accessories, of leather or of composition leather	4202.3900	Other	6	Y0
4202.92 With outer surface of plastic sheeting or of textile materials: 4202.9210 Of plastic sheeting 6 Y0 4202.9220 Of textile materials 6 Y0 4202.9900 Other 6 Y0 42.03 Articles of apparel and clothing accessories, of leather or of composition leather 6 Y0		- Other:		
4202.92 With outer surface of plastic sheeting or of textile materials: 4202.9210 Of plastic sheeting 6 Y0 4202.9220 Of textile materials 6 Y0 4202.9900 Other 6 Y0 42.03 Articles of apparel and clothing accessories, of leather or of composition leather	4202.9100	With outer surface of leather, of composition leather or of patent leather	6	YO
4202.9210 Of plastic sheeting 6 Y0 4202.9220 Of textile materials 6 Y0 4202.9900 Other 6 Y0 42.03 Articles of apparel and clothing accessories, of leather or of composition leather				
4202.9220Of textile materials 6 Y0 4202.9900Other 6 Y0 42.03 Articles of apparel and clothing accessories, of leather or of composition leather			6	YO
4202.9900Other 6 Y0 42.03 Articles of apparel and clothing accessories, of leather or of composition leather		1 0		
42.03 Articles of apparel and clothing accessories, of leather or of composition leather				
4203.10 -Articles of apparel:	4203.10	-Articles of apparel:		
4203.1010Jackets, car coats and sports jackets 6 Y0		**	6	YO

HS	Description	Base Rate	Category
4203.1090	Other	6	Y0
	- Gloves, mittens and mitts:		
4203.2100	Specially designed for use in sports	6	Y0
4203.2900	Other	6	Y0
4203.3000	-Belts and bandoliers	6	Y0
4203.4000	-Other clothing accessories	6	Y0
4205.0000	Other articles of leather or of composition leather.	6	Y0
4206.0000	Articles of gut, of bladders or of tendons	6	Y0
43.01	Raw furskins (including heads, tails, paws and other pieces or cuttings, suitable for furriers' use), other than raw hides and skins of heading 41.01, 41.02 or 41.03.		
4301.1000	-Of mink, whole, with or without head, tail or paws	6	Y0
4301.3000	-Of lamb, the following: astrakhan, «Breitschwanz», «caracul», «persa» and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without head, tail or paws	6	Y0
4301.6000	-Of fox, whole, with or without head, tail or paws	6	Y0
4301.8000	-Other furskins, whole, with or without head, tail or paws	6	Y0
4301.9000	-Heads, tails, paws and other pieces or cuttings, suitable for furriers' use	6	YO
43.02	Tanned or dressed furskins (including heads, tails, paws and other pieces or cuttings), unassembled, or assembled (without the addition of other materials) other than those of heading 43.03.		
	- Whole skins, with or without head, tail or paws, not assembled:		
4302.1100	Of mink	6	Y0
4302.1900	Other	6	Y0
4302.2000	-Heads, tails, paws and other pieces or cuttings, not assembled	6	Y0
4302.3000	-Whole skins and pieces or cuttings thereof, assembled	6	Y0
43.03	Articles of apparel, clothing accessories and other articles of furskin		
4303.1000	- Articles of apparel and clothing accessories	6	Y0
4303.9000	-Other	6	Y0
4304.0000	Artificial fur and articles thereof.	6	Y0
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		
4401.1000	-Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms	6	Y0
	- Wood in chips or particles:		
4401.21	Coniferous:		
4401.2110	Radiata pine	6	Y0
4401.2190	Other	6	Y0
4401.22	Non-coniferous:		
	Eucalyptus:		
4401.2211	Eucalyptus globulus	6	Y0
4401.2212	Eucalyptus nitens	6	Y0
4401.2219	Other	6	Y0
4401.2220	Native wood	6	Y0
4401.2290	Other	6	YO
	- Sawdust and wood waste and scrap, whether or not agglomerated in logs, agglomerated in logs, briquettes, pellets or similar forms:		
4401.3100	Wood «Pellets»	6	Y0
4401.3900	Other	6	Y0
44.02	Wood charcoal (including shell or nut charcoal)*, whether or not agglomerated.		
4402.1000	-Of bamboo	6	Y0
4402.9000	-Other	6	Y0
44.03	Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared.		

HS	Description	Base Rate	Category
4403.1000	- Treated with paint, stains, creosote or other preservatives:	6	Y0
4403.2000	- Other, coniferous	6	Y0
	- Other, of tropical wood specified in subheading Note 1 to this Chapter:		
4403.4100	Dark Red Meranti, Light Red Meranti and Meranti Bakau	6	Y0
4403.4900	Other	6	Y0
	- Other:		
4403.9100	Of California live oak, oak, cork oak and other acorn producing trees (Quercus spp.)	6	Y0
4403.9200	Of beech (Fagus spp.)	6	Y0
4403.9900	Other	6	Y0
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		
4404.1000	- Coniferous	6	Y0
4404.2000	-Non-coniferous	6	Y0
4405.0000	Wood wool; wood flour.	6	Y0
44.06	Railway or tramway sleepers (cross-ties) of wood.		
4406.1000	-Not impregnated	6	Y0
4406.9000	-Other	6	Y0
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		
	Radiata pine:		
4407.1011	Sawn boards called "Schaal Boards", not exceeding 25 mm in thickness; 100 to 150 mm in width; 2.00 to 4.00 m in length, with a totally clean surface	6	Y0
4407.1012	Wood sawn lengthwise	6	Y0
4407.1013	Wood, planed along any of its edges, ends or faces	6	Y0
4407.1014	Wood sawn lengthwise, of a thickness exceeding 15 mm but not exceeding 40 mm; width not exceeding 200 mm and length exceeding 150 mm, obtained by slicing planed wood	6	Y0
4407.1015	Sawn wood blanks, resulting from the V-jointing of wood blocks	6	Y0
4407.1016	Edge glue panels, of a thickness not exceeding 40 mm, width not exceeding 1200 mm, of various lengths, not shaped along any of their edges, ends or faces	6	Y0
4407.1019	Other	6	Y0
4407.1090	Other	6	YO
	- Of tropical wood specified in subheading Note 2 to this Chapter:		
4407.2100	Mahogany (Swietenia spp.)	6	Y0
4407.2200	Virola, Imbuia and Balsa	6	YO
4407.2500	Dark Red Meranti, Light Red Meranti and Meranti Bakau	6	Y0
4407.2600	White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan	6	YO
4407.2700	Sapelli	6	YO
4407.2800	Iroko	6	YO
4407.2900	Other	6	Y0
	- Other:		
4407.91	Of California live oak, oak, cork oak and other acom producing trees (Quercus spp.)		
4407.9110	Of oak	6	Y0
4407.9190	Other	6	Y0
4407.9200	Of beech (Fagus spp.)	6	Y0
4407.9300	Of maple (Acer spp.)	6	Y0
4407.9400	Of cherry (Prunus spp.)	6	YO
4407.9500	Of ash (Fraxinus spp.)	6	YO
4407.99	Other:		

HS	Description	Base Rate	Category
4407.9910	Rauli	6	Y0
4407.9920	Lenga	6	Y0
4407.9930	Coihue	6	Y0
4407.9990	Other	6	Y0
44.08	Sheets for veneering (including those obtained by slicing laminated wood), for plywood or for other similar laminated wood and other wood, sawn lengthwise, sliced or peeled, whether or not planed, sanded, spliced or end-jointed, of a thickness not exceeding 6 mm.		
4408.10	-Coniferous:		
4408.1010	Radiata pine	6	Y3
4408.1090	Other	6	Y0
	- Of tropical wood specified in subheading Note 2 to this Chapter:		
4408.3100	Dark Red Meranti, Light Red Meranti and Meranti Bakau	6	Y0
4408.3900	Other	6	Y0
4408.90	-Other:		
4408.9010	Rauli	6	Y0
4408.9020	Tepa	6	Y0
4408.9030	Coihue	6	Y0
4408.9040	Poplar	6	Y0
4408.9050	Oak	6	Y0
4408.9090	Other	6	Y0
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		
	Strips and mouldings of wood for furniture, frames, interior designs, electrical conduits and the like:		
4409.1022	Profile shapes and mouldings	6	Y3
4409.1029	Other	6	Y3
4409.1090	Other	6	Y3
	- Non-coniferous:		
4409.2100	Of bamboo	6	Y3
4409.2900	Other	6	Y3
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 - Of wood:		
4410.1100	Particle board	6	Y3
4410.1200	Oriented strand board	6	Y3
4410.1900	Other	6	Y3
4410.9000	-Other	6	Y3
44.11	Fibreboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances.		
	- Medium density fiberboard («MDF»):		
4411.1200	Of a thickness not exceeding 5 mm	6	Y3
4411.1300	Of a thickness exceeding 5 mm but not exceeding 9 mm	6	Y3
4411.1400	Of a thickness exceeding 9 mm	6	Y3
	- Other:	-	
4411.92			
4411.9210	Of a density exceeding 0.8 g/cm3:		
	Of a density exceeding 0.8 g/cm3:Not mechanically worked or surface covered	6	Y3
4411.9220	Of a density exceeding 0.8 g/cm3:Not mechanically worked or surface coveredMechanically worked or surface covered	6	Y3 Y3

HS	Description	Base Rate	Category
4411.93	Of a density exceeding 0.5 g/cm3 but not exceeding 0.8 g/cm3		
4411.9310	Not mechanically worked or surface covered	6	Y3
4411.9320	Mechanically worked or surface covered	6	Y3
4411.9390	Other	6	Y3
4411.94	Of a density not exceeding 0.5 g/cm3		
4411.9410	Not mechanically worked or surface covered	6	Y3
4411.9420	Mechanically worked or surface covered	6	Y3
4411.9490	Other	6	Y3
44.12	Plywood, veneered panels and similar laminated wood.		
4412.1000	-Of bamboo	6	Y3
	- Other plywood consisting solely of sheets of wood (other than bamboo), each ply not exceeding 6 mm in thickness:		
4412.3100	With at least one outer ply of tropical wood specified in subheading Note 1 to this Chapter	6	Y3
4412.3200	Other, with at least one outer ply of non-coniferous wood	6	Y3
4412.39	Other		
4412.3910	Coniferous	6	Y3
4412.3990	Other	6	Y3
	- Other:		
4412.9400	«Blockboard», «laminboard» «battenboard»	6	Y3
4412.99	Other		
4412.9910	Coniferous	6	Y3
4412.9990	Other	6	Y3
4413.0000	Densified wood, in blocks, plates, strips or profile shapes	6	Y3
4414.0000	Wooden frames for paintings, photographs, mirrors or similar objects.	6	Y3
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:		
4415.1010	Boxes	6	Y3
4415.1090	Other	6	Y3
4415.20	-Pallets, box pallets and other load boards; pallet collars:		
4415.2010	Pallets	6	Y3
4415.2090	Other	6	Y3
44.16	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves.		
4416.0010	-Casks, barrels, vats and tubs	6	Y3
4416.0020	-Staves	6	Y3
4416.0090	-Other	6	Y3
44.17	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood.		
4417.0010	-Wooden tools	6	Y3
4417.0090	-Other	6	Y3
44.18	Builders' joinery and carpentry of wood, including cellular wood panels, assembled flooring panels, shingles and shakes)		
4418.1000	-Windows, french windows and their frames	6	Y3
4418.20	-Doors and their frames and thresholds:		
4418.2010	Doors	6	Y3
4418.2090	Other	6	Y3
4418.4000	-Shuttering for concrete constructional work	6	Y3
4418.5000	-Shingles and shakes	6	Y3
4418.6000	-Posts and beams	6	Y3
	- Assembled flooring panels:		

HS	Description	Base Rate	Category
4418.7100	For floors in mosaic	6	Y3
4418.7200	Other, multi-ply	6	Y3
4418.7900	Other	6	Y3
4418.90	-Other		
4418.9010	Carpentry parts	6	Y3
4418.9090	Other	6	Y3
4419.0000	Tableware and kitchenware, of wood.	6	Y0
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:		
4420.1010	Rain sticks of cactaceae Echinopsis Chiloensis (quisco) and acid Eulychnia (copao)	6	Y0
4420.1090	Other	6	Y0
4420.9000	-Other	6	Y0
44.21	Other articles of wood.		
4421.1000	-Clothes hangers	6	Y0
4421.90	-Other:		
4421.9010	Lollipop and icecream sticks	6	Y0
4421.9020	Matchsticks	6	Y0
4421.9090	Other	6	Y0
45.01	Natural cork, raw or simply prepared; waste cork; crushed, granulated or ground cork.		
4501.1000	-Natural cork, raw or simply prepared	6	Y0
4501.9000	-Other	6	Y0
4502.0000	Natural cork, debacked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip (including sharp-edged blanks for corks or stoppers).	6	Y0
45.03	Articles of natural cork.		
4503.1000	-Corks and stoppers	6	Y0
4503.9000	-Other	6	Y0
45.04	Agglomerated cork (with or without a binding substance) and articles of agglomerated cork.		
4504.1000	-Blocks, plates, sheets and strip; tiles of any shape; solid cylinders, including discs.	6	Y0
4504.90	-Other:		
4504.9010	Corks and stoppers	6	Y0
4504.9090	Other	6	Y0
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). - Mats, matting and screens of vegetable materials:		
4601.2100	- Mats, matting and screens of vegetable materials.	6	Y0
4601.2200	Of barnboo	6	Y0 Y0
4601.2200	Of ratian Other	6	Y0
7001.2900	Other:	U	10
4601.9200	Other.	6	YO
4601.9300	Of rattan	6	Y0
4601.9400	Of rattailOf other vegetable materials	6	Y0
4601.9400	Of other vegetable materials	6	Y0
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.	U	10
4602 1100	- Of vegetable materials:	6	Y0
4602.1100	OI DAILIDOO	6	10

	Description	Base Rate	Category
4602.1200Of rat	ttan	6	Y0
4602.1900Other	Г	6	Y0
4602.9000 -Other		6	Y0
4701.0000 Mechar	nical wood pulp.	6	Y0
4702.0000 Chemic	cal wood pulp, dissolving grades.	6	Y0
47.03 Chemic	cal wood pulp, soda or sulphate, other than dissolving grades.		
- Unbl	eached:		
4703.1100Conif	ferous	6	Y0
4703.1900Non-c	coniferous	6	Y0
Sem	ni-bleached or bleached:		
4703.2100Conif	ferous	6	Y0
4703.29Non-c	coniferous		
4703.2910Of et	ucalyptus	6	Y0
4703.2990Othe	er ·	6	Y0
47.04 Chemic	cal wood pulp, sulphite, other than dissolving grades.		
- Unbl	eached:		
4704.1100Conif		6	YO
4704.1900Non-o	coniferous	6	YO
- Semi	-bleached or bleached:		
4704.2100Conif	ferous	6	YO
4704.2900Non-o	coniferous	6	YO
	pulp obtained by a combination of mechanical and chemical pulping processes	6	Y0
	of fibres derived from recovered (waste and scrap) paper or paperboard or of other fibrous sic material.		
	ı linters pulp	6	Y0
4706.2000 -Pulps o	of fibres derived from recovered (waste and scrap) paper or paperboard	6	Y0
4706.3000 Other, o	of bamboo	6	Y0
- Other	r:		
4706.9100Mech	nanical	6	Y0
4706.9200Chem	nical	6	Y0
4706.9300Semi-	-chemical	6	Y0
47.07 Recove	ered (waste and scrap) paper or paperboard.		
4707.10 -Unblea	ached Kraft paper or paperboard or corrugated paper or paperboard:		
4707.1010Unble	eached Kraft paper	6	Y0
4707.1020Unble	eached Kraft paperboard	6	Y0
4707.1090Other	ſ	6	Y0
4707.2000 -Other	paper or paperboard made mainly of bleached chemical pulp, not coloured in the mass	6	Y0
	or paperboard made mainly of mechanical pulp (for example, newspapers, journals and printed matter)	6	Y0
	including unsorted waste and scrap:		
4707.9010Of pa	per	6	YO
4707.9020Of pa	perboard	6	YO
48.01 Newspr	rint, in rolls or sheets.		
4801.0010 -In rolls	S	6	Y3
4801.0020 -In shee	ets	6	Y3
48.02 Uncoate non per	tied paper and paperboard, of a kind used for writing, printing or other graphic purposes, and rforated punch-cards and punch tape paper, in rolls or rectangular (including square) sheets, size, other than paper of heading 48.01 or 48.03; hand-made paper and paperboard.		-
4802.1000 -Hand-	made paper and paperboard (sheet by sheet)	6	Y3

HS	Description	Base Rate	Category
4802.2000	-Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro- sensitive paper or paperboard	6	Y3
4802.4000	-Wallpaper base	6	Y3
	- Other paper and paperboard, not containing fibres obtained by mechanical or chemical-mechanical process or of which not more than 10 % by weight of the total fibre content consists of such fibres:		
4802.5400	Weighing less than 40 g/m ² :	6	Y0
4802.55	Weighing 40 g/m² or more but not more than 150 g/m², in rolls:		
4802.5510	Paper used for writing, printing or other graphic purposes:	6	Y3
4802.5520	Safety paper	6	Y3
4802.5590	Other	6	Y0
4802.56	Weighing 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:		
4802.5610	Paper used for writing, printing or other graphic purposes	6	Y3
4802.5690	Other	6	Y0
4802.57	Other, weighing 40 g/m² or more but not more than 150 g/m²:		
4802.5710	Paper used for writing, printing or other graphic purposes	6	Y3
4802.5790	Other	6	Y0
4802.58	Weighing more than 150 g/m ² :		
4802.5810	Paper used for writing, printing or other graphic purposes	6	Y3
4802.5890	Other	6	Y0
	- Other paper and paperboard, of which more than 10 % by weight of the total fibre content consists of fbres obtained by a mechanical or chemical-mechanical process:		
4802.61	In rolls :		
4802.6110	Para impresiones	6	Y3
4802.6190	Other	6	Y0
4802.6200	In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state	6	Y0
4802.6900	Other:	6	Y0
48.03	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, surfacedecorated or printed, in rolls or sheets		
4803.0010	-Toilet paper	6	Y3
4803.0020	-Embossed paper	6	Y3
4803.0090	-Other	6	Y3
48.04	Uncoated Kraft paper and paperboard, in rolls or sheets, other than that of heading 48.02 or 48.03.		
4904 11	- Kraftliner paper and paperboard:		
4804.11	Unbleached:		¥72
4804.1110 4804.1190	Paper Other	6	Y3
4804.1190 4804.19	Other Other:	6	Y3
4804.19 4804.1910			¥72
	Paper	6	Y3
4804.1990	Other	6	Y3
4804.2100	- Sack Kraft paper:		Y3
		6	
4804.2900	Other	6	Y3
4004 2100	- Other Kraft paper and paperboard weighing 150 g/m² or less:		¥72
4804.3100	Unbleached	6	Y3
4804.3900	Other - Other Kraft paper and paperboard weighing more than 150 g/m², but less than 225 g/m²	6	Y3
	- Other Kraft paper and paperboard weighing more than 150 g/m², but less than 225 g/m²		

HS	Description	Base Rate	Category
4804.4100	Unbleached	6	Y3
4804.4200	Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process.	6	Y3
4804.4900	Other	6	Y3
	- Other Kraft paper and paperboard weighing 225 g/m² or more :		
4804.5100	Unbleached	6	Y3
4804.5200	Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process.	6	Y3
4804.5900	Other	6	Y3
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. - Fluting paper:		
4805.1100	Semi-chemical fluting paper	6	Y3
4805.1200	Straw fluting paper	6	Y0
4805.1900	Other	6	Y3
	- Testliner (recycled liner board):		
4805.2400	Weighing 150 g/m² or less	6	Y3
4805.2500	Weighing more than 150 g/m ²	6	Y3
4805.3000	-Sulphite wrapping paper	6	Y3
4805.4000	-Filter paper and paperboard	6	Y3
4805.5000	-Paper and paperboard felt, paper and paperboard wool	6	Y3
	- Other:		
4805.9100	Weighing 150 g/m² or less:	6	Y3
4805.9200	Weighing more than 150 g/m², but less than 225 g/m²	6	Y3
4805.9300	Weighing 225 g/m² or more	6	Y3
48.06	Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in rolls or sheets.		
4806.1000	-Vegetable parchment	6	Y3
4806.2000	-Greaseproof papers	6	Y3
4806.3000	-Tracing papers	6	Y3
4806.4000	-Glassine and other glazed transparent or translucent papers	6	Y3
4807.0000	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.	6	Y3
48.08	Paper and paperboard, corrugated (with or without glued flat surface sheets), creped, crinkled, embossed or perforated, in rolls or sheets, other than paper of the kind described in heading 48.03.		
4808.1000	-Corrugated paper and paperboard, whether or not perforated	6	Y3
4808.4000	- Other Kraft paper, creped or crinkled, whether or not embossed or perforated	6	Y3
4808.9000	-Other	6	Y3
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:		
4809.2010	Receiver and issuer	6	Y3
4809.2020	Receiver	6	Y3
4809.2090	Other	6	Y3
4809.9000	-Other	6	Y0
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.		

HS	Description	Base Rate	Category
	- Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical or chemical-mechanical process or of which not more than 10 % by weight of the total fibre content consists of such fibres:		
4810.13	In rolls:		
4810.1310	Paper	6	Y3
4810.1390	Other	6	Y3
4810.14	In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state:		
4810.1410	Paper	6	Y3
4810.1490	Other	6	Y3
4810.19	Other:		
4810.1910	Paper	6	Y3
4810.1990	Other	6	Y3
	- Paper and paperboard of a kind used for writing, printing or other graphic purposes, of which more than 10 % by weight of the total fibre content consists of fibres obtained by a mechanical or chemical-mechanical process:		*
4810.22	Light-weight coated paper :		
4810.2210	Printing paper	6	Y3
4810.2290	Other	6	Y3
4810.29	Other:		
4810.2910	Printing paper	6	Y3
4810.2990	Other	6	Y3
	- Kraft paper and paperboard, other than of a kind used for writing, printing or other graphic purposes:		
4810.3100	Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing 150 g/m² or less	6	Y3
4810.3200	Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing more than 150 g/m ²	6	Y3
4810.3900	Other	6	Y3
4810.3900	- Other paper and paperboard:	0	13
4810.92	* * * * *		
4810.92	Multi-ply:	6	172
4810.9210	Other	6	Y3 Y3
4810.9290 4810.9900	Other	6	Y3 Y3
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, other than goods of the kind described in headings 48.03, 48.09 or 48.10.	0	13
4811.1000	-Tarred, bituminised or asphalted paper and paperboard	6	Y3
	- Gummed or adhesive paper and paperboard:		
4811.41	Self-adhesive:		
4811.4110	Self-adhesive paper, in rolls	6	Y3
4811.4190	Other	6	Y3
4811.4900	Other	6	Y3
	- Paper and paperboard, coated, impregnated or covered with plastic (excluding adhesives):		
4811.5100	Bleached, weighing more than 150 g/m ²	6	Y3
4811.5900	Other	6	Y3
4811.6000	-Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol	6	Y3
4811.90	-Other paper, paperboard, cellulose wadding and webs of cellulose fibres:		

HS	Description	Base Rate	Category
	Coloured or printed:		
1811.9011	Coloured paper	6	Y3
811.9019	Other	6	Y3
811.9020	Electrical insulators	6	Y3
	Other:		
1811.9091	Sensitised paper	6	Y3
1811.9099	Other	6	Y3
1812.0000	Filter blocks, slabs and plates, of paper pulp.	6	Y3
18.13	Cigarette paper, whether or not cut to size or in the form of booklets or tubes		
1813.1000	-In the form of booklets or tubes	6	Y3
1813.2000	-In rolls of a width not exceeding 5 cm	6	Y3
1813.9000	-Other	6	Y3
18.14	Wallpaper and similar wall coverings; window transparencies of paper		
4814.2000	-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	6	Y3
1814.9000	-Other	6	Y0
48.16	Carbon paper, self-copy paper and other copying or transfer papers (other than those of heading 48.09), duplicator stencils and offset plates, of paper, whether or not put up in boxes.		
1816.20	-Self-copy paper:		
4816.2010	Receiver and issuer	6	Y3
4816.2020	Receiver	6	Y3
1816.2090	Other	6	Y3
1816.9000	- Other	6	Y3
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.		
4817.1000	-Envelopes	6	Y3
4817.2000	-Letter cards, plain postcards and correspondence cards	6	Y3
4817.3000	-Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	6	Y3
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:		
1818.1010	Put up for retail sale	6	Y3
1818.1090	Other	6	Y3
1818.20	-Handkerchiefs, cleansing or facial tissues and towels:		
1818.2010	Handkerchiefs	6	Y3
1818.2020	Cleansing or facial tissues	6	Y3
1818.2030	Towels	6	Y3
1818.30	-Tablecloths and serviettes:		-
818.3010	Tablecloths	6	Y3
1818.3020	Serviettes	6	Y3
1818.5000	-Articles of apparel and clothing accessories	6	Y0
4818.9000	-Other	6	Y0
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.	0	10

HS	Description	Base Rate	Category
4819.10	-Cartons, boxes and cases of corrugated paper or paperboard:		
4819.1010	Cartons, boxes and cases of corrugated paperboard	6	Y3
4819.1090	Other	6	Y3
4819.20	-Folding cartons, boxes and cases, of non-corrugated paper or paperboard:		
4819.2010	Folding cartons, boxes and cases of non-corrugated paperboard	6	Y0
4819.2090	Other	6	Y0
4819.30	-Sacks and bags having a base of a width of 40 cm or more:		
4819.3010	Sacks and bags having a base of a width exceeding 40 cm	6	Y0
4819.3020	Sacks and bags having a base of a width of 40 cm	6	Y0
4819.4000	-Other sacks and bags, including cones	6	Y3
4819.5000	-Other packing containers, including record sleeves	6	Y3
4819.6000	-Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	6	Y0
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:		
4820.1010	Diaries	6	Y3
4820.1090	Other	6	Y3
4820.20	-Exercise books:		
4820.2010	Of a square or rectangular shape, with one side exceeding 25 cm, and the other exceeding 20 cm	6	Y3
4820.2090	Other	6	Y3
4820.30	-Binders (other than book covers), folders and file covers		
4820.3010	Binders, of paperboard	6	Y3
4820.3090	Other	6	Y3
4820.4000	-Manifold business forms and interleaved carbon sets	6	Y0
4820.5000	-Albums for samples or for collections	6	Y3
4820.9000	-Other	6	Y3
48.21	Paper or paperboard labels of all kinds, whether or not printed.		
4821.10	-Printed:		
4821.1010	Self-adhesive	6	Y0
4821.1090	Other	6	Y0
4821.9000 48.22	-Other Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened).	6	Y3
4822.1000	-Of a kind used for winding textile yarn	6	Y3
4822.9000	-Other	6	YO
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.		
4823.2000	-Filter paper and paperboard	6	Y3
4823.4000	-Rolls, sheets and dials, printed for self-recording apparatus	6	Y3
	- Trays, dishes, plates, cups and the like, of paper or paperboard:		
4823.6100	-Of bamboo	6	Y0
4823.69	Other		
4823.6910	Glass	6	Y0
4823.6990	Other	6	YO
4823.7000	-Moulded or pressed articles of paper pulp	6	Y3
4823.90	-Other:		

Assistance Ass	HS	Description	Base Rate	Category
- Other	4823.9010	Printing paper	6	YO
#323.0991	4823.9020	Artificial gut	6	Y0
4823.9099		Other:		
1901.10	4823.9091	Trade advertising board, of paperboard	6	Y0
1901.10	4823.9099	Other	6	Y0
4901.1010 Books 6 Y0	49.01	Printed books, brochures, leaflets and similar printed matter, whether or not in single sheets		
4901.1090 -Other	4901.10	-In single sheets, whether or not folded:		
Other	4901.1010	Books	6	Y0
4901.911	4901.1090	Other	6	Y0
4901.9110 Encyclopaedias 6 Y0		- Other:		
4901.9190 Other	4901.91	Dictionaries and encyclopaedias, and serial instalments thereof		
4901.99 —Other:	4901.9110	Encyclopaedias	6	Y0
School books (primary, secondary, vocational and high school): For pigher vocational and technical education For higher vocational and scientific-technical books Literature in general: Children's literature Children's picture, drawing or coloring books Children's picture, drawing or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed or in manuscript, whether or not bound or illustrated Children's picture, drawing 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 Children's picture, drawings for architectural, engineering, industrial, commercial, topographical or similar pur	4901.9190	Other	6	Y0
4901.9911 For primary and secondary schools 6 Y0	4901.99	Other:		
4901.9912For higher vocational and technical education 6 Yo 4901.9920		School books (primary, secondary, vocational and high school):		
4901.9920Academic and scientific-technical books	4901.9911	For primary and secondary schools	6	Y0
	4901.9912	For higher vocational and technical education	6	Y0
4901.9931Children's literature 6 Y0 4901.9939	4901.9920	Academic and scientific-technical books	6	Y0
4901.9939Other		Literature in general:		
4901.9940Documentation consigned to shipowners or their agents in connection with the passengers and/or cargo transported in their vessels	4901.9931	Children's literature	6	Y0
cargo transported in their vessels	4901.9939	Other	6	Y0
cargo transported in their vessels	4901.9940	Documentation consigned to shipowners or their agents in connection with the passengers and/or	0	Y0
4901.9991Technical manuals 6 Y0 4901.9999Other 6 Y0 490.19999Other 6 Y0 4902.1000 -Appearing at least four times a week 6 Y0 4902.0000 - Other 6 Y0 4903.0000 - Other 6 Y0 4904.0000 Music, printed or in manuscript, whether or not bound or illustrated. 6 Y0 4905.1000 - Globes 6 Y0 4905.1000 - Other: 6 Y0 4905.1000 - Other: 6 Y0 4905.9100 - Other: 6 Y0 4905.9100 - Other: 6 Y0 4906.0010 - Other: 6 Y0 49.05				
4901.9999Other 49.02 Newspapers, journals and periodicals, whether or not illustrated or containing advertising material. 4902.1000 -Appearing at least four times a week 4902.9000 - Other 6 Y0 4903.0000 Children's picture, drawing or coloring books. 6 Y0 4904.0000 Music, printed or in manuscript, whether or not bound or illustrated. 6 Y0 490.5000 Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed 490.5.1000 -Globes 6 Y0 4905.9100 -In book form -Other 4905.9100 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. 4906.0010 -Non commercial 490.700 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 or title. 4907.0010 -Banknotes 0 Y0 4907.0010 -Traveller check-books from foreign credit companies 0 Y0 4907.0020 -Traveller check-books from foreign credit companies 0 Y0 4907.0090 -Other		Other:		
Newspapers, journals and periodicals, whether or not illustrated or containing advertising material. 4902.1000 -Appearing at least four times a week 4902.9000 - Other 6 Y0 4903.0000 Children's picture, drawing or coloring books. 6 Y0 4904.0000 Music, printed or in manuscript, whether or not bound or illustrated. 6 Y0 490.5 Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed 4905.1000 -Globes 6 Y0 4905.9100 -In book form 6 Y0 4905.9900 -Other: 490.6 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. 4906.0010 -Non commercial 0 Y0 4906.0090 -Other 6 Y0 49.07 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 or title. 4907.0010 -Banknotes 0 Y0 4907.0010 -Traveller check-books from foreign credit companies 0 Y0 4907.0020 -Traveller check-books from foreign credit companies 0 Y0 4907.0020 -Traveller check-books from foreign credit companies 0 Y0 4908 Transfers (decalcomanias).	4901.9991	Technical manuals	6	Y0
4902.1000 -Appearing at least four times a week 4902.9000 - Other 6 Y0 4903.0000 Children's picture, drawing or coloring books. 4904.0000 Music, printed or in manuscript, whether or not bound or illustrated. 6 Y0 49.05 Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed 4905.1000 -Globes 6 Y0 4905.9100 -In book form 6 Y0 4905.9100 -Other: 4905.9900 -Other 49.06 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. 4906.0010 -Non commercial 4907.0010 -In book form 49.07 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 or title. 4907.0010 -Banknotes 0 Y0 4907.0010 -Traveller check-books from foreign credit companies 0 Y0 4907.0090 -Other 1 Transfers (decalcomanias).	4901.9999	Other	6	Y0
4902.9000 - Other 6 Y0 4903.0000 Children's picture, drawing or coloring books. 6 Y0 4904.0000 Music, printed or in manuscript, whether or not bound or illustrated. 6 Y0 490.5 Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed Plans and globes, printed 4905.1000 Clobes 6 Y0 4905.900 Clother 6 Y0 4905.9900 Clother 6 Y0 4906.0010 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. 4906.0010 Non commercial 0 Y0 4906.0090 Other 6 Y0 49.07 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 or title. 4907.0010 Banknotes 0 Y0 4907.0020 Craveller check-books from foreign credit companies 0 Y0 4907.0090 Other 6 Y0 4908 Transfers (decalcomanias).	49.02	Newspapers, journals and periodicals, whether or not illustrated or containing advertising material.		
4903.0000 Children's picture, drawing or coloring books. 4904.0000 Music, printed or in manuscript, whether or not bound or illustrated. 490.05 Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed 4905.1000 -Globes 6 Y0 -Other: 4905.9100 -In book form 6 Y0 490.06 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. 4906.0010 -Non commercial 0 Y0 4906.0090 -Other 6 Y0 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 or title. 4907.0010 -Banknotes 0 Y0 4907.0020 -Traveller check-books from foreign credit companies 0 Y0 4907.0090 -Other 6 Y0 Transfers (decalcomanias).	4902.1000	-Appearing at least four times a week	6	Y0
4904.0000 Music, printed or in manuscript, whether or not bound or illustrated. 49.05 Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed 4905.1000 -Globes 6 Y0 - Other: 4905.9100 -In book form 6 Y0 4905.9900 -Other 6 Y0 49.06 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. 4906.0010 -Non commercial 0 Y0 4906.0090 -Other 6 Y0 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 or title. 4907.0010 -Banknotes 0 Y0 4907.0020 -Traveller check-books from foreign credit companies 0 Y0 4907.0090 -Other 6 Y0 Transfers (decalcomanias).		- Other	6	Y0
49.05 Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed 4905.1000 -Globes 6 Y0 - Other: 4905.9100 -In book form 6 Y0 4905.9900 -Other 6 Y0 Hans 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. 4906.0010 -Non commercial 0 Y0 4906.0090 -Other 6 Y0 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 or title. 4907.0010 -Banknotes 0 Y0 4907.0020 -Traveller check-books from foreign credit companies 0 Y0 4907.0090 -Other 6 Y0 Transfers (decalcomanias).	4903.0000	Children's picture, drawing or coloring books.	6	Y0
plans and globes, printed 4905.1000 -Globes 6 Y0 - Other: 4905.9100In book form 6 Y0 4905.9900Other 6 Y0 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. 4906.0010 -Non commercial 0 Y0 4906.0090 -Other 6 Y0 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 or title. 4907.0010 -Banknotes 0 Y0 4907.0020 -Traveller check-books from foreign credit companies 0 Y0 4907.0090 -Other 6 Y0 Transfers (decalcomanias).	4904.0000	Music, printed or in manuscript, whether or not bound or illustrated.	6	Y0
- Other: 4905.9100In book form 6 Y0 4905.9900Other 6 Y0 49.06 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. 4906.0010 -Non commercial 0 Y0 4906.0090 -Other 6 Y0 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 or title. 4907.0010 -Banknotes 0 Y0 4907.0020 -Traveller check-books from foreign credit companies 0 Y0 4907.0090 -Other 6 Y0 Transfers (decalcomanias).	49.05			
4905.9100In book form 6 Y0 4905.9900Other 6 Y0 49.06 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. 4906.0010 -Non commercial 0 Y0 4906.0090 -Other 6 Y0 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 or title. 4907.0010 -Banknotes 0 Y0 4907.0020 -Traveller check-books from foreign credit companies 0 Y0 4907.0090 -Other 6 Y0 Transfers (decalcomanias).	4905.1000	-Globes	6	Y0
4905.9900Other 49.06 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. 4906.0010 -Non commercial 0 Y0 4906.0090 -Other 6 Y0 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 or title. 4907.0010 -Banknotes 0 Y0 4907.0020 -Traveller check-books from foreign credit companies 0 Y0 4907.0090 -Other 6 Y0 Transfers (decalcomanias).		- Other:		
49.06 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. 4906.0010 -Non commercial 0 Y0 4906.0090 -Other 6 Y0 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 or title. 4907.0010 -Banknotes 0 Y0 4907.0020 -Traveller check-books from foreign credit companies 0 Y0 4907.0090 -Other 6 Y0 Transfers (decalcomanias).				Y0
purposes, being originals drawn by hand; hand-written texts; photographic reproductions on sensitised paper and carbon copies of the foregoing. 4906.0010 -Non commercial 0 Y0 4906.0090 -Other 6 Y0 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 or title. 4907.0010 -Banknotes 0 Y0 4907.0020 -Traveller check-books from foreign credit companies 0 Y0 4907.0090 -Other 6 Y0 Transfers (decalcomanias).	4905.9900	Other	6	Y0
4906.0090 -Other 49.07 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 or title. 4907.0010 -Banknotes 0 Y0 4907.0020 -Traveller check-books from foreign credit companies 0 Y0 4907.0090 -Other 6 Y0 Transfers (decalcomanias).	49.06	purposes, being originals drawn by hand; hand-written texts; photographic reproductions on		
49.07 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 or title. 4907.0010 -Banknotes 0 Y0 4907.0020 -Traveller check-books from foreign credit companies 0 Y0 4907.0090 -Other 6 Y0 49.08 Transfers (decalcomanias).	4906.0010	-Non commercial	0	YO
have, or will have, a recognised face value; stamp-impressed paper, banknotes; cheque forms; stock, share or bond certificates and similar documents or title. 4907.0010 -Banknotes 0 Y0 4907.0020 -Traveller check-books from foreign credit companies 0 Y0 4907.0090 -Other 6 Y0 49.08 Transfers (decalcomanias).	4906.0090	-Other	6	Y0
4907.0020 -Traveller check-books from foreign credit companies 0 Y0 4907.0090 -Other 6 Y0 49.08 Transfers (decalcomanias). 7	49.07	have, or will have, a recognised face value; stamp-impressed paper, banknotes; cheque forms;		
4907.0090 -Other 6 Y0 49.08 Transfers (decalcomanias).	4907.0010	-Banknotes	0	YO
4907.0090 -Other 6 Y0 49.08 Transfers (decalcomanias). 9.00 7.00 <td< td=""><td>4907.0020</td><td>-Traveller check-books from foreign credit companies</td><td>0</td><td>YO</td></td<>	4907.0020	-Traveller check-books from foreign credit companies	0	YO
	4907.0090		6	Y0
4908.1000 -Transfers (decalcomanias), vitrifiable 6 Y3	49.08	Transfers (decalcomanias).		
	4908.1000	-Transfers (decalcomanias), vitrifiable	6	Y3

HS	Description	Base Rate	Category
4908.9000	-Other	6	Y3
4909.0000	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.	6	Y0
4910.0000	Calendars of any kind, printed, including calendar blocks.	6	Y3
49.11	Other printed matter, including printed pictures and photographs.		
4911.10	-Trade advertising material, commercial catalogues and the like		
4911.1010	Commercial catalogs	6	Y0
4911.1020	Trade advertising material	6	Y0
4911.1090	Other	6	Y3
	- Other:		
4911.9100	Pictures, designs and photographs	6	Y3
4911.9900	Other	6	Y3
5001.0000	Silk-worm cocoons suitable for reeling.	6	Y0
5002.0000	Raw silk (not thrown).	6	YO
5003.0000	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock).	6	Y0
5004.0000	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.	6	Y0
5005.0000	Yarn spun from silk waste, not put up for retail sale.	6	Y0
5006.0000	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut.	6	Y0
50.07	Woven fabrics of silk or of silk waste.		
5007.1000	-Fabrics of noil silk	6	Y0
5007.2000	-Other fabrics, containing 85 % or more by weight of silk or of silk waste other than noil silk	6	Y0
5007.9000	-Other fabrics	6	Y0
51.01	Wool, not carded or combed		
	- Greasy, including fleece-washed wool:		
5101.1100	Shorn wool	6	Y0
5101.1900	Other	6	YO
	- Degreased, not carbonised:		
5101.2100	Shorn wool	6	Y0
5101.2900	Other	6	Y0
5101.3000	-Carbonised	6	Y0
51.02	Fine or coarse animal hair, not carded or combed.		
	- Fine animal hair:		
5102.1100	Of Kashmir (cashmere) goats	6	Y0
5102.1900	Other	6	Y0
5102.2000	-Coarse animal hair	6	Y0
51.03	Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garnetted stock.		
5103.1000	-Noils of wool or of fine animal hair	6	Y0
5103.2000	-Other waste of wool or of fine animal hair	6	Y0
5103.3000	-Waste of coarse animal hair	6	Y0
5104.0000	Garneted stock of wool or of fine or coarse animal hair.	6	Y0
51.05	Wool and fine or coarse animal hair, carded or combed (including combed wool in fragments).		
5105.1000	-Carded wool	6	Y0
	- Wool tops and other combed wool:		
5105.2100	«Combed wool in fragments»	6	Y0
5105.29	Other:		
5105.2910	Tops	6	Y0
5105.2990	Other	6	Y0

HS	Description	Base Rate	Category
	- Fine animal hair, combed or carded:		
5105.3100	Of Kashmir (cashmere) goats	6	Y0
5105.3900	Other	6	Y0
5105.4000	-Coarse animal hair, carded or combed	6	Y0
51.06	Yarn of carded wool, not put up for retail sale.		
5106.1000	-Containing 85 % or more by weight of wool	6	EXCL
5106.2000	-Containing less than 85 % by weight of wool	6	EXCL
51.07	Yarn of combed wool, not put up for retail sale.		
5107.1000	-Containing 85 % or more by weight of wool	6	YO
5107.2000	-Containing less than 85 % by weight of wool	6	YO
51.08	Yarn of fine animal hair, carded or combed, not put up for retail sale		
5108.1000	-Carded	6	EXCL
5108.2000	-Combed	6	Y0
51.09	Yarn of wool or of fine animal hair, put up for retail sale.		
5109.1000	-Containing 85 % or more by weight of wool or of fine animal hair	6	YO
5109.9000	-Other	6	YO
5110.0000	Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up	6	Y0
	for retail sale.	O	10
51.11	Woven fabrics of carded wool or of carded fine animal hair.		
	- Containing 85 % or more by weight of wool or of fine animal hair:		
5111.1100	Of a weight not exceeding 300 g/m ²	6	EXCL
5111.1900	Other	6	Y0
5111.2000	-Other, mixed mainly or solely with man-made filaments	6	EXCL
5111.3000	-Other, mixed mainly or solely with man-made staple fibres	6	Y0
5111.9000	-Other	6	Y0
51.12	Woven fabrics of combed wool or of combed fine animal hair		
	- Containing 85 % or more by weight of wool or of fine animal hair:		
5112.11	Of a weight not exceeding 200 g/m ² :		
5112.1110	Of wool	6	EXCL
5112.1120	Of fine animal hair	6	Y0
5112.19	Other:		
	Of wool:		
5112.1911	Of a weight exceeding 200 g/m2, but not exceeding 300 g/m ²	6	Y0
5112.1919	Other	6	YO
5112.1920	Of fine animal hair	6	YO
5112.2000	- Other, mixed exclusively or solely with man-made filaments:	6	YO
5112.3000	- Other, mixed mainly or solely with man-made staple fibres:	6	YO
5112.9000	- Other	6	YO
5113.0000	Woven fabrics of coarse animal hair or of horsehair.	6	Y0
5201.0000	Cotton, not carded or combed	6	Y0
52.02	Cotton waste (including yarn waste and garnetted stock).		
5202.1000	-Yarn waste (including thread waste)	6	YO
	- Other:		2.0
5202.9100	Garnetted stock	6	YO
5202.9900	Other	6	YO
5203.0000	Cotton, carded or combed.	6	YO
52.04	Cotton sewing thread, whether or not put up for retail sale.		10
	- Not put up for retail sale:		
5204.1100	Containing 85 % or more by weight of cotton	6	YO
5204.1100	Other	6	Y0
5204.2000	-Put up for retail sale	6	YO
2204.2000	The up to term one	U	10

HS	Description	Base Rate	Category
52.05	Cotton yarn (other than sewing thread), containing 85 % or more by weight of cotton, not put up for retail sale.		
	- Single yarn, of uncombed fibres:		
5205.1100	Measuring 714,29 decitex or more (not exceeding 14 metric number)	6	Y0
5205.1200	Measuring less than 714,29 decitex but not less than 232,56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	6	Y0
5205.1300	Measuring less than 232,56 decitex but not less than 192,31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	6	Y0
5205.1400	Measuring less than 192,31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	6	Y0
5205.1500	Measuring less than 125 decitex (exceeding 80 metric number)	6	Y0
5205 2100	- Single yarn, of combed fibres:		***
5205.2100	Measuring 714,29 decitex or more (not exceeding 14 metric number)	6	YO
5205.2200	Measuring less than 714,29 decitex but not less than 232,56 decitex (exceeding 14 metric number	6	Y0
5205.2300	but not exceeding 43 metric number)Measuring less than 232,56 decitex but not less than 192,31 decitex (exceeding 43 metric number)	6	Y0
5205.2400	but not exceeding 52 metric number) Measuring less than 192,31 decitex but not less than 125 decitex (exceeding 52 metric number but	6	Y0
5205.2600	not exceeding 80 metric number)Measuring less than 125 decitex but not less than 106,38 decitex (exceeding 80 metric number but	6	Y0
5005 0500	not exceeding 94 metric number)		***
5205.2700	Measuring less than 106,38 decitex but not less than 83,33 decitex (exceeding 94 metric number but not exceeding 120 metric number)	6	YO
5205.2800	Measuring less than 83,33 decitex (exceeding 120 metric number)	6	Y0
5205.3100	 Multiple (folded) or cabled yarn, of uncombed fibres: Measuring per single yarn 714,29 decitex or more (not exceeding 14 metric number per single 	6	Y0
5205.3200	yarn)Measuring per single yarn less than 714,29 decitex but not less than 232,56 decitex (exceeding 14	6	Y0
	metric number but not exceeding 43 metric number per single yarn)		
5205.3300	Measuring per single yarn less than 232,56 decitex but not less than 192,31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	6	Y0
5205.3400	Measuring per single yarn less than 192,31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	6	Y0
5205.3500	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	6	Y0
	- Multiple (folded) or cabled yarn, of combed fibres:		
5205.4100	Measuring per single yarn 714,29 decitex or more (not exceeding 14 metric number per single yarn)	6	Y0
5205.4200	Measuring per single yarn less than 714,29 decitex but not less than 232,56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	6	Y0
5205.4300	Measuring per single yarn less than 232,56 decitex but not less than 192,31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	6	Y0
5205.4400	Measuring per single yarn less than 192,31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	6	Y0
5205.4600	Measuring per single yarn less than 125 decitex but not less than 106,38 decitex (exceeding 80 metric number but not exceeding 94 metric number per single yarn)	6	Y0
5205.4700	Measuring per single yarn less than 106,38 decitex but not less than 83,33 decitex (exceeding 94 metric number but not exceeding 120 metric number per single yarn)	6	Y0
5205.4800	Measuring per single yarn less than 83,33 decitex (exceeding 120 metric number per single yarn)	6	Y0
52.06	Cotton yarn (other than sewing thread), containing less than 85 % by weight of cotton, not put up for retail sale		
	- Single yarn, of uncombed fibres:		
5206.1100	Measuring 714,29 decitex or more (not exceeding 14 metric number)	6	Y0
5206.1200	Measuring less than 714,29 decitex but not less than 232,56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	6	Y0
5206.1300	Measuring less than 232,56 decitex but not less than 192,31 decitex (exceeding 43 metric number	6	Y0

HS	Description	Base Rate	Category
5206.1400	Measuring less than 192,31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	6	Y0
5206.1500	Measuring less than 125 decitex (exceeding 80 metric number) - Single varn, of combed fibres:	6	Y0
5206.2100	Measuring 714,29 decitex or more (not exceeding 14 metric number)	6	YO
5206.2200	Measuring less than 714,29 decitex but not less than 232,56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	6	Y0
5206.2300	Measuring less than 232,56 decitex but not less than 192,31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	6	Y0
5206.2400	Measuring less than 192,31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	6	Y0
5206.2500	Measuring less than 125 decitex (exceeding 80 metric number) - Multiple (folded) or cabled yarn, of uncombed fibres:	6	Y0
5206.3100	Measuring per single yarn 714,29 decitex or more (not exceeding 14 metric number per single yarn)	6	Y0
5206.3200	Measuring per single yarn less than 714,29 decitex but not less than 232,56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn) single yarn)	6	Y0
5206.3300	Measuring per single yarn less than 232,56 decitex but not less than 192,31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	6	Y0
5206.3400	Measuring per single yarn less than 192,31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	6	Y0
5206.3500	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	6	Y0
	- Multiple (folded) or cabled yarn, of combed fibres:		
5206.4100	Measuring per single yarn 714,29 decitex or more (not exceeding 14 metric number per single yarn)	6	Y0
5206.4200	Measuring per single yarn less than 714,29 decitex but not less than 232,56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	6	Y0
5206.4300	Measuring per single yarn less than 232,56 decitex but not less than 192,31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	6	Y0
5206.4400	Measuring per single yarn less than 192,31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	6	Y0
5206.4500	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	6	Y0
52.07	Cotton yarn (other than sewing thread) put up for retail sale.		
5207.1000	-Containing 85 % or more by weight of cotton	6	Y0
5207.9000	-Other	6	YO
52.08	Woven fabrics of cotton, containing 85 % or more by weight of cotton, weighing not more than 200 g/m ² .		
	- Unbleached:		
5208.1100	Plain weave, weighing not more than 100 g/m ²	6	Y0
5208.1200	Plain weave, weighing more than 100 g/m ²	6	Y0
5208.1300	3-thread or 4-thread twill, including cross twill	6	Y0
5208.1900	Other fabrics - Bleached:	6	Y0
5200 2100		6	1 70
5208.2100	Plain weave, weighing not more than 100 g/m ²	6	Y0
5208.2200	Plain weave, weighing more than 100 g/m ²	6	Y0
5208.2300	3-thread or 4-thread twill, including cross twill	6	Y0
5208.2900	Other fabrics - Dyed:	6	Y0
5208.3100	Plain weave, weighing not more than 100 g/m ²	6	Y0
5208.3200	Plain weave, weighing not more than 100 g/mPlain weave, weighing more than 100 g/m ²	6	Y0
5208.3300	3-thread or 4-thread twill, including cross twill	6	Y0
5208.3900	Other fabrics	6	YO

HS	Description	Base Rate	Category
	- Of yarns of different colours:		
5208.4100	Plain weave, weighing not more than 100 g/m ²	6	Y0
5208.4200	Plain weave, weighing more than 100 g/m ²	6	Y0
5208.4300	3-thread or 4-thread twill, including cross twill	6	Y0
5208.4900	Other fabrics	6	Y0
	- Printed:		
5208.5100	Plain weave, weighing not more than 100 g/m ²	6	Y0
5208.5200	Plain weave, weighing more than 100 g/m ²	6	YO
5208.5900	Other fabrics	6	YO
52.09	Woven fabrics of cotton, containing 85 % or more by weight of cotton, weighing more than 200		
	g/m^2 .		
	- Unbleached:		
5209.1100	Plain weave	6	Y0
5209.1200	3-thread or 4-thread twill, including cross twill	6	Y0
5209.1900	Other fabrics	6	Y0
	- Bleached:		
5209.2100	Plain weave	6	Y0
5209.2200	3-thread or 4-thread twill, including cross twill	6	Y0
5209.2900	Other fabrics	6	Y0
	- Dyed:		
5209.3100	Plain weave	6	Y0
5209.3200	3-thread or 4-thread twill, including cross twill	6	Y3
5209.3900	Other fabrics	6	Y0
	- Of yarns of different colours:		
5209.4100	Plain weave	6	Y3
5209.42	Denim:		
5209.4210	Of a weight exceeding 200 g/m2, but not exceeding 400 g/m ²	6	Y0
5209.4290	Other	6	YO
5209.4300	Other fabrics of 3-thread or 4-thread twill, including cross twill	6	YO
5209.4900	Other fabrics	6	YO
	- Printed:		
5209.5100	Plain weave	6	YO
5209.5200	3-thread or 4-thread twill, including cross twill	6	YO
5209.5900	Other fabrics	6	YO
52.10	Woven fabrics of cotton, containing less than 85 % by weight of cotton, mixed mainly or solely		
	with man-made fibres, weighing not more than 200 g/m ² .		
	- Unbleached:		
5210.1100	Plain weave	6	Y0
5210.1900	Other fabrics	6	Y0
	- Bleached:		
5210.2100	Plain weave	6	Y0
5210.2900	Other fabrics	6	Y0
	- Dyed:		
5210.3100	Plain weave	6	Y0
5210.3200	3-thread or 4-thread twill, including cross twill	6	Y0
5210.3900	Other fabrics	6	Y0
	- Of yarns of different colours:		
5210.4100	Plain weave	6	Y0
5210.4900	Other fabrics	6	Y0
	- Printed:		

HS	Description	Base Rate	Category
5210.5100	Plain weave	6	Y0
5210.5900	Other fabrics	6	Y0
52.11	Woven fabrics of cotton, containing less than 85 % by weight of cotton, mixed mainly or solely		
	with man-made fibres, weighing more than 200 g/m ² .		
	- Unbleached:		
5211.1100	Plain weave	6	Y0
5211.1200	3-thread or 4-thread twill, including cross twill	6	Y0
5211.1900	Other fabrics	6	Y0
5211.2000	-Bleached:	6	Y0
	- Dyed:		
5211.3100	Plain weave	6	Y0
5211.3200	3-thread or 4-thread twill, including cross twill	6	Y0
5211.3900	Other fabrics	6	Y0
	- Of yarns of different colours:		
5211.4100	Plain weave	6	Y0
5211.4200	Denim	6	Y3
5211.4300	Other fabrics of 3-thread or 4-thread twill, including cross twill	6	Y0
5211.4900	Other fabrics	6	Y0
	- Printed:		
5211.5100	Plain weave	6	Y0
5211.5200	3-thread or 4-thread twill, including cross twill	6	Y0
5211.5900	Other fabrics	6	Y0
52.12	Other woven fabrics of cotton.		
	- Weighing not more than 200 g/m ² :		
5212.1100	Unbleached	6	Y0
5212.1200	Bleached	6	YO
5212.1300	Dved	6	Y0
5212.1400	Of yarns of different colours	6	YO
5212.1500	Printed	6	YO
2212.1200	- Weighing more than 200 g/m²:		
5212.2100	Unbleached	6	YO
5212.2200	Bleached	6	YO
5212.2300	Dyed	6	YO
5212.2400	Of yarns of different colours	6	Y0
5212.2500	Printed	6	YO
53.01	Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock).	0	10
5301.1000	-Flax, raw or retted	6	YO
	- Flax, broken, scutched, hackled or otherwise processed, but not spun:		**
5301.2100	Broken or scutched	6	YO
5301.2900	Other	6	Y0
5301.3000	-Flax tow and waste	6	YO
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)	Ü	10
5302.1000	-True hemp, raw or retted	6	Y0
5302.9000	-Other	6	Y0
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).		
5303.1000	-Jute and other textile bast fibres, raw or retted	6	YO
5303.9000	-Other	6	Y0

HS	Description	Base Rate	Category
5305.0000	Coconut, abaca (Manila hemp or Musa textiles 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).	6	Y0
53.06	Flax yarn		
5306.1000	-Single	6	Y0
5306.2000	-Multiple (folded) or cabled	6	Y0
53.07	Yarn of jute or of other textile bast fibres of heading 53.03.		
5307.1000	-Single	6	Y0
5307.2000	-Multiple (folded) or cabled	6	Y0
53.08	Yarn of other vegetable textile fibres; paper yarn.		
5308.1000	-Coir yarn	6	Y0
5308.2000	-True hemp yarn	6	Y0
5308.9000	-Other	6	YO
53.09	Woven fabrics of flax.		
	- Containing 85% or more by weight of flax:		
5309.1100	Unbleached or bleached	6	YO
5309.1100	Other	6	YO
5507.1700	- Containing no more than 85% by weight of flax:		10
5309.2100	Unbleached or bleached	6	YO
5309.2900	Other	6	YO
53.10	Woven fabrics of jute or of other textile bast fibres of heading 53 03.	U	10
5310.1000	-Unbleached	6	YO
5310.1000	-Other	6	Y0
5310.9000	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.	6	Y0
54.01	Sewing thread of man-made filaments, whether or not put up for retail sale	0	10
5401.1000			YO
5401.1000	- Of synthetic filaments: -Of artificial filaments:	6	Y0
54.02	Synthetic filaments: Synthetic filament yarn (other than sewing thread), not put up for retail sale, including synthetic monofilament of less than 67 decitex.	0	10
	- High tenacity yarn of nylon or other polyamides:		
5402.1100	Of aramid	6	Y3
5402.1100	Other	6	Y3
5402.2000	-High tenacity yarn of polyesters	6	Y3
3402.2000	- Textured yarn:	U	13
5402.3100	Of nylon or other polyamides, measuring per single yarn not more than 50 tex	6	EXCL
5402.3200	Of nylon or other polyamides, measuring per single yarn more than 50 tex	6	EXCL
5402.3300	Of polyesters	6	Y3
5402.3400	Of polypropylene	6	YO
5402.3900	Other	6	YO
210212700	- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre:	0	10
5402.4400	Of elastomers	6	Y3
5402.4500	Of nylon or other polyamides	6	Y3
5402.4600	Of polyesters, partially oriented	6	Y3
5402.4700	Of polyesters, other	6	YO
5402.4800	Of polypropylene, other	6	YO
5402.4900	Other	6	Y0
.02700	- Other yarns, single, with a twist exceeding 50 turns per metre:	,	- 4
5402.5100	Other yarns, single, with a twist exceeding 50 turns per metreOf nylon or other polyamides	6	Y3
5402.5100	Of hylon of other polyamidesOf polyesters:	6	Y3
5402.5200	Other	6	Y0
5-702.5700	- Other yarn, twisted or cabled:	J	10
i	- Onici yani, twisted of Cabled.		

HS	Description	Base Rate	Category
5402.6100	Of nylon or other polyamides	6	Y0
5402.6200	Of polyesters	6	Y0
5402.6900	Other	6	Y0
54.03	Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex.		
5403.1000	-High tenacity yarn of viscose rayon	6	Y0
	- Other yarn, single:		
5403.3100	Of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre	6	Y0
5403.3200	Of viscose rayon, with a twist exceeding 120 turns per metre	6	Y0
5403.3300	Of cellulose acetate	6	Y0
5403.3900	Other	6	Y0
	- Other yarn, twisted or cabled:		
5403.4100	Of viscose rayon	6	Y0
5403.4200	Of cellulose acetate	6	Y0
5403.4900	Other	6	Y0
54.04	Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm. - Monofilament:		
5404.1100	Elastomeric	6	YO
5404.1200	Other polypropylene	6	Y0
5404.1900	Other	6	Y0
5404.9000	-Other	6	Y0
5405.0000	Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm.	6	Y0
5406.0000	Man-made filament yarn (other than sewing thread), put up for retail sale.	6	Y0
54.07	Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials of heading 54.04.		
5407.1000	-Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters	6	Y3
5407.2000	-Woven fabrics obtained from strip or the like	6	Y0
5407.3000	-Fabrics specified in Note 9 to Section XI	6	Y0
	- Other woven fabrics containing 85% or more by weight of nylon filaments or other polyamides:		
5407.4100	Unbleached or bleached	6	Y0
5407.4200	Dyed	6	Y0
5407.4300	Of yarns of different colours	6	Y0
5407.4400	Printed - Other woven fabrics containing 85% or more by weight of textured polyester filaments:	6	Y0
5407.5100	Unbleached or bleached	6	Y0
5407.52	Dyed:		
5407.5210	Weighing not more than 200 g/m ²	6	Y0
5407.5220	Weighing more than 200 g/m², but not more than 300 g/m²	6	Y0
5407.5230	Weighing more than 300 g/m ²	6	Y0
5407.5300	Of yarns of different colours	6	Y0
5407.54	Printed:		
5407.5410	Weighing not more than 200 g/m ²	6	Y3
5407.5420	Weighing more than 200 g/m ² , but not more than 300 g/m ²	6	Y0
5407.5430	Weighing more than 300 g/m² - Other woven fabrics containing 85 % or more by weight of polyester filaments:	6	Y0
5407.61	Containing 85 % or more by weight of non-textured polyester filaments:		

HS	Description	Base Rate	Category
5407.6110	Unbleached or bleached	6	Y0
5407.6120	Dyed	6	Y0
5407.6130	Of yarns of different colours	6	Y0
5407.6140	Printed	6	Y0
5407.6900	Other	6	Y0
	- Other woven fabrics containing more than 85 % by weight: of synthetic filaments:		
5407.7100	Unbleached or bleached	6	Y0
5407.7200	Dyed	6	Y0
5407.7300	Of yarns of different colours	6	Y0
5407.7400	Printed	6	Y0
	- Other woven fabrics containing less than 85 % by weight of synthetic filaments, mixed mainly or solely with cotton:		
5407.8100	Unbleached or bleached	6	Y0
5407.8200	Dyed	6	Y0
5407.8300	Of yarns of different colours	6	Y0
5407.8400	Printed	6	Y0
	- Other woven fabrics:		
5407.9100	Unbleached or bleached	6	Y0
5407.9200	Dyed	6	YO
5407.9300	Of yarns of different colours	6	YO
5407.9400	Printed	6	YO
54.08	Woven fabrics of artificial filament yarn, including woven fabrics obtained from materials of heading 54.05.		<u> </u>
5408.1000	-Woven fabrics obtained from high tenacity yarn, of viscose rayon	6	YO
	- Other woven fabrics, containing 85 % or more by weight of artificial filaments or strips or the like:		
5408.2100	Unbleached or bleached	6	YO
5408.2200	Dyed	6	YO
5408.2300	Of yarns of different colours:	6	YO
	Of cuprammonia rayon		<u> </u>
5408.2400	Printed	6	YO
	- Other woven fabrics:		
5408.3100	Unbleached or bleached	6	YO
5408.3200	Dyed	6	YO
5408.3300	Of yarns of different colours	6	Y0
5408.3400	Printed	6	Y0
55.01	Synthetic filament tow.		10
5501.1000	-Of nylon or other polyamides	6	YO
5501.2000	-Of polyesters	6	Y0
5501.2000	-Acrylic or modacrylic	6	Y0
5501.4000	-Polypropylene	6	Y0
5501.4000	-Other	6	Y0
55.02	Artificial filament tow.	U	10
55.04	- Of acetate rayon:		
5502.0011	Tows used in the manufacture of cigarette-filters	6	YO
5502.0011	Other	6	Y0
5502.0019	Other	6	Y0
55.03	Synthetic staple fibres, not carded, combed or otherwise processed for spinning	0	10
	- Of nylon or other polyamides:		
5503.1100	Of aramid	6	Y0
5503.1900	Other	6	Y0

HS	Description	Base Rate	Category
5503.2000	-Of polyesters	6	Y0
5503.3000	-Acrylic or modacrylic	6	Y0
5503.4000	-Of polypropylene	6	Y0
5503.9000	-Other	6	Y0
55.04	Artificial staple fibres, not carded, combed or otherwise processed for spinning		
5504.1000	-Of viscose rayon	6	Y0
5504.9000	-Other	6	Y0
55.05	Waste (including noils, yarn waste and garnetted stock) of man-made fibres.		
5505.1000	-Of synthetic fibres	6	Y0
5505.2000	-Of artificial fibres	6	Y0
55.06	Synthetic staple fibres, carded, combed or otherwise processed for spinning		
5506.1000	-Of nylon or other polyamides	6	Y0
5506.2000	-Of polyesters	6	Y0
5506.3000	-Acrylic or modacrylic	6	Y0
5506.9000	-Other	6	Y0
5507.0000	Artificial staple fibres, carded, combed or otherwise processed for spinning	6	Y0
55.08	Sewing thread of man-made staple fibres, whether or not put up for retail sale		
5508.10	-Of synthetic staple fibres:		
5508.1010	Of polyesters	6	Y0
5508.1090	Other	6	Y0
5508.2000	-Of artificial staple fibres	6	Y0
55.09	Yarn (other than sewing thread) of synthetic staple fibres, not put up for retail sale		
	- Containing 85 % or more by weight of staple fibres of nylon or other polyamides:		
5509.1100	Single yarn	6	Y0
5509.1200	Multiple (folded) or cabled yarn	6	Y0
	- Containing 85 % or more by weight of polyester staple fibres:		
5509.2100	Single yarn	6	Y0
5509.2200	Multiple (folded) or cabled yarn	6	Y0
	- Containing 85 % or more by weight of acrylic or modacrylic staple fibres:		
5509.3100	Single yarn	6	Y3
5509.3200	Multiple (folded) or cabled yarn	6	Y3
	- Other yarns containing 85 % or more by weight of synthetic staple fibres:		
5509.4100	Single yarn	6	Y0
5509.4200	Multiple (folded) or cabled yarn	6	Y0
	- Other yarn of polyester staple fibres:		
5509.5100	Mixed mainly or solely with artificial staple fibres	6	Y0
5509.5200	Mixed mainly or solely with wool or fine animal hair	6	Y0
5509.53	Mixed mainly or solely with cotton:		
5509.5310	Measuring more than 416,67 decitex (but not exceeding 24 metric number)	6	EXCL
5509.5320	Measuring less than 416.67 decitex, but not exceeding 333,33 decitex (exceeding 24 metric number, but not exceeding 30 metric number)	6	EXCL
5509.5330	Measuring less than 333,33 decitex (exceeding 30 metric number)	6	EXCL
5509.5900	Other	6	Y0
	- Other yarns, of acrylic or modacrylic staple fibres:		
5509.6100	Mixed mainly or solely with wool or fine animal hair	6	Y0
5509.6200	Mixed mainly or solely with cotton	6	Y0
5509.6900	Other	6	Y0
	- Other yarn:		
5509.9100	Mixed mainly or solely with wool or fine animal hair	6	Y0
5509.9200	Mixed mainly or solely with cotton	6	Y0
5509.9900	Other	6	Y0

HS	Description	Base Rate	Category
55.10	Yarn (other than sewing thread) of artificial staple fibres, not put up for retail sale.		
	-Containing 85 % or more by weight of artificial staple fibres:		
5510.1100	Single yarn	6	Y0
5510.1200	Multiple (folded) or cabled yarn	6	Y0
5510.2000	-Other yarn, mixed mainly or solely with wool or fine animal hair	6	Y0
5510.3000	-Other yarn, mixed mainly or solely with cotton	6	Y0
5510.9000	-Other yarn	6	Y0
55.11	Yarn (other than sewing thread) of man-made staple fibres, put up for retail sale.		
5511.1000	-Of synthetic staple fibres, containing 85 % or more by weight of such fibres:	6	Y0
5511.2000	-Of synthetic staple fibres, containing less than 85 % by weight of such fibres:	6	Y0
5511.3000	-Of artificial staple fibres	6	Y0
55.12	Woven fabrics of synthetic staple fibres, containing 85 % or more by weight of synthetic staple fibres.		
	-Containing 85 % or more by weight of polyester staple fibres:		
5512.1100	Unbleached or bleached	6	Y0
5512.19	Other:		
5512.1910	Dyed	6	EXCL
5512.1920	Of yarns of different colours	6	EXCL
5512.1930	Printed	6	EXCL
	- Containing 85 % or more by weight of acrylic or modacrylic staple fibres:		
5512.2100	Unbleached or bleached	6	Y0
5512.2900	Other	6	Y0
	- Other:		
5512.9100	Unbleached or bleached	6	Y0
5512.9900	Other	6	Y0
55.13	Woven fabrics of synthetic staple fibres, containing less than 85 % by weight of such fibres, mixed mainly or solely with cotton, of a weight not exceeding 170 g/m²		
	Unbleached or bleached:		
5513.1100	Of polyester staple fibres, plain weave	6	Y3
5513.1200	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	6	Y0
5513.1300	Other woven fabrics of polyester staple fibres	6	YO
5513.1900	Other woven fabrics	6	Y0
	- Dyed:		
5513.2100	Of polyester staple fibres, plain weave	6	Y3
5513.2300	Other woven fabrics of polyester staple fibres	6	Y3
5513.2900	Other woven fabrics	6	Y3
	- Of yarns of different colours:		
5513.3100	Of polyester staple fibres, plain weave	6	EXCL
5513.3900	Other woven fabrics	6	Y0
	- Printed:		
5513.4100	Of polyester staple fibres, plain weave	6	Y3
5513.4900	Other woven fabrics	6	Y0
55.14	Woven fabrics of synthetic staple fibres, containing less than 85 % by weight of such fibres, mixed		
	mainly or solely with cotton, of a weight exceeding 170 g/m ² .		
	- Unbleached or bleached:		
5514.1100	Of polyester staple fibres, plain weave	6	Y0
5514.1200	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	6	Y0
5514.1900	Other woven fabrics	6	Y0
	- Dyed:		
5514.2100	Of polyester staple fibres, plain weave	6	Y3
5514.2200	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	6	Y0

HS	Description	Base Rate	Category
5514.2300	Other woven fabrics of polyester staple fibres	6	Y0
5514.2900	Other woven fabrics	6	Y0
5514.3000	-Of yarns of different colours	6	Y0
	- Printed:		
5514.4100	Of polyester staple fibres, plain weave	6	Y0
5514.4200	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	6	Y0
5514.4300	Other woven fabrics of polyester staple fibres	6	Y0
5514.4900	Other woven fabrics	6	Y0
55.15	Other woven fabrics of synthetic staple fibres.		
	- Of staple fibres of polyester:		
5515.11	Mixed mainly or solely with viscose rayon staple fibres:		
5515.1110	Unbleached and bleached	6	EXCL
5515.1120	Dved	6	EXCL
5515.1130	Of yarns of different colours	6	EXCL
5515.1140	Printed	6	EXCL
5515.1200	Mixed mainly or solely with man-made filaments	6	EXCL
5515.13	Mixed mainly or solely with wool or fine animal hair:		EACE
5515.1310	Of a weight not exceeding 200 g/m ²	6	EXCL
5515.1320	Of a weight not exceeding 200 g/m ² Of a weight exceeding 200 g/m ² but not exceeding 300 g/m ²	6	EXCL
5515.1320		6	EXCL
5515.1900	Weighing more than 300 g/m ²	6	Y0
3313.1900	- Of acrylic or modacrylic staple fibres:	0	10
5515.2100	Mixed mainly or solely with man-made filaments	6	YO
5515.2200	Mixed mainly or solely with man-made mainentsMixed mainly or solely with wool or fine animal hair	6	Y0 Y0
	· · ·		Y0
5515.2900	Other - Other woven fabrics:	6	10
5515 0100			¥70
5515.9100	Mixed mainly or solely with man-made filaments	6	Y0
5515.9900	Other	6	Y0
55.16	Woven fabrics of artificial staple fibres.		
	- Containing 85 % or more by weight of artificial staple fibres:		***
5516.1100	Unbleached or bleached	6	Y0
5516.1200	Dyed	6	EXCL
5516.1300	Of yarns of different colours	6	EXCL
5516.1400	Printed	6	EXCL
	- Containing less than 85 % by weight of man-made staple fibres, mixed mainly or solely with man-made filaments:		
5516.2100	Unbleached or bleached	6	Y0
5516.2200	Dyed	6	Y3
5516.2300	Of yarns of different colours	6	Y0
5516.2400	Printed	6	Y0
	- Containing less than 85 % by weight of man-made staple fibres, mixed mainly or solely with		
	wool or fine animal hair:		
5516.3100	Unbleached or bleached	6	Y0
5516.3200	Dyed	6	Y0
5516.3300	Of yarns of different colours	6	Y0
5516.3400	Printed	6	Y0
	- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with cotton:		
5516.4100	Unbleached or bleached	6	Y0
5516.4200	Dyed	6	Y0
5516.4300	Of yarns of different colours	6	Y0

- Other. - Other. - Other. - Dyed - Unblacehed or bleached - Dyed - Dyed - Other of the strike materials - Other textile materials - Of man-made filamente: - Other feet not impregnated, coated, covered or laminated. - Of man-made filamente: - Other textile materials - Other textile materials - Other mande filamente: - Other mande filamente: - Other textile materials - Other textile materials - Other mande filamente: - Other m	HS	Description	Base Rate	Category
Sife 9100	5516.4400	Printed	6	YO
1516.9200		- Other:		
	5516.9100	Unbleached or bleached	6	Y0
1516.9400	5516.9200	Dyed	6	Y0
Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in length (flock), textile dust and mill neps.	5516.9300	Of yarns of different colours	6	Y0
(flock), textile dust and mill neps.	5516.9400	Printed	6	Y0
Food	56.01	(flock), textile dust and mill neps.		
February		<u> </u>		
February		***************************************		= "
Fett, whether or not impregnated, coated, covered or laminated. Fett, whether or not impregnated, coated, covered or laminated. Fett, whether or not impregnated, coated, covered or laminated. Fett, whether or not impregnated, coated, covered or laminated: Fett, whether or not impregnated, coated, covered or laminated: Fett, whether or not impregnated, coated, covered or laminated: Fett, whether or not impregnated, coated, covered or laminated. Fett, whether or not impregnated, coated, covered or laminated. Fett, whether or not impregnated, coated, covered or laminated. Fett, whether or not impregnated, coated, covered or laminated. Fett, whether or not impregnated, coated, covered or laminated. Fett, whether or not impregnated, coated, covered or laminated. Fett, whether or not impregnated, coated, covered or laminated. Fett, whether or not impregnated, coated, covered or laminated. Fett, whether or not impregnated, coated, covered or laminated. Fett, whether or not impregnated, coated, covered or laminated. Fett, whether or not impregnated, coated, covered or laminated. Fett, whether or not impregnated, coated, covered or laminated. Fett, whether or not impregnated, coated, covered or laminated. Fett, whether or not impregnated, coated, covered or laminated. Fett, whether or not impregnated, coated, covered or laminated. Fett, whether or not impregnated, coated, covered or laminated. Fett, whether or not impregnated, coated, covered or laminated. Fett, whether or not impregnated, coated, covered or laminated. Fett, whether or not impregnated, coated, covered or sheathed with rubber or plastics. Fett, whether or not impregnated, coated, coated, coated, coated, or sheathed with rubber or plastics. Fett, whether or not impregnated, coated, coated, coated, coated, or sheathed with rubber or plastics. Fett, whether or not impregnated, coated, coated, coated, coated, or sheathed with rubber or plastics. Fett, whether or not impregnated, coated, coated, coated				
Felt, whether or not impregnated, coated, covered or laminated.				
Second S		*	6	Y0
- Other felt not impregnated, coated, covered or laminated: - Of wool or fine animal hair - Of other textile materials - Of man-made filaments: - Of man-made filaments: - Of man-made filaments: - Of man-made filaments: - Weighing not more than 25 g/m²: - Weighing not more than 25 g/m²: - Other		, 1 5 , ,		
Force Forc	5602.1000		6	Y0
Force Forc				
Comparison of the content of the c				
Nonwovens, whether or not impregnated, coated, covered or laminated. - Of man-made filaments: -				
Of man-made filaments:			6	Y0
1.5603.110	56.03			
1.5603.110		- Of man-made filaments:		
Comparison of the comparison				
		1 0		
1.5603.1210 Impregnated 6 Y0			6	Y3
1.00 1.00	5603.12			
1.5603.13		1 0		
10 10 10 10 10 10 10 10	5603.1290		6	Y3
1	5603.13			
1.5603.914	5603.1310	1 0		
Magnification Magnificatio		Other	6	Y0
Comparison of the comparison	5603.14			
- Other: - Other: - Weighing not more than 25 g/m ² :	5603.1410	1 0	6	Y3
1.5603.91	5603.1490		6	Y3
According to the content of the co		- Other:		
10 10 10 10 10 10 10 10	5603.91	Weighing not more than 25 g/m ² :		
1.5603.92 Weighing more than 25 g/m² but not more than 70 g/m²:	5603.9110		6	Y0
6603.9210 Impregnated 6 Y0 6603.9290 Other 6 Y0 6603.93 Weighing more than 70 g/m² but not more than 150 g/m²: Impregnated 6 Y0 6603.9310 Other 6 Y0 6603.9390 Other 6 Y0 6603.941 Impregnated 6 Y3 6603.9490 Other 6 Y3 66.04 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. 6 Y0	5603.9190		6	Y0
5603.9290 Other 6 Y0 5603.93 Weighing more than 70 g/m² but not more than 150 g/m²: Impregnated 6 Y0 5603.9310 Impregnated 6 Y0 5603.9390 Other 6 Y0 5603.941 Impregnated 6 Y3 5603.9490 Other 6 Y3 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. 54.05, impregnated, coated, covered or sheathed with rubber or plastics.	5603.92	Weighing more than 25 g/m ² but not more than 70 g/m ² :		
1.5663.93 Weighing more than 70 g/m² but not more than 150 g/m²: 6603.9310 Impregnated 6 Y0 6603.9390 Other 6 Y0 6603.9410 Impregnated 6 Y3 6603.9410 Impregnated 6 Y3 6603.9490 Other 6 Y3 6603.9490 Other 6 Y3 6603.9490 Other 6 Y3 6604.000 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.	5603.9210	Impregnated	6	Y0
6603.9310 Impregnated 6 Y0 6603.9390 Other 6 Y0 6603.94 Weighing more than 150 g/m²: Impregnated 6 Y3 6603.9410 Other 6 Y3 6603.9490 Other 6 Y3 66.04 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. 54.05, impregnated, coated, covered or sheathed with rubber or plastics.	5603.9290		6	Y0
5603.9390Other 6 Y0 5603.94Weighing more than 150 g/m²: 5603.9410Impregnated 6 Y3 5603.9490Other 6 Y3 5603.9490Other 6 Y3 560.94 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.	5603.93			
5603.94Weighing more than 150 g/m²: 5603.9410Impregnated 6 Y3 5603.9490Other 6 Y3 560.940 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.	5603.9310	1 0	6	Y0
Impregnated 6 Y3 6603.9410Impregnated 6 Y3 6603.9490Other 6 Y3 66.04 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.	5603.9390	Other	6	Y0
6603.9490Other 6 Y3 66.04 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. 6604.1000 -Rubber thread and cord, textile covered 6 Y0	5603.94	Weighing more than 150 g/m ² :		
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. Rubber thread and cord, textile covered 6 Y0	5603.9410	Impregnated	6	Y3
54.05, impregnated, coated, covered or sheathed with rubber or plastics. 6604.1000 -Rubber thread and cord, textile covered 6 Y0	5603.9490	Other	6	Y3
'	56.04			
6604,9000 -Other 6 Y0	5604.1000	-Rubber thread and cord, textile covered	6	YO
	5604.9000	-Other	6	Y0

Section Sect	HS	Description	Base Rate	Category
So	5605.0000		6	Y0
So	56.06			
Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics.	5606.0010		6	Y0
impregnated, coated, covered or sheathed with rubber or plastics.	5606.0090	-Other	6	Y0
Se07.2100 -Binder or baler twine	56.07	impregnated, coated, covered or sheathed with rubber or plastics.		
February February		0 0		
- Of polyethylene or polypropylene: 5607.4010 - Binder or halter twine				
5607.4100 Binder or baler twine 6 Y0 -5607.4900 Other 6 Y0 -5607.5910 Ot other synthetic fibres:	5607.2900		6	Y0
5607.4900 Other 6 Y0 5607.5010 Not braided 6 Y0 5607.5010 Not braided 6 Y0 5607.5090 Other 6 Y0 560.79000 -Other 6 Y0 560.8 Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets, of textile materials. -0 Made up fishing nets: -0 -0 -0 5608.1110 Of synthetic textile material: 6 Y0 5608.1120 Of artificial textile material: Other: Other: Other:		1 7 7 1 11		
5607.50				
5607.5010 -Not braided 6 Y0 5607.5090 -Other 6 Y0 5607.5090 -Other 6 Y0 5607.9000 -Other 6 Y0 5607.9000 -Other 6 Y0 5607.9000 -Other 6 Y0 5607.9000 -Other 6 Y0 56.08 Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets, of textile materials. -Of man-made textile material: -Of synthetic textile material: -Of synthetic textile material 6 Y0 Y0 -Other: -Other			6	Y0
Soft				
Section			6	
Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets, of textile materials. Of man-made textile material:	5607.5090	Other	6	Y0
materials - Of man-made textile material:	5607.9000	-Other	6	Y0
5608.11 Made up fishing nets: 5608.1120 Of synthetic textile materials 6 Y0 5608.1120 Of artificial textile materials 6 Y0 5608.191 Other: Other:	56.08	materials.		
5608.1110 Of synthetic textile material 6 Y0 5608.1120 Of artificial textile materials 6 Y0 5608.19 Other: Of synthetic textile material: 5608.191 Of synthetic textile material:				
5608.1120 Of artificial textile materials 6 Y0 5608.19 Other: Other:		1 0		
5608.19		•		= *
			6	Y0
5608.1911 Of nylon 6 Y0 5608.1912 Of polyethylene 6 Y0 5608.1919 Other 6 Y0 5608.1920 Of artificial textile materials 6 Y0 5608.9000 -Other 6 Y0 5609.0000 Articles of yarn, strip or the like of heading 5404 or 5405, twine, cordage, rope or cables, not elsewhere specified or included. 6 Y0 57.01 Carpets and other textile floor coverings, knotted, whether or not made up. 6 Y0 5701.1000 -Of wool or fine animal hair 6 Y0 5702.2001 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. 6 Y0 5702.1000 -'Kelem', 'Schumacks', 'Karamanie' and similar hand-woven rugs. 6 Y0 5702.2000 -Floor coverings of coconut fibres (coir) 6 Y0 5702.3100 -Of wool or fine animal hair 6 Y0 5702.3200 -Of other textile materials 6 Y0 5702.3200 -Of other textile mate	5608.19			
5608.1912 Of polyethylene 6 Y0 5608.1919 Other 6 Y0 5608.1920 Of artificial textile materials 6 Y0 5608.9000 -Other 6 Y0 5608.9000 Articles of yarn, strip or the like of heading 5404 or 5405, twine, cordage, rope or cables, not elsewhere specified or included. 6 Y0 57.01 Carpets and other textile floor coverings, knotted, whether or not made up. 6 Y0 5701.1000 -Of wool or fine animal hair 6 Y0 5702.900 -Of other textile materials 6 Y0 5702.1000 -Kelem', Schumacks', 'Karamanie' and similar hand-woven rugs. 6 Y0 5702.2000 -Floor coverings of coconut fibres (coir) 6 Y0 5702.3100 -Of wool or fine animal hair 6 Y0 5702.3200 -Of man-made textile materials 6 Y0 5702.3200 -Of other textile materials 6 Y0 5702.3200 -Of wool or fine animal hair 6 Y0 5702.4100 -Of wool or fine				
5608.1919 Other 6 Y0 5608.1920 Of artificial textile materials 6 Y0 5608.9000 -Other 6 Y0 5609.0000 Articles of yarn, strip or the like of heading 5404 or 5405, twine, cordage, rope or cables, not elsewhere specified or included. 6 Y0 570.1 Carpets and other textile floor coverings, knotted, whether or not made up. 6 Y0 5701.1000 -Of other textile materials 6 Y0 570.2 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. 6 Y0 5702.1000 -'Kelem', 'Schumacks', 'Karamanie' and similar hand-woven rugs. 6 Y0 5702.2000 -Floor coverings of coconut fibres (coir) 6 Y0 5702.3100 -Of wool or fine animal hair 6 Y0 5702.3200 -Of man-made textile materials 6 Y0 5702.3200 -Of other textile materials 6 Y0 5702.4100 -Of wool or fine animal hair 6 Y0 5702.420		•		
5608.1920Of artificial textile materials 6 Y0 5608.9000 -Other 6 Y0 5609.0000 Articles of yarn, strip or the like of heading 5404 or 5405, twine, cordage, rope or cables, not elsewhere specified or included. 57.01 Carpets and other textile floor coverings, knotted, whether or not made up. 5701.1000 -Of wool or fine animal hair 6 Y0 5701.9000 -Of other textile materials 6 Y0 5702 Carpets and other textile floor coverings, woven, not tufted or flocked, whether or not made up, including 'Kelem', 'Schumacks', 'Karamanie' and similar hand-woven rugs. 5702.1000 -'Kelem', 'Schumacks', 'Karamanie' and similar hand-woven rugs 6 Y0 5702.2000 -Floor coverings of coconut fibres (coir) 6 Y0 - Other, of pile construction, not made-up: 5702.3100Of wool or fine animal hair 6 Y0 5702.3200Of man-made textile materials 6 Y0 - Other, of pile construction, made-up: 5702.4100Of wool or fine animal hair 6 Y0 - Other, of pile construction, made-up:Other, of pile construction, made-up:Of wool or fine animal hair 6 Y0Other, of pile construction, made-up:Of man-made textile materials 6 Y0Other, of pile construction, made-up:Of wool or fine animal hair 6 Y0Other, of pile construction, made-up:Of wool or fine animal hair 6 Y0Other, of pile construction, made-up:Of man-made textile materials:Of man-made textile materials:Of polypropylene			6	Y0
Force Forc	5608.1919	Other	6	Y0
Articles of yarn, strip or the like of heading 5404 or 5405, twine, cordage, rope or cables, not elsewhere specified or included. 57.01 Carpets and other textile floor coverings, knotted, whether or not made up. 5701.1000 -Of wool or fine animal hair 6 Y0 5701.9000 -Of other textile materials 6 Y0 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. 5702.1000 -'Kelem', 'Schumacks', 'Karamanie' and similar hand-woven rugs 6 Y0 5702.2000 -Floor coverings of coconut fibres (coir) 6 Y0 - Other, of pile construction, not made-up: 5702.3100 -Of man-made textile materials 6 Y0 5702.3200 -Of man-made textile materials 6 Y0 - Other, of pile construction, made-up: - Of other textile materials 6 Y0 - Of other textile materials 6 Y0 - Of other, of pile construction, made-up: - Of wool or fine animal hair 6 Y0 - Of other, of pile construction, made-up: - Of wool or fine animal hair 6 Y0 - Of man-made textile materials: - Of man-made textile materials: - Of polypropylene 6 Y0	5608.1920	Of artificial textile materials	6	Y0
elsewhere specified or included.	5608.9000	-Other	6	Y0
5701.1000 -Of wool or fine animal hair 6 Y0 5701.9000 -Of other textile materials 6 Y0 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. 6 Y0 5702.1000 -'Kelem', 'Schumacks', 'Karamanie' and similar hand-woven rugs 6 Y0 5702.2000 -Floor coverings of coconut fibres (coir) 6 Y0 5702.3100 -Other, of pile construction, not made-up: 5702.3100 -Of wool or fine animal hair 6 Y0 5702.3200 -Of man-made textile materials 6 Y0 5702.3900 -Of other textile materials 6 Y0 5702.4100 -Of wool or fine animal hair 6 Y0 5702.42 -Of man-made textile materials: 5702.4210 -Of polypropylene 6 Y0		elsewhere specified or included.	6	Y0
5701.9000 -Of other textile materials 5701.9000 -Of other textile materials 5702.1000 -Textile materials 5702.1000 -Textile materials 5702.1000 -Textile materials 5702.1000 -Textile materials 5702.2000 -Floor coverings of coconut fibres (coir) -Other, of pile construction, not made-up: 5702.3100 -Of man-made textile materials -Other, of pile construction, made-up: 5702.3200 -Of man-made textile materials -Other, of pile construction, made-up: 5702.3200 -Of man-made textile materials -Other, of pile construction, made-up: 5702.4100 -Of wool or fine animal hair 6 Y0 5702.420Of man-made textile materials: 5702.4210Of polypropylene 6 Y0	57.01			
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. 6 Y0 5702.1000 -'Kelem', 'Schumacks', 'Karamanie' and similar hand-woven rugs 6 Y0 5702.2000 -Floor coverings of coconut fibres (coir) 6 Y0 - Other, of pile construction, not made-up: -Of wool or fine animal hair 6 Y0 5702.3100 -Of man-made textile materials 6 Y0 5702.3200 -Of other textile materials 6 Y0 5702.3900 -Of wool or fine animal hair 6 Y0 5702.4100 -Of wool or fine animal hair 6 Y0 5702.42 -Of man-made textile materials: 5702.4210 -Of polypropylene 6 Y0	5701.1000	-Of wool or fine animal hair	6	Y0
including 'Kelem', Schumacks', 'Karamanie' and similar hand-woven rugs. 5702.1000 -'Kelem', 'Schumacks', 'Karamanie' and similar hand-woven rugs 6 Y0 5702.2000 -Floor coverings of coconut fibres (coir) - Other, of pile construction, not made-up: 5702.3100Of wool or fine animal hair - Of man-made textile materials - Other, of pile construction, made-up: 5702.3200Of other textile materials - Other, of pile construction, made-up: 5702.4100Of wool or fine animal hair - Of wool or fine animal hair	5701.9000	-Of other textile materials	6	Y0
5702.2000 -Floor coverings of coconut fibres (coir) 6 Y0 - Other, of pile construction, not made-up: 5702.3100 Of wool or fine animal hair 6 Y0 5702.3200 Of man-made textile materials 6 Y0 5702.3900 Of other textile materials 6 Y0 - Other, of pile construction, made-up: 5702.4100 Of wool or fine animal hair 6 Y0 5702.42 Of man-made textile materials: 5702.4210 Of polypropylene 6 Y0	57.02			
- Other, of pile construction, not made-up: 5702.3100Of wool or fine animal hair 6 Y0 5702.3200Of man-made textile materials 6 Y0 5702.3900Of other textile materials 6 Y0 - Other, of pile construction, made-up: 5702.4100Of wool or fine animal hair 6 Y0 5702.42Of man-made textile materials: 5702.4210Of polypropylene 6 Y0	5702.1000	-'Kelem', 'Schumacks', 'Karamanie' and similar hand-woven rugs	6	Y0
Other, of pile construction, not made-up:	5702.2000	-Floor coverings of coconut fibres (coir)	6	Y0
5702.3200 Of man-made textile materials 6 Y0 5702.3900 Of other textile materials 6 Y0 - Other, of pile construction, made-up: 5702.4100 Of wool or fine animal hair 6 Y0 5702.42 Of man-made textile materials: 5702.4210 Of polypropylene 6 Y0				
5702.3900 Of other textile materials 6 Y0 - Other, of pile construction, made-up: 5702.4100 Of wool or fine animal hair 6 Y0 5702.42 Of man-made textile materials: 5702.4210 Of polypropylene 6 Y0	5702.3100	Of wool or fine animal hair	6	Y0
Other, of pile construction, made-up:	5702.3200	Of man-made textile materials	6	Y0
5702.4100 Of wool or fine animal hair 6 Y0 5702.42 Of man-made textile materials: 5702.4210 Of polypropylene 6 Y0	5702.3900	Of other textile materials	6	YO
5702.4100 Of wool or fine animal hair 6 Y0 5702.42 Of man-made textile materials: 5702.4210 Of polypropylene 6 Y0		- Other, of pile construction, made-up:		
5702.42Of man-made textile materials: 5702.4210Of polypropylene 6 Y0	5702.4100	1 2	6	Y0
5702.4210Of polypropylene 6 Y0				
1.31.13			6	YO
5702.4290 Other 6 Y0	5702.4290	Other		

HS	Description	Base Rate	Category
5702.4900	Of other textile materials	6	Y0
5702.5000	-Other, not of pile construction, not made-up:	6	Y0
	- Other, not of pile construction, made-up:		
5702.9100	Of wool or fine animal hair	6	Y0
5702.9200	Of man-made textile materials	6	Y0
5702.9900	Of other textile materials	6	YO
57.03	Carpets and other textile floor coverings, tufted, whether or not made up.		
5703.1000	-Of wool or fine animal hair	6	Y0
5703.2000	-Of nylon or other polyamides	6	Y0
5703.30	-Of other man-made textile materials:		
	Made-up:		
5703.3011	Of polypropylene	6	Y0
5703.3012	Of other oleofinic fibres	6	YO
5703.3019	Other	6	YO
	Not made-up:		<u> </u>
5703.3021	Of polypropylene	6	YO
5703.3022	Of other oleofinic fibres	6	Y0
5703.3029	Other	6	YO
5703.9000	-Of other textile materials	6	YO
57.04	Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not made up.	-	
5704.1000	-Having a maximum surface area of 0.3 m2	6	YO
5704.9000	-Other	6	YO
5705.0000	Other carpets and other textile floor coverings, whether or not made-up.	6	YO
58.01	Woven pile fabrics and chenille fabrics, other than fabrics of heading 58.02 or 58.06		
5801.1000	-Of wool or fine animal hair	6	Y0
5001.0100	- Of cotton:		*70
5801.2100	Uncut weft pile fabrics	6	Y0
5801.2200	Cut corduroy	6	Y0
5801.2300	Other weft pile fabrics	6	Y0
5801.2600	Chenille fabrics	6	Y0
5801.2700	Warp pile fabrics	6	Y0
	- Of man-made fibres:		
5801.3100	Uncut weft pile fabrics	6	Y0
5801.3200	Cut corduroy	6	Y0
5801.3300	Other weft pile fabrics	6	YO
5801.3600	Chenille fabrics	6	Y0
5801.3700	Warp pile fabrics	6	Y0
5801.9000	-Of other textile materials	6	Y0
58.02	Terry towelling and similar woven terry fabrics, other than narrow fabrics of heading 58.06; tufted textile fabrics, other than products of heading 57.03.		
	- Terry towelling and similar woven terry fabrics, of cotton:		
5802.1100	Unbleached	6	Y0
5802.1900	Other	6	Y0
5802.2000	-Terry towelling and similar woven terry fabrics, of other textile materials	6	Y0
5802.3000	-Tufted textile fabrics	6	Y0
5803.0000	Gauze, other than narrow fabrics of heading 58.06.	6	Y0
58.04	Tulles and other net fabrics, not including woven, knitted or crocheted fabrics; lace in the piece, in strips or in motifs, other than fabrics of headings 60.02 to 60.06.		
5804.1000	-Tulles and other net fabrics	6	Y0
	- Mechanically made lace:		

HS	Description	Base Rate	Category
5804.2100	Of man-made fibres	6	Y3
5804.2900	Of other textile materials	6	Y0
5804.3000	-Hand-made lace	6	Y0
5805.0000	Hand-woven tapestries of the type Goblins, Flanders, Aubusson, Beauvais and the like, and needle-worked tapestries (for example, petit point, cross stitch), whether or not made-up.	6	Y0
58.06	Narrow woven fabrics, other than goods of heading 58.07; narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)		
5806.1000	-Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics	6	Y0
5806.2000	-Other woven fabrics, containing by weight 5 % or more of elastomeric yarn or rubber thread	6	Y0
	- Other woven pile fabrics:		
5806.3100	Of cotton	6	Y0
5806.3200	Of man-made fibres	6	Y3
5806.3900	Of other textile materials	6	Y0
5806.4000	-Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	6	Y0
58.07	Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered.		
5807.1000	- Woven	6	Y3
5807.9000	-Other	6	Y3
58.08	Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles.		
5808.1000	-Braids, in the piece	6	Y0
5808.9000	-Other	6	Y0
5809.0000	Woven fabrics of metal thread and woven fabrics of metallised yarn of heading 56.05, of a kind used in apparel, as furnishing fabrics or for similar purposes, not elsewhere specified or included.	6	Y0
58.10	Embroidery in the piece, in strips or in motifs.		
5810.1000	-Embroidery without visible ground	6	Y0
	- Other embroidery:		
5810.9100	Of cotton	6	Y0
5810.9200	Of man-made fibres	6	Y0
5810.9900	Of other textile materials	6	YO
5811.0000	Quilted textile products in the piece, composed of one or more layers of textile materials assembled with padding by stitching or otherwise, other than embroidery of heading 58.10.	6	Y0
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		
5901.1000	-Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like	6	Y0
5901.9000	-Other	6	Y0
59.02	Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon		
5902.1000	-Of nylon or other polyamides	6	Y3
5902.2000	-Of polyesters	6	Y0
5902.9000	-Other	6	Y0
59.03	Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 59.02.		
5903.1000	- With poly (vinyl chloride)	6	Y0
5903.2000	- With polyurethane	6	Y3
5903.9000	- Other	6	Y0

HS	Description	Base Rate	Category
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.		
5904.1000	-Linoleum	6	Y0
904.9000	-Other	6	Y0
905.0000	Textile wall coverings	6	Y0
59.06	Rubberised textile fabrics, other than those of heading 59.02		
5906.1000	-Adhesive tape of a width not exceeding 20 cm	6	Y0
	- Other:		
5906.9100	Knitted or crocheted	6	Y0
5906.99	Other:		
5906.9910	Of man-made fibres	6	Y0
5906.9920	Of cotton	6	Y0
5906.9990	Other	6	YO
59.07	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery,		
5007.0010	studio back-cloths or the like.		¥70
5907.0010	'- Coated or covered with textile flocks (chamois leather imitation, flocked, etc.), weighing 200	6	Y0
	g/m² or less		
5007.0001	- Other:		₹70
5907.0091	Of man-made fibres	6	Y0
5907.0099	Other	6	Y0
5908.0000	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.	6	Y0
5909.0000	Textile hosepiping and similar textile tubing, with or without lining, armour or accessories of other materials. with plastics, or reinforced with metal or other material.	6	Y0
59.10	Transmission or conveyor belts or belting, of textile material, whether or not impregnated, coated, covered or laminated		
5910.0010	-Conveyor belts or belting	6	Y0
5910.0020	-Transmission belts or belting	6	Y0
59.11	Textile products and articles, for technical uses, specified in Note 7 to this Chapter.		
5911.1000	-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)	6	Y0
5911.2000	-Bolting cloth, whether or not made-up	6	YO
	- 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):		
5911.3100	Weighing less than 650 g/m ²	6	YO
5911.3200	Weighing 650 g/m ² or more	6	YO
5911.4000	-Straining cloth of a kind used in oil presses or the like, including that of human hair	6	Y0
5911.9000	-Other	6	YO
50.01	Pile fabrics, including 'long pile' fabrics and terry fabrics, knitted or crocheted	-	
5001.1000	-Long pile' fabrics	6	Y3
	- Looped pile fabrics:		
5001.2100	Of cotton	6	Y3
5001.2200	Of man-made fibres	6	Y0
5001.2900	Of other textile materials	6	Y0
	- Other:		
5001.9100	Of cotton	6	Y3
5001.9200	Of man-made fibres	6	Y3
5001.9900	Of other textile materials	6	Y0
50.02	Knitted or crocheted fabrics of a width not exceeding 30 cm, containing by weight 5 % or more of elastomeric yarn or rubber thread, other than those of heading 60.01.		

HS	Description	Base Rate	Category
6002.4000	-Containing by weight 5 % or more of elastomeric yarn, but not containing rubber thread	6	Y0
6002.9000	-Other	6	Y0
60.03	Knitted or crocheted fabrics of a width not exceeding 30 cm, other than those of heading 60.01 or 60.02		
6003.1000	-Of wool or fine animal hair	6	Y0
6003.2000	-Of cotton	6	Y3
6003.3000	-Of synthetic fibres	6	Y0
6003.4000	-Of artificial fibres	6	Y0
6003.9000	-Other	6	Y0
60.04	Knitted or crocheted fabrics of a width exceeding 30 cm, containing by weight 5 % or more of elastomeric yarn or rubber thread, other than those of heading 60.01		
6004.1000	-Containing by weight 5 % or more of elastomeric yarn, but not containing rubber thread	6	EXCL
6004.9000	-Other	6	Y3
60.05	Warp knit fabrics (including those made on galloon knitting machines), other than those of headings 60.01 to 60.04. - Of cotton:		
6005.2100	Unbleached or bleached	6	Y3
6005.2200	Dyed	6	Y3
6005.2300	Of yarns of different colours	6	Y3
6005.2400	Printed	6	Y3
	- Of synthetic fibres:		
6005.3100	Unbleached or bleached	6	Y0
6005.32	Dved:		
6005.3210	Woven nets (shanding nets)	6	Y3
6005.3290	Other	6	YO
6005.33	Of yarns of different colours:		
6005.3310	Woven nets (shading nets)	6	Y3
6005.3390	Other	6	Y0
6005.3400	Printed	6	YO
	- Of artificial fibres:		
6005.4100	Unbleached or bleached	6	Y0
6005.4200	Dyed	6	Y0
6005.4300	Of yarns of different colours	6	Y0
6005.4400	Printed	6	Y0
6005.9000	-Other	6	Y3
60.06	Other knitted or crocheted fabrics.		
6006.1000	-Of wool or fine animal hair	6	Y0
	- Of cotton:		
6006.2100	Unbleached or bleached:	6	Y0
6006.2200	Dyed:	6	Y0
6006.2300	Of yarns of different colours	6	Y0
6006.2400	Printed:	6	Y0
	- Of synthetic fibres:		
6006.3100	Unbleached or bleached	6	Y3
6006.3200	Dyed	6	Y3
6006.3300	Of yarns of different colours	6	Y3
6006.3400	Printed	6	Y3
	- Of artificial fibres:		
6006.4100	Unbleached or bleached	6	Y3
6006.4200	- Dyed	6	Y3

HS	Description	Base Rate	Category
6006.4300	Of yarns of different colours	6	Y3
6006.4400	Printed	6	Y3
6006.9000	-Other	6	Y0
61.01	Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 61.03.		
6101.2000	-Of cotton	6	Y3
6101.3000	-Of man-made fibres	6	Y3
6101.9000	-Of other textile materials	6	Y3
61.02	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 61.04.		
6102.1000	-Of wool or fine animal hair	6	Y3
6102.2000	-Of cotton	6	Y3
6102.3000	-Of man-made fibres	6	Y3
6102.9000	-Of other textile materials	6	Y0
61.03	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.		
6103.1000	- Suits:	6	Y0
	- Ensembles:		
6103.2200	Of cotton	6	Y3
6103.2300	Of synthetic fibres	6	Y3
6103.2900	Of other textile materials	6	Y0
	- Jackets and blazers:		
6103.3100	Of wool or fine animal hair	6	Y3
6103.3200	Of cotton	6	Y3
6103.3300	Of synthetic fibres	6	Y3
6103.3900	Of other textile materials	6	Y0
	Trousers, bib and brace overalls, breeches and shorts:		
6103.4100	Of wool or fine animal hair	6	Y3
6103.42	Of cotton		
6103.4210	For men	6	Y3
6103.4220	For boys	6	Y3
6103.4300	Of synthetic fibres	6	Y3
6103.4900	Of other textile materials	6	Y0
61.04	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.		
	- Suits:		
6104.1300	Of synthetic fibres	6	Y0
6104.1900	Of other textile materials	6	Y0
	- Ensembles:		
6104.2200	Of cotton	6	Y3
6104.2300	Of synthetic fibres	6	Y3
6104.2900	Of other textile materials	6	Y0
4404.0:	- Jackets and blazers:		
6104.3100	Of wool or fine animal hair	6	Y3
6104.3200	Of cotton	6	Y3
6104.3300	Of synthetic fibres	6	Y3
6104.3900	Of other textile materials	6	Y0
	- Dresses:		
6104.4100	Of wool or fine animal hair	6	Y3

HS	Description	Base Rate	Category
6104.4200	Of cotton	6	Y3
6104.4300	Of synthetic fibres	6	Y3
6104.4400	Of artificial fibres	6	Y0
6104.4900	Of other textile materials	6	Y0
	- Skirts and divided skirts:		
6104.5100	Of wool or fine animal hair	6	Y3
6104.5200	Of cotton	6	Y3
6104.5300	Of synthetic fibres	6	Y3
6104.59	Of other textile materials:		
6104.5910	Of artificial fibres	6	EXCL
6104.5990	Other	6	YO
	Trousers, bib and brace overalls, breeches and shorts:		
6104.6100	Of wool or fine animal hair	6	Y3
6104.62	Of cotton:	-	
6104.6210	For women	6	Y3
6104.6220	For girls	6	Y3
6104.6300	Of synthetic fibres	6	Y3
6104.6900	Of synthetic notesOf other textile materials	6	Y0
61.05	Men's or boys' shirts, knitted or crocheted.	0	10
6105.10	-Of cotton:		
0103.10	Containing 75 % or more by weight of cotton:		
6105.1011	Containing 75 % of more by weight of cotton.	-	¥72
6105.1011		6	Y3
6105.1012	For boys Other:	6	Y3
6105.1091	For men	6	Y3
6105.1092	For boys	6	Y3
6105.20	-Of man-made fibres:		
6105.2010	For men	6	Y3
6105.2020	For boys	6	Y3
6105.9000	-Of other textile materials	6	Y0
61.06	Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted.		
6106.1000	-Of cotton	6	Y3
6106.2000	-Of man-made fibres	6	Y3
6106.9000	-Of other textile materials	6	Y0
61.07	Men's or boys' underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles, knitted or crocheted.		
	- Underpants and briefs:		
6107.1100	Of cotton	6	Y3
6107.1200	Of man-made fibres	6	Y0
6107.1900	Of other textile materials	6	Y0
	- Nightshirts and pajamas:		
6107.2100	Of cotton	6	Y3
6107.2200	Of man-made fibres	6	Y0
6107.2900	Of other textile materials	6	Y0
	- Other:		
6107.9100	Of cotton	6	Y3
6107.9900	Of other textile materials	6	Y0
61.08	Women's or girls' slips, petticoats, briefs, panties, nightdresses, pyjamas, négligés, bathrobes, dressing gowns and similar articles, knitted or crocheted.		
	- Slips and petticoats:		
6108.1100	Of man-made fibres	6	Y0

HS	Description	Base Rate	Category
6108.1900	Of other textile materials	6	Y0
	- Briefs and panties (even those that do not reach the waist):		
6108.2100	Of cotton	6	Y3
6108.2200	Of man-made fibres:	6	Y3
6108.2900	Of other textile materials	6	Y0
	- Nightshirts and pajamas:		
6108.3100	Of cotton	6	Y3
6108.3200	Of man-made fibres	6	Y3
6108.3900	Of other textile materials	6	Y0
	- Other:		
6108.9100	Of cotton	6	EXCL
6108.9200	Of man-made fibres	6	YO
6108.9900	Of other textile materials	6	YO
61.09	T-shirts, singlets and other vests, knitted or crocheted.		
6109.10	-Of cotton:		
	Containing 75 % or more by weight of cotton:		
6109.1011	For men and women	6	Y3
6109.1012	For boys and girls	6	Y3
0109.11012	Other:		10
6109.1091	For men and women	6	Y3
6109.1092	For boys and girls	6	Y3
6109.90	-Of other textile materials:	0	13
0107.70	Of wool:		
6109.9011	For men and women	6	EXCL
6109.9011	For high and women	6	EXCL
0109.9012	Of synthetic fibres:	0	EACL
6109.9021	For men and women	6	Y3
6109.9021	For men and womenFor boys and girls	6	Y3
6109.9022	For boys and girls Of artificial fibres:	0	13
(100 0021	Or artificial fibres:For men and women		Y3
6109.9031		6	Y3
6109.9032	For boys and girls Other:	б	13
5100 0001			¥72
6109.9091	For men and women	6	Y3
6109.9092	For boys and girls	6	Y3
61.10	Jerseys, pullovers, cardigans, waist-coats and similar articles, knitted or crocheted.		
	- Of wool or fine animal hair:		
6110.1100	Of wool	6	Y3
6110.1200	Of Kashmir (cashmere) goats	6	EXCL
6110.1900	Other	6	EXCL
6110.2000	-Of cotton	6	Y3
6110.30	-Of man-made fibres:		
6110.3010	Jerseys	6	Y3
6110.3020	Pullovers	6	Y3
6110.3030	Waistcoats	6	Y3
6110.3090	Other	6	Y3
6110.9000	-Of other textile materials	6	Y3
61.11	Babies' garments and clothing accessories, knitted or crocheted.		
6111.2000	-Of cotton	6	Y3
6111.3000	-Of synthetic fibres	6	Y3
6111.9000	- Of other textile materials	6	Y0
61.12	Track suits, ski suits and swimwear, knitted or crocheted		

HS	Description	Base Rate	Category
	- Track suits:		
6112.1100	Of cotton	6	Y3
6112.1200	Of synthetic fibres	6	Y3
6112.1900	- Of other textile materials	6	Y0
6112.2000	-Ski suits	6	Y0
	- Men's or boys' swimwear:		
6112.3100	Of synthetic fibres	6	Y3
6112.3900	Of other textile materials	6	YO
	- Women's and girls' swimwear:		
6112.4100	Of synthetic fibres:	6	YO
6112.4900	Of other textile materials	6	YO
6113.0000	Garments, made-up of knitted or crocheted fabrics of heading 59.03, 59.06, or 59.07.	6	Y0
61.14	Other garments, knitted or crocheted.		
6114.2000	-Of cotton	6	Y3
6114.30	-Of man-made fibres:		
6114.3010	Of synthetic fibres	6	Y3
6114.3020	Of artificial fibres	6	Y3
6114.9000	-Of other textile materials	6	Y3
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		
6115.1000	- Panty hose, tights, stockings, socks and other hosiery, including graduated compression stockings for varicose veins, knitted or crocheted:	6	Y3
	- The other stockings, panty-hose and tights:		
6115.21	Of synthetic fibres, measuring per single yarn less than 67 decitex		
6115.2110	Of nylon	6	EXCL
6115.2190	Other	6	Y3
6115.2200	Of synthetic fibers, measuring per single yarn 67 decitex or more	6	EXCL
6115.2900	Of other textile materials	6	Y3
6115.3000	-The other Women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex	6	EXCL
	- Other:		
6115.9400	Of wool or fine animal hair	6	Y3
6115.95	Of cotton:		
6115.9510	For sports	6	EXCL
6115.9590	Other	6	Y3
6115.96	Of synthetic fibres:		
6115.9610	Of nylon	6	EXCL
6115.9690	Other	6	Y3
6115.9900	Of other textile materials	6	Y3
61.16	Gloves, mittens and mitts, knitted or crocheted.		
6116.1000	-Impregnated, coated or covered with plastics or rubber	6	Y3
	- Other:		
6116.9100	Of wool or fine animal hair	6	Y0
6116.9200	Of cotton	6	YO
6116.9300	Of synthetic fibres	6	YO
6116.9900	Of other textile materials	6	Y3
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:		
6117.1010	Of wool or fine animal hair	6	Y3
6117.1020	Of cotton	6	Y3

HS	Description	Base Rate	Category
6117.1030	Of man-made fibres	6	Y3
6117.1090	Other	6	Y0
6117.8000	-Other made up clothing accessories, knitted or crocheted	6	Y0
6117.9000	-Parts:	6	Y0
62.01	Men's or boys' overcoats, car - coats, capes, cloaks, anoraks (including ski - jackets), wind - cheaters, wind - jackets and similar articles, other than those of heading 62.03. - Overcoats, raincoats, car-coats, capes, cloaks and similar articles:		
6201.1100	Overcoats, ramcoats, car-coats, capes, croaks and similar articles.	6	Y3
6201.1100	Of wool of thie animal fian	6	Y3
6201.1200	Of contonOf man-made fibres:	0	13
6201.13	For men	6	YO
6201.1310	For men	6	Y0 Y0
6201.1320	For boysOf other textile materials	6	
6201.1900		6	Y0
5201 0100	- Other:		
6201.9100	Of wool or fine animal hair	6	Y3
6201.92	Of cotton:		
	Zip jackets:		
6201.9211	For men	6	Y3
6201.9212	For boys	6	Y3
	Parkas:		
6201.9221	For men	6	Y3
6201.9222	For boys	6	Y3
	Other:		
6201.9291	For men	6	Y3
6201.9292	For boys	6	Y3
6201.93	Of man-made fibres:		
	Zip jackets:		
6201.9311	For men	6	Y0
6201.9312	For boys	6	Y0
	Parkas:		
6201.9321	For men	6	Y0
6201.9322	For boys	6	Y0
	Other:		
6201.9391	For men	6	Y0
6201.9392	For boys	6	Y0
6201.9900	Of other textile materials	6	Y0
62.02	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.04.		
	- Overcoats, raincoats, car-coats, capes, cloaks and similar articles:		
6202.11	Of wool or fine animal hair:		
6202.1110	For women	6	Y3
6202.1120	For girls	6	Y3
6202.1200	Of cotton	6	Y3
6202.13	Of man-made fibres:		
6202.1310	For women	6	Y0
6202.1320	For girls	6	Y0
6202.1900	Of other textile materials	6	YO
	- Other:		*
6202.9100	Of wool or fine animal hair	6	Y3
6202.9200	Of cotton	6	Y3
6202.93	Of man-made fibres:	- - 	
0202.73	Or man made recess		

HS	Description	Base Rate	Category
6202.9320	Parkas	6	Y3
6202.9390	Other	6	Y3
6202.9900	Of other textile materials	6	Y0
62.03	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear). - Suits:		
6203.11	Suits:Of wool or fine animal hair:		
6203.11	For men	6	EXCL
6203.1110	For men For boys	6	Y3
6203.1120	For doys Of synthetic fibres	6	Y0
6203.1200	Of synthetic fibres Of other textile materials		
6203.1900	Or other textile materials - Ensembles:	6	Y0
6203.2200	Of cotton	6	Y3
6203.2300	Of cottonOf synthetic fibres	6	Y0
6203.2900	Of other textile materials	6	
0203.2900	Or other textile materials - Jackets and blazers:	U	EXCL
6203.3100	- Jackets and biazers:Of wool or fine animal hair	6	EXCL
6203.3200	Of wool of time animal man	6	Y3
6203.3300	Of cottonOf synthetic fibres	6	Y3
6203.3900	Of other textile materials	6	Y0
0203.3900	- Trousers, bib and brace overalls, breeches and shorts:	0	10
6203.4100	Of wool or fine animal hair	6	EXCL
6203.42	Of wool of fine animal fian	0	EACL
6203.4210	Of conton:	6	Y3
0203.4210	Other:	0	13
6203.4291	Trousers	6	YO
6203.4292	Bib and brace overalls	6	Y3
6203.4293	Breeches	6	Y0
6203.4299	Shorts	6	Y0
6203.43	Of synthetic fibres		10
0200.10	For men:		
6203.4311	Trousers	6	Y3
6203.4312	Bib and brace overalls	6	EXCL
6203.4313	Breeches	6	Y3
6203.4314	Shorts	6	Y3
0200.1011	For boys:		
6203.4321	Trousers	6	Y3
6203.4322	Bib and brace overalls	6	EXCL
6203.4323	Breeches	6	Y3
6203.4324	Shorts	6	Y3
6203.4900	Of other textile materials	6	Y3
62.04	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear).		
	- Suits:		
6204.1100	Of wool or fine animal hair	6	EXCL
6204.1200	Of cotton	6	EXCL
6204.1300	Of synthetic fibres	6	Y3
6204.1900	Of other textile materials	6	Y0
	- Ensembles:		
6204.2100	Of wool or fine animal hair	6	EXCL
6204.2200	Of cotton	6	Y3

HS	Description	Base Rate	Category
6204.2300	Of synthetic fibres	6	Y3
6204.2900	Of other textile materials	6	Y0
	- Jackets and blazers:		
6204.3100	Of wool or fine animal hair	6	EXCL
6204.3200	Of cotton	6	Y3
6204.3300	Of synthetic fibres	6	Y3
6204.3900	Of other textile materials	6	Y3
	- Dresses:		
6204.4100	Of wool or fine animal hair	6	EXCL
6204.4200	Of cotton	6	Y3
6204.4300	Of synthetic fibres	6	Y3
6204.4400	Of artificial fibres	6	Y3
6204.4900	Of other textile materials	6	Y3
	- Skirts and divided skirts:		
6204.5100	Of wool or fine animal hair	6	EXCL
6204.5200	Of cotton	6	Y3
6204.5300	Of synthetic fibres	6	Y3
6204.5900	Of other textile materials	6	YO
	- Trousers, bib and brace overalls, breeches and shorts:		
6204.6100	Of wool or fine animal hair	6	EXCL
6204.62	Of cotton:	0	EACE
6204.6210	Of denim	6	Y3
0204.0210	Other:	0	13
6204.6291	Trousers	6	Y3
6204.6291	Bib and brace overalls	6	EXCL
6204.6293	Breeches	6	YO
6204.6294	Shorts	6	Y0
6204.6294	Of synthetic fibres:	0	10
0204.03	For women:		
6204.6311	ror women: Trousers		Y3
6204.6311	TrousersBib and brace overalls	6	EXCL
6204.6312	Bib and brace overains	6	Y3
	111 11		EXCL
6204.6314	Shorts	6	EXCL
5204 5221	For girls:		EVOL
6204.6321	Trousers	6	EXCL
6204.6322	Bib and brace overalls	6	EXCL
6204.6323	Breeches Shorts	6	EXCL
6204.6324		6	Y3
6204.6900	Of other textile materials	6	Y3
62.05	Men's or boys' shirts.		
6205.20	-Of cotton:		
6205.2010	For men	6	EXCL
6205.2020	For boys	6	Y3
6205.30	-Of man-made fibres:		
	Of synthetic fibres:		
6205.3022	For boys	6	EXCL
6205.3023	For men	6	Y3
	Of artificial fibres:		
6205.3041	For men	6	Y3
6205.3042	For boys	6	EXCL
6205.9000	-Of other textile materials	6	Y3

HS	Description	Base Rate	Category
62.06	Women's or girls' blouses, shirts and shirt-blouses.		
6206.1000	-Of silk or silk waste	6	Y0
6206.2000	-Of wool or fine animal hair	6	Y3
6206.3000	-Of cotton	6	Y3
6206.40	-Of man-made fibres:		
	Of synthetic fibres:		
6206.4011	For women	6	Y3
6206.4012	For girls	6	Y3
	Of artificial fibres:		
6206.4021	For women	6	Y3
6206.4022	For girls	6	Y0
6206.9000	-Of other textile materials	6	Y3
62.07	Men's or boys' singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles:		
	- Underpants and briefs:		
6207.1100	Of cotton	6	Y3
6207.1900	Of other textile materials	6	Y0
	- Nightdresses and pajamas:		
6207.2100	Of cotton	6	Y3
6207.2200	Of man-made fibres	6	Y3
6207.2900	Of other textile materials	6	Y0
	- Other:		
6207.9100	Of cotton	6	Y3
6207.9900	Of other textile materials	6	Y0
62.08	Women's or girls' singlets and other vests, slips, petticoats, briefs, panties, nightdresses, pyjamas, né gligés, bathrobes, dressing gowns and similar articles.		
	- Slips and petticoats:		
6208.1100	Of man-made fibres	6	Y0
6208.1900	Of other textile materials	6	Y3
	- Nightdresses and pajamas:		
6208.2100	Of cotton	6	Y3
6208.2200	Of man-made fibres	6	Y3
6208.2900	Of other textile materials	6	YO
	- Other:	-	
6208.9100	Of cotton	6	Y3
6208.9200	Of man-made fibres	6	Y3
6208.9900	Of other textile materials	6	YO
62.09	Babies' garments and clothing accessories.		
6209.2000	-Of cotton	6	Y3
6209.3000	-Of synthetic fibres	6	YO
6209.9000	- Of other textile materials	6	YO
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:		
6210.1010	Of cotton	6	Y3
6210.1020	Of man-made fibres	6	Y3
6210.1090	Other	6	Y0
6210.2000	-Other garments, of the type described in subheadings 6201.11 to 6201.19	6	Y0
6210.3000	-Other garments, of the type described in subheadings 6202.11 to 6202.19	6	Y0
6210.4000	-Other men's or boys' garments	6	Y0
6210.4000	-Other men's or boys garments -Other women's or girls' garments	6	Y0 Y0
62.11	Track suits, ski suits and swimwear; other garments.	U	10

HS	Description	Base Rate	Category
	- Swimwear:		
6211.1100	For men or boys	6	Y0
6211.1200	For women or girls	6	Y0
6211.2000	- Overalls and ski suits:	6	Y0
	- Other garments, for mens and boys:		
6211.3200	Of cotton	6	Y3
6211.3300	Of man-made fibres	6	YO
6211.3900	Of other textile materials	6	Y3
	- Other garments, for women and girls:		
6211.4200	Of cotton	6	Y3
6211.4300	Of man-made fibres	6	YO
6211.4900	Of other textile materials	6	Y3
62.12	Brassieres, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof,		
02.12	whether or not knitted or crocheted.		
6212.10	-Brassieres:		
6212.1020	Of man-made fibres	6	Y3
6212.1090	Of other textile materials	6	YO
6212.2000	- Girdles and panty-girdles	6	Y3
6212.3000	-Corselettes	6	Y3
6212.9000	-Other	6	Y0
62.13	Handkerchiefs.		
6213.2000	-Of cotton	6	Y3
6213.9000	-Of other textile materials	6	Y0
62.14	Shawls, scarves, mufflers, mantillas, veils and the like.	0	10
6214.1000	-Of silk or silk waste	6	YO
6214.2000	-Of wool or fine animal hair	6	Y3
6214.3000	-Of synthetic fibres	6	Y0
6214.4000	-Of artificial fibres	6	Y3
6214.4000	-Of attrictal ribres -Of other textile materials	6	Y0
62.15	Ties, bow ties and cravats.	0	10
	, , , , , , , , , , , , , , , , , , ,	-	¥70
6215.1000	-Of silk or silk waste	6	Y0
6215.2000	-Of man-made fibres	6	Y0
6215.9000	-Of other textile materials	6	Y0
6216.0000	Gloves, mittens and mitts.	6	Y0
62.17	Other made up clothing accessories; parts of garments or of clothing accessories, other than those of heading 62.12.		
6217.1000	-Garments or clothing accessories	6	Y3
6217.9000	-Parts	6	Y0
63.01	Blankets and travelling rugs		
6301.1000	-Electric blankets	6	Y0
6301.2000	-Blankets (other than electric blankets), of wool or of fine animal hair	6	EXCL
6301.3000	-Blankets (other than electric blankets) , of cotton	6	Y3
6301.4000	-Blankets (other than electric blankets), of synthetic fibres	6	Y3
6301.9000	-Other blankets and travelling rugs	6	Y3
63.02	Bed linen, table linen, toilet linen and kitchen linen.		
6302.1000	-Bed linen, knitted or crocheted	6	Y3
	- Other bed linen, printed:		
6302.21	Of cotton:		
6302.2110	Sheets and pillowcases	6	Y3
6302.2190	Other	6	Y3
6302.22	Of man-made fibres:	+ +	

HS	Description	Base Rate	Category
6302.2210	Sheets and pillowcases	6	Y3
6302.2290	Other	6	Y0
6302.2900	Of other textile materials	6	Y3
	- Other bed linen:		
6302.31	Of cotton:		
6302.3110	Sheets and pillowcases	6	Y3
6302.3190	Other	6	Y3
6302.32	Of man-made fibres:		
6302.3210	Sheets and pillowcases	6	Y3
6302.3290	Other	6	Y3
6302.3900	Of other textile materials	6	Y0
6302.4000	-Table linen, knitted or crocheted	6	Y0
	- Other bed linen:		
6302.5100	Of cotton	6	Y3
6302.5300	Of man-made fibres	6	Y3
6302.5900	Of other textile materials	6	Y3
6302.60	-Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton:		
	Towels:		
6302.6011	Sets of towels of different sizes, put up for retail sale	6	Y3
6302.6012	Towels measuring not more than 50 cms	6	Y3
6302.6013	Towels measuring more than 50 cms, but not more than 60 cms	6	Y3
6302.6014	Towels measuring more than 60 cms, but not more than 160 cms	6	Y3
6302.6019	Other towels	6	Y3
	Other:		
6302.6091	Kitchen linen	6	Y0
6302.6099	Other	6	Y0
	- Other:		
6302.91	Of cotton:		
6302.9110	Kitchen linen	6	Y0
6302.9190	Other	6	Y0
6302.93	Of man-made fibres:		
6302.9310	Towels	6	Y0
6302.9390	Other	6	Y0
6302.9900	Of other textile materials	6	Y0
63.03	Curtains (including drapes) and interior blinds; curtain or bed valances.		
	- Knitted or crocheted:		
6303.1200	Of synthetic fibres	6	Y0
6303.1900	Of other textile materials	6	Y0
	- Other:		
6303.9100	Of cotton	6	Y3
6303.9200	Of synthetic fibres:	6	Y0
6303.9900	Of other textile materials	6	Y0
63.04	Other furnishing articles, excluding those of heading 94.04.		
	- Bedspread:		
6304.1100	Knitted or crocheted	6	Y0
6304.1900	Other	6	Y0
	- Other:		
6304.9100	Knitted or crocheted	6	Y0
6304.9200	Not knitted or crocheted, of cotton	6	Y3
6304.9300	Not knitted or crocheted, of synthetic fibres	6	Y0
6304.9900	Not knitted or crocheted, of other textile materials	6	YO

HS	Description	Base Rate	Category
63.05	Sacks and bags, of a kind used for the packing of goods.		
6305.1000	-Of jute or of other textile bast fibres of heading 53.03	6	Y0
6305.2000	-Of cotton	6	Y0
	- Of man-made textile materials:		
6305.3200	Flexible intermediate bulk containers	6	Y3
6305.33	Other, of polyethylene or polypropylene strip or the like:		
6305.3310	Of polyethylene	6	Y0
	Of polypropylene:		
6305.3321	Having a net capacity of not more than 50 Net Kilograms	6	Y3
6305.3322	Having a net capacity of more than 50 Net Kilograms but not more	6	Y3
6305.3329	Other	6	Y0
6305.3900	Other	6	Y0
6305.9000	-Of other textile materials	6	Y0
63.06	Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping goods.		
	- Tarpaulins, awning and sunblinds:		
6306.1200	Of synthetic fibres	6	Y0
6306.1900	Of other textile materials	6	Y3
	- Tents:		
6306.22	Of synthetic fibres:		
6306.2210	Of nylon	6	Y0
6306.2290	Other	6	Y0
6306.2900	Of other textile materials	6	Y0
6306.3000	-Sails:	6	Y0
6306.4000	-Pneumatic mattresses	6	Y0
6306.9000	- Other	6	Y0
63.07	Other made-up articles, including dress patterns.		
6307.1000	-Floor-cloths, dish-cloths, dusters and similar cleaning cloths	6	Y0
6307.2000	-Life-jackets and life-belts	6	Y0
6307.9000	-Other	6	Y0
6308.0000	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.	6	Y0
63.09	Worn clothing or other worn articles.		
6309.0010	-Overcoats, car-coats and raincoats	6	Y3
6309.0020	-Jackets and parkas	6	Y3
6309.0030	-Suits for men and women	6	Y3
6309.0040	-Trousers	6	Y3
6309.0050	-Skirts and dresses	6	Y3
6309.0060	-Ensembles, including sports and leisure ensembles	6	Y3
6309.0070	-Shirts and blouses	6	Y3
6309.0080	-Underwear	6	Y3
	- Other:		
6309.0091	Bed linen	6	Y3
6309.0092	Footwear	6	Y3
6309.0093	Stockings, socks and the like	6	Y3
6309.0094	Jerseys, pullovers, cardigans	6	Y3
6309.0099	Other	6	Y3
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		
6310.1000	-Sorted	6	EXCL
6310.9000	-Other	6	EXCL

HS	Description	Base Rate	Category
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.		
6401.1000	-Footwear incorporating a protective metal toe-cap	6	Y3
	- Other footwear:		
6401.9200	Covering the ankle but not covering the knee	6	Y3
6401.9900	Other	6	Y3
64.02	Other footwear with outer soles and uppers of rubber or plastics.		
	- Sports shoes:		
6402.1200	Ski-boots, cross-country ski footwear and snowboard boots:	6	Y3
6402.1900	Other	6	Y3
6402.2000	- Footwear with upper straps or thongs assembled to the sole by means of plugs	6	Y3
	- Other footwear:		
6402.91	Covering the ankle		
6402.9120	With uppers and outer sole of plastics	6	Y3
6402.9190	Other	6	Y3
6402.99	Other: Footwear with a vamp made of straps or which has one or several pieces cut out:		
C402 0012			¥70
6402.9913	For women, with in-soles of a length of 24 cm or more	6	Y0
6402.9919	Other:	6	Y0
	Other:		
6402.9991	With in-soles of a length of less than 24 cm	6	Y3
6402.9992	For men, with in-soles of a length of 24 cm or more	6	Y3
6402.9993 64.03	For women, with in-soles of a length of 24 cm or more Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather.	6	Y3
6403.1200	- Sports shoes:	-	Y3
6403.1200	Ski-boots, cross-country ski footwear and snowboard boots Other	6	Y0
6403.2000	-Footwear with outer soles of leather, and uppers which consist of leather straps across the instep	6	Y3
0403.2000	and around the big toe	0	13
6403,4000	-Other footwear, incorporating a protective metal toe-cap	6	Y3
	- Other footwear with outer soles of leather:		
6403,5100	Covering the ankle	6	Y3
6403.5900	Other	6	Y3
	- Other footwear:		
6403.91	Covering the ankle:		
6403.9110	Half boot	6	Y3
6403.9120	Calf-length boots	6	Y3
6403.9190	Other	6	Y3
6403.99	Other:	-	
6403.9910	Footwear with a vamp made of straps or which has one or several pieces cut out	6	Y0
	Other:		
6403.9991	With in-soles of a length of less than 24 cm	6	Y3
6403.9992	For men, with in-soles of a length of 24 cm or more	6	Y3
6403.9993	For women, with in-soles of a length of 24 cm or more	6	Y3
64.04	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials.		
	- Footwear with outer soles of rubber or plastic:		
6404.1100	Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like	6	Y3
6404.1900	Other	6	Y3
·			-

HS	Description	Base Rate	Category
6404.20	-Footwear with outer soles of leather or composition leather:		
6404.2010	Footwear with a vamp made of straps or which has one or several pieces cut out	6	Y3
6404.2090	Other	6	Y3
64.05	Other footwear.		
6405.1000	- With uppers of leather or composition leather	6	Y0
6405.2000	- With uppers of textile materials	6	Y3
6405.9000	- Other	6	Y3
64.06	Parts of footwear (including uppers whether or not attached to soles other than outer soles); removable in-soles, heel cushions and similar articles; gaiters, leggings and similar articles, and parts thereof.		
6406.1000	-Uppers and parts thereof, other than stiffeners	6	Y3
6406.2000	- Outer soles and heels, of rubber or plastic	6	Y3
6406.9000	- Other	6	Y3
6501.0000	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt.	6	Y0
6502.0000	Hat-shapes, plaited or made by assembling strips of any material, neither blocked to shape, nor with made brims, nor lined, nor trimmed.	6	Y0
6504.0000	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed	6	Y0
6505.0000	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.	6	Y0
65.06	Other headgear, whether or not lined or trimmed.		
6506.1000	-Safety headgear	6	Y0
	- Other:		
6506.9100	Of rubber or of plastics	6	Y0
6506.9900	Of other materials	6	YO
6507.0000	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear.	6	Y0
66.01	Umbrellas and sun umbrellas (including walking-stick umbrellas, garden umbrellas and similar umbrellas)		
6601.1000	-Garden or similar umbrellas	6	Y0
	- Other:		
6601.91	Having a telescopic shaft:		
6601.9110	Umbrellas	6	YO
6601.9190	Other	6	YO
6601.99	Other:		
6601.9910	Umbrellas	6	YO
6601.9990	Other	6	Y0
6602.0000	Walking-sticks, seat-sticks, whips, riding-crops and the like.	6	Y0
66.03	Parts, trimmings and accessories of articles of heading 66.01 or 66.02	Ü	10
6603,2000	-Umbrella frames, including frames mounted on shafts (sticks)	6	YO
6603.9000	-Other -Other	6	Y0
6701.0000	Skins and other parts of birds with their feathers or down, feathers, parts of feathers, down and	6	YO
6701.0000	Skins and other parts of ords with their reathers of down, reathers, parts of reathers, down and articles thereof (other than goods of heading 05.05 and worked quills and scapes).	6	YU
67.02	Artificial flowers, foliage and fruit and parts thereof; articles made of artificial flowers, foliage or fruit.		
6702.1000	-Of plastics	6	Y0
6702.9000	-Of other materials	6	Y0
6703.0000	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.	6	Y0

HS	Description	Base Rate	Category
67.04	Wigs, false beards, eyebrows and eyelashes, switches and the like, of human or animal hair or of textile materials; articles of human hair not elsewhere specified or included.		
	- Of synthetic textile materials:		
6704.1100	Complete wigs	6	Y0
6704.1900	Other	6	Y0
6704.2000	-Of human hair	6	Y0
6704.9000	-Of other materials	6	Y0
6801.0000	Setts, curbstones and flagstones, of natural stone (except slate).	6	Y0
68.02	Worked monumental or building stone (except slate) and articles thereof, other than goods of heading no. 68.01; mosaic cubes and the like, of natural stone (including slate), whether or not on a backing; artificially coloured granules, chippings and powder, of natural stone (including slate).		
6802.1000	-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	6	Y0
	- Other monumental or building stones and articles thereof, simply cut or sawn, with a flat or even surface:		
6802.2100	Marble, travertine and alabaster	6	Y0
6802.2300	Granite	6	Y0
6802.2900	Other stone	6	Y0
	- Other:		
6802.9100	Marble, travertine and alabaster	6	Y0
6802.9200	Other calcareous stone	6	Y0
6802.9300	Granite	6	Y0
6802.9900 6803.0000	Other stone Worked slate and articles of slate or of agglomerated slate.	6	Y0 Y0
68.04	Millstones, grindstones, grinding wheels and the like, without frameworks, for grinding, sharpening, polishing, trueing or cutting, hand sharpening or polishing stones, and parts thereof, of natural stone, of agglomerated natural or artificial abrasives, or of ceramics, with or without parts of other materials:		
6804.1000	- Millstones and grindstones for milling, grinding or pulping	6	YO
000 111000	- Other millstones, grindstones, grinding wheels and the like:		10
6804.2100	Of agglomerated synthetic or natural diamond	6	YO
6804.22	Of other agglomerated abrasives or of ceramics:		
6804.2210	Obtained by agglomeration with synthetic resins	6	YO
6804.2220	Millstones and grindstones of agglomerated natural or artificial abrasives	6	YO
6804.2290	Other	6	YO
6804.2300	Of natural stone	6	Y0
6804.3000	- Hand sharpening or polishing stones	6	YO
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.		
6805.1000	-On a base of woven textile fabric only	6	Y0
6805.2000	-On a base of paper or paperboard only	6	Y0
6805.3000	-On a base of other materials	6	Y0
68.06	Slag wool, rock wool and similar mineral wools; exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials; mixtures and articles of heat-insulating, sound-insulating or sound-absorbing mineral materials: other than those of heading 6811 or 6812, or of chapter 69:		
6806.1000	-Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls	6	Y0
6806.2000	-Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials (including intermixtures thereof)	6	Y0
6806.9000	- Other	6	Y0

HS	Description	Base Rate	Category
68.07	Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch).		
6807.1000	-In rolls	6	Y0
6807.9000	-Other	6	Y0
6808.0000	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	6	Y0
68.09	binders. Articles of plaster or of compositions based on plaster.		
	- Boards, sheets, panels, tiles and similar articles, not ornamented:		
6809.11	Faced or reinforced with paper or paperboard only:		
6809.1110	Boards faced or reinforced with paper	6	Y0
6809.1190	Other	6	Y0
6809.1900	Other	6	Y0
6809.9000	-Other articles	6	YO
68.10	Articles of cement, of concrete or of artificial stone, whether or not reinforced.		10
	- Tiles, flagstones, bricks and similar articles:		
6810.1100	Building blocks and bricks	6	Y0
6810.1900	Other	6	Y0
	- Other articles:		
6810.9100	Prefabricated structural components for building or civil engineering	6	Y0
6810.9900	Other	6	Y0
68.11	Articles of asbestos-cement, of cellulose fibre-cement or the like.		
6811.4000	With a basis of asbestos	6	Y0
	- Not containing asbestos:		
6811.8100	-Corrugated sheets	6	Y0
6811.8200	-Other sheets, panels, tiles and similar articles	6	Y0
6811.8900	-Other articles	6	Y0
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, other than goods of 6811 or 6813.		
6812.8000	-Of crocidolite	6	Y0
	- Other:		
6812.9100	-Clothing, clothing accessories, footwear and headgear	6	Y0
6812.9200	-Paper, millboard and felt	6	Y0
6812.9300	-Compressed asbestos fibre jointing, in sheets or rolls	6	Y0
6812.9900	-Other	6	Y0
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		
6813.2000	- Not containing asbestos	6	Y0
	- Not containing asbestos:		
6813.8100	Brake linings and pads	6	Y0
6813.8900	Other	6	Y0
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.		
6814.1000	-Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support	6	Y0
6814.9000	-Other	6	Y0
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.		
6815.1000	-Non-electrical articles of graphite or other carbon	6	Y0

HS	Description	Base Rate	Category
6815.2000	-Articles of peat	6	Y0
	- Other articles:		
6815.9100	Containing magnesite, dolomite or chromite	6	Y0
6815.9900	Other:	6	Y0
6901.0000	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example: «Kieselguhr», tripolite or diatomite) or of similar siliceous earths.	6	Y0
69.02	Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other than those of siliceous fossil meals or similar siliceous earths.		
6902.1000	-Containing by weight, singly or together, more than 50% of the elements Mg, Ca or Cr, expressed as MgO (Magnesium Oxide), CaO (Calcium Oxide) or Cr2O3 (Chromium Oxide)	6	Y0
6902.2000	-Containing by weight, more than 50 % of alumina (Al2O3), of silica (SiO2) or of a mixture or compound of these products	6	Y0
6902.9000	-Other	6	Y0
69.03	Other refractory ceramic goods (for example, retorts, crucibles, muffles, nozzles, plugs, supports, cupels, tubes, pipes, sheaths and rods), other than those of siliceous fossil meals or of similar siliceous earths		
6903.10	-Containing by weight, more than 50 % of graphite or other carbon or of a mixture of these products:		
6903.1010	Retorts and crucibles	6	Y0
6903.1090	Other	6	Y0
6903.20	-Containing, by weight, more than 50 % of alumina Al ₂ O ₃ or of a mixture or compound of alumina and of silica SiO ₂ :		
6903.2010	Retorts and crucibles	6	Y0
6903.2090	Other	6	Y0
6903.90	-Other:		
6903.9010	Retorts and crucibles	6	Y0
6903.9090	Other	6	Y0
69.04	Ceramic building bricks, flooring blocks, support or filler tiles and the like		
6904.1000	-Building bricks	6	Y0
6904.9000	-Other	6	Y0
69.05	Roofing tiles, chimney-pots, cowls, chimney liners, architectural ornaments and other ceramic constructional goods.		
6905.1000	-Roofing tiles	6	Y0
6905.9000	-Other	6	Y0
6906.0000	Ceramic pipes, conduits, guttering and pipe fittings	6	Y0
69.07	Unglazed ceramic flags and paving, hearth or wall tiles; unglazed ceramic mosaic cubes and the like, whether or not on a backing		
6907.1000	-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	6	Y0
6907.9000	-Other	6	Y3
69.08	Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the like, whether or not on a backing		
6908.1000	-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	6	Y3
6908.90	-Other		
	Of stoneware:		
6908.9013	Tiles, whether or not square or rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is 30 cm or more but not less than 50 cm	6	Y3
6908.9019	Other	6	Y3
	Of common pottery:		
6908.9021	Tiles, whether or not square or rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is 7 cm or more but less than 20 cm	6	EXCL

HS	Description	Base Rate	Category
6908.9029	Other	6	Y3
6908.9090	Other	6	Y3
69.09	Ceramic wares for laboratory, chemical or other technical uses; ceramic troughs, tubs and similar receptacles of a kind used in agriculture; ceramic pots, jars and similar articles of a kind used for the conveyance or packing of goods		
	- Ceramic wares for laboratory, chemical or other technical uses:		
6909.1100	Of porcelain or china	6	Y3
6909.1200	Articles having a hardness equivalent to 9 or more on the Mohs scale	6	Y3
6909.1900	Other	6	Y3
6909.9000	-Other	6	Y3
69.10	Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans, flushing cisterns, urinals and similar sanitary fixtures		
6910.1000	-Of porcelain or china	6	Y3
6910.90	-Other		
6910.9020	Water closet bowls with tanks, in one piece	6	Y0
6910.9030	Water closet pans	6	Y3
6910.9040	Toilet tanks	6	Y3
6910.9050	Sinks, wash basin, wash basin pedestals	6	Y3
6910.9060	Baths	6	Y0
6910.9090	Other	6	Y0
69.11	Tableware, kitchenware, other household articles and toilet articles, of porcelain or china		
6911.10	-Tableware and kitchenware:		
6911.1010	Of porcelain or china	6	Y3
6911.1090	Other	6	Y3
6911.9000	-Other	6	EXCL
69.12	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china.		
6912.0010	-Of stoneware	6	Y0
6912.0020	-Of common pottery	6	Y0
6912.0090	-Other	6	Y0
69.13	Statuettes and other ornamental ceramic articles.		
6913.1000	-Of porcelain or china	6	Y3
6913.9000	-Other	6	Y0
69.14	Other ceramic articles		
6914.1000	-Of porcelain or china	6	Y0
6914.9000	-Other	6	Y0
7001.0000	Cullet and other waste and scrap of glass; glass in the mass	6	Y0
70.02	Glass in balls (other than microspheres of heading 70.18), rods or tubes, unworked.		
7002.1000	-Balls	6	Y0
7002.2000	-Rods	6	Y0
	- Tubes:		
7002.3100	Of fused quartz or other fused silica	6	Y0
7002.3200	Of other glass having a linear coefficient of expansion not exceeding 5 \times 10-6 per Kelvin within a temperature range of 0 $^{\circ}$ C to 300 $^{\circ}$ C	6	Y0
7002.3900	Other	6	Y0
70.03	Cast glass and rolled glass, in sheets or profiles, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked. - Non-wired sheets:		
7003.1200	Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer	6	Y0
7003.1900	Other	6	Y0
7003.2000	-Wired sheets	6	Y0

HS	Description	Base Rate	Category
7003.3000	-Profiles	6	Y0
70.04	Drawn glass and blown glass, in sheets, whether or not having an absorbent, reflecting or non- reflecting layer, but not otherwise worked.		
7004.2000	-Glass, coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer	6	Y0
7004.9000	-Other glass	6	Y0
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.		
7005.1000	-Non-wired glass, having an absorbent, reflecting or non-reflecting layer - Other non-wired glass:	6	Y0
7005.2100	Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground	6	Y0
7005.29	Other:		
7005.2910	Float glass, of a thickness not exceeding 3,5 mm	6	EXCL
7005.2990	Other	6	Y3
7005.3000	-Wired glass	6	Y0
7006.0000	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.	6	Y0
70.07	Safety glass, consisting of toughened (tempered) or laminated glass.		
	- Toughened (tempered) safety glass:		
7007.1100	Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	6	Y0
7007.1900	Other	6	Y3
	- Laminated safety glass:		
7007.2100	Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	6	Y3
7007.2900	Other	6	Y3
7008.0000	Multiple-walled insulating units of glass.	6	Y0
70.09	Glass mirrors, whether or not framed, including rear-view mirrors		
7009.1000	-Rear-view mirrors for vehicles - Other:	6	Y0
7009.9100	Unframed	6	YO
7009.9100	Framed	6	Y0
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		10
7010.1000	-Ampoules	6	Y0
7010.2000	-Stoppers, lids and other closures	6	Y0
7010.90	-Other:		
7010.9010	Bottles for beverages, of a nominal capacity of 1 l or more	6	Y3
7010.9020	Bottles for beverages, of a nominal capacity of more than 0,33 l but not more than 1 l	6	Y3
7010.9030	Bottles for beverages, of a nominal capacity of 0,151 or more but not more than 0,331	6	Y3
7010.9040	Bottles for beverages, of a nominal capacity of not more than 0,15 l	6	Y3
7010.9050	Flasks	6	Y3
7010.9090	Other	6	Y3
70.11	Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode-ray tubes or the like		
7011.1000	-For electric lighting	6	YO
7011.2000	- For cathode-ray tubes	6	YO
7011.9000	-Other	6	YO
70.13	Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading 70.10 or 70.18)		

HS	Description	Base Rate	Category
7013.1000	-Of glass-ceramics	6	Y0
	- Drinking glasses other than of glass-ceramics:		
7013.2200	Of lead crystal	6	Y3
7013.2800	Other	6	Y3
	- Other drinking glasses other than of glass-ceramics:		
7013.3300	Of lead crystal	6	Y3
7013.3700	Other	6	Y3
	- Glassware of a kind used for table (other than drinking glasses) or kitchen purposes other than		
	that of glass ceramics:		
7013.4100	Of lead crystal	6	Y3
7013.4200	Of glass having a linear coefficient of expansion not exceeding 5x10-6 per Kelvin within a temperature range of 0° C to 300° C	6	Y3
7013.4900	Other	6	Y3
	- Other glassware:		
7013.9100	Of lead crystal	6	Y3
7013.9900	Other:	6	Y3
7013.9900	Signalling glassware and optical elements of glass (other than those of heading 70.15), not optically	6	Y0
, 514.0000	worked	3	10
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		
7015.1000	-Glasses for corrective spectacles	6	YO
7015.1000	-Other	6	Y0
70.16	Paving blocks, slabs, bricks, squares, tiles and other articles of pressed or moulded glass whether or	U	10
70.10	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		
	8 , r, r		
i			
7016.1000	-Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar	6	Y0
50150000	decorative purposes		****
7016.9000	-Other	6	Y0
70.17	Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated.		
7017.1000	-Of fused quartz or other fused silica	6	Y0
7017.2000	-Of other glass having a linear coefficient of expansion not exceeding 5×10-6 per Kelvin within a	6	Y0
	temperature range of 0 ° C to 300 ° C		
7017.9000	-Other	6	Y0
70.18	Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass		
	smallwares, and articles thereof other than imitation jewellery; glass eyes other than prosthetic		
	articles; statuettes and other ornaments of lamp-worked glass, other than imitation jewelry; glass		
	microspheres not exceeding 1 mm in diameter:		
7018.1000	-Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass	6	Y0
	smallwares		
	-Glass microspheres not exceeding 1 mm in diameter	6	Y0
7018.2000			
7018.9000	-Other	6	Y0
7018.9000	-Other Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics)	6	Y0
		6	Y0
7018.9000	Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics)	6	Y0 Y0
7018.9000 70.19	Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics) - Slivers, rovings, yarn and chopped strands:		
7018.9000 70.19 7019.1100	Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics) - Slivers, rovings, yarn and chopped strands: Chopped strands, of a length of not more than 50 mm	6	Y0
7018.9000 70.19 7019.1100 7019.1200	Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics) - Slivers, rovings, yarn and chopped strands: Chopped strands, of a length of not more than 50 mm Rovings	6 6	Y0 Y0
7018.9000 70.19 7019.1100 7019.1200	Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics) - Slivers, rovings, yarn and chopped strands: Chopped strands, of a length of not more than 50 mm RovingsOther	6 6	Y0 Y0

HS	Description	Base Rate	Category
7019.3900	Other	6	Y0
7019.4000	-Woven fabrics of rovings	6	Y0
	- Other woven fabrics:		
7019.5100	Of a width not exceeding 30 cm	6	Y0
7019.5200	Of a width exceeding 30 cm, plain weave, weighing less than 250 g/m ² , of filaments measuring per single yarn not more than 136 tex	6	Y0
7019.5900	Other	6	Y0
7019.9000	-Other	6	Y0
7020.0000	Other articles of glass	6	Y0
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		
7101.1000	- Natural pearls	6	Y0
	- Cultured pearls:		
7101.2100	Unworked:	6	Y0
7101.2200	Worked	6	Y0
71.02	Diamonds, whether or not worked, but not mounted or set.		
7102.1000	-Unsorted	6	YO
	- Industrial:		
7102.2100	Unworked or simply sawn, cleaved or bruted	6	Y0
7102.2900	Other	6	Y0
	- Non-industrial:		
7102.3100	Unworked or simply sawn, cleaved or bruted	6	Y0
7102.3900	Other	6	Y0
71.03	Precious stones (other than diamonds) and semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded precious stones (other than diamonds) and semi-precious stones, temporarily strung for convenience of transport		
7103.1000	- Unworked or simply sawn, cleaved or bruted	6	Y0
	- Otherwise worked:		
7103.9100	Rubies, sapphires and emeralds	6	Y0
7103.9900	Other	6	Y0
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		
7104.1000	-Piezo-electric quartz	6	YO
7104.2000	-Other, unworked or simply sawn or roughly shaped	6	YO
7104.9000	-Other	6	YO
71.05	Dust and powder of natural or synthetic precious or semi-precious stones.		
7105.1000	-Of diamonds	6	YO
7105.9000	-Other	6	Y0
71.06	Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form.		
7106.1000	-Powder	6	Y0
	- Other:		
7106.91	Unwrought:		
7106.9110	Unalloyed	6	Y0
7106.9120	Alloyed	6	Y0
7106.9200	Semi-manufactured	6	Y0
7107.0000	Base metals clad with silver, not further worked than semi-manufactured	6	Y0
71.08	Gold (including gold plated with platinum), unwrought or in semi-manufactured forms, or in powder form		
7100 1100	- Non-monetary:		¥70
7108.1100	Powder	6	Y0

HS	Description	Base Rate	Category
7108.1200	Other unwrought forms	6	Y0
7108.1300	Other semi-manufactured forms	6	Y0
7108.2000	-Monetary	6	Y0
7109.0000	Base metals or silver, clad with gold, not further worked than semi-manufactured.	6	Y0
71.10	Platinum, unwrought or in semi-manufactured forms, or in powder form.		
	- Platinum:		
7110.1100	Unwrought or in powder form	6	Y0
7110.1900	Other	6	Y0
	- Palladium:		
7110.2100	Unwrought or in powder form	6	Y0
7110.2900	Other	6	Y0
	- Rhodium:		
7110.3100	Unwrought or in powder form	6	Y0
7110.3900	Other	6	Y0
	- Iridium, osmium and ruthenium:		
7110.4100	Unwrought or in powder form	6	Y0
7110.4900	Other	6	Y0
7111.0000	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured	6	YO
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		
7112.3000	-Ash containing precious metal or precious metal compounds	6	Y0
	- Other:		
7112.9100	Of gold, including metal clad with gold but excluding sweepings containing other precious metals	6	Y0
7112.9200	- Of platinum, including metal clad with platinum but excluding sweepings containing other precious metals	6	Y0
7112.9900	Other	6	Y0
71.13	Articles of jewellery and parts thereof, of precious metal or of metal clad with precious metal		
	- Of precious metal whether or not plated or clad with precious metal:		
7113.1100	Of silver, whether or not plated or clad with other precious metal	6	Y0
7113.1900	Of other precious metal, whether or not plated or clad with precious metal	6	Y0
7113.2000	-Of base metal clad with precious metal	6	Y0
71.14	Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal or of metal clad with precious metal		
	- Of precious metal whether or not plated or clad with precious metal:		
7114.1100	Of silver, whether or not plated or clad with other precious metal	6	Y0
7114.1900	Of other precious metal, whether or not plated or clad with precious metal	6	Y0
7114.2000	-Of base metal clad with precious metal	6	Y0
71.15	Other articles of precious metal or of metal clad with precious metal		
7115.1000	-Catalysts in the form of wire cloth or grill, of platinum	6	Y0
7115.9000	-Other	6	Y0
71.16	Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed)		
7116.1000	-Of natural or cultured pearls	6	Y0
7116.2000	-Of precious or semi-precious stones (natural, synthetic or reconstructed)	6	Y0
71.17	Imitation jewellery		
	- Of base metal, whether or not plated with precious metal:		
7117.1100	Cuff-links and studs	6	Y0
7117.19	Other:		
7117.1910	Gilded or silver plated, with parts of glass	6	Y0

HS	Description	Base Rate	Category
7117.1920	Gilded or silver plated, without parts of glass	6	Y0
7117.1990	Other	6	Y0
7117.9000	-Other	6	Y0
71.18	Coin.		
7118.1000	-Coin (other than gold coin), not being legal tender	6	Y0
7118.9000	-Other	6	Y0
72.01	Pig iron and spiegeleisen in pigs, blocks or other primary forms.		
7201.1000	-Non-alloy pig iron containing by weight 0,5 % or less of phosphorus	6	Y0
7201.2000	-Non-alloy pig iron containing by weight more than 0,5 % of phosphorus	6	Y0
7201.5000	-Alloy pig iron; spiegeleisen	6	Y0
72.02	Ferro-alloys.		
	- Ferro-manganese:		
7202.1100	Containing by weight more than 2 % of carbon	6	Y0
7202.1900	Other	6	YO
	- Ferro-silicon:		<u> </u>
7202.21	Containing by weight more than 55 % of silicon		
7202.2110	Containing by weight more than 55 % but not more than 80 % of silicon	6	YO
7202.2120	Containing by weight more than 80 % of silicon	6	YO
7202.2900	Other	6	YO
7202.3000	-Ferro-silico-manganese	6	YO
7202.5000	- Ferro-chromium:	1 -	10
7202.4100	Containing by weight more than 4 % of carbon	6	YO
7202.4900	Other	6	YO
7202.5000	-Ferro-silico-chromium	6	YO
7202.6000	-Ferro-nickel	6	YO
7202.7000	-Ferro-molybdenum	6	YO
7202.7000	-Ferro-tungsten and ferro-silico-tungsten	6	YO
7202.8000	- Other:		10
7202.9100	Ferro-titanium and ferro-silico-titanium	6	YO
7202.9100	Ferro-vanadium	6	YO
7202.9200	Ferro-niobium	6	Y0
7202.9300	Other	6	YO
72.03	Ferrous products obtained by direct reduction of iron ore and other spongy ferrous products, in	0	10
72.03	lumps, pellets or similar forms; iron having a minimum purity by weight of 99,94 %, in lumps, pellets or similar forms		
7203.1000	-Ferrous products obtained by direct reduction of iron ore	6	Y0
7203.9000	-Other	6	Y0
72.04	Ferrous waste and scrap; remelting scrap ingots of iron or steel		
7204.1000	-Waste and scrap of cast iron	6	Y0
	- Waste and scrap of alloy steel:		
7204.2100	Of stainless steel	6	Y0
7204.2900	Other	6	YO
7204.3000	-Waste and scrap of tinned iron or steel	6	YO
	- Other waste and scrap:		· · · · · · · · · · · · · · · · · · ·
7204.4100	Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles	6	Y0
7204.4900	Other	6	YO
7204.5000	-Remelting scrap ingots	6	YO
72.05	Granules and powders, of pig iron, spiegeleisen, iron or steel		
7205.1000	-Granules	6	YO
	- Powders:	+	

HS	Description	Base Rate	Category
7205.2100	Of alloy steel	6	Y0
7205.2900	Other	6	Y0
72.06	Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 72.03)		
7206.1000	-Ingots	6	Y0
7206.9000	-Other	6	Y0
72.07	Semi-finished products of iron or non-alloy steel		
	- Containing by weight less than 0,25 % of carbon:		
7207.1100	Of rectangular (including square) cross-section, the width measuring less than twice the thickness	6	Y0
7207.1200	Other, of rectangular (other than square) cross-section	6	Y0
7207.1900	Other	6	Y0
7207.2000	-Containing by weight 0,25 % or more of carbon	6	Y0
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		
7208.1000	-In coils, not further worked than hot-rolled, with patterns in relief	6	Y0
	- Other, in coils, not further worked than hot-rolled, pickled:		-
7208.2500	Of a thickness of 4,75 mm or more	6	Y3
7208.2600	Of a thickness of 3 mm or more but less than 4,75 mm	6	Y3
7208.2700	Of a thickness of less than 3 mm	6	Y3
	- Other, in coils, not further worked than hot-rolled:		
7208.3600	Of a thickness exceeding 10 mm	6	Y3
7208.3700	Of a thickness of 4,75 mm or more but not exceeding 10 mm	6	Y3
7208.3800	Of a thickness of 3 mm or more but less than 4,75 mm	6	Y3
7208.3900	Of a thickness of less than 3 mm	6	Y3
7208.4000	-Not in coils, not further worked than hot-rolled, with patterns in relief	6	Y0
7200.4000	- Other, not in coils, not further worked than hot-rolled:	0	
7208.5100	Of a thickness exceeding 10 mm	6	Y0
7208.5200	Of a thickness of 4,75 mm or more but not exceeding 10 mm	6	Y3
7208.5300	Of a thickness of 3 mm or more but less than 4,75 mm	6	Y3
7208.5300	Of a thickness of 15 mm of more but less than 4,75 mm	6	Y3
7208.9000	- Other	6	Y3
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.	0	13
	- In coils, not further worked than cold-rolled (cold-reduced):		
7209.1500	Of a thickness of 3 mm or more	6	Y0
7209.1600	Of a thickness exceeding 1 mm but less than 3 mm	6	Y3
7209.1700	Of a thickness of 0,5 mm or more but not exceeding 1 mm	6	Y3
7209.1800	Of a thickness of less than 0,5 mm	6	Y3
	- Not in coils, not further worked than cold-rolled (cold-reduced):		
7209.2500	Of a thickness of 3 mm or more	6	YO
7209.2600	Of a thickness exceeding 1 mm but less than 3 mm	6	Y3
7209.2700	Of a thickness of 0,5 mm or more but not exceeding 1 mm	6	Y3
7209.2800	Of a thickness of less than 0,5 mm	6	Y3
7209.9000	-Other	6	Y3
72.10	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, clad, plated or coated		
	- Plated or coated with tin:		-
7210.11	Of a thickness of 0,5 mm or more :		
7210.1110	Of a thickness not exceeding 1 mm (tinplate)	6	Y0
7210.1190	Other	6	Y0
7210.1200	Of a thickness of less than 0,5 mm	6	Y3

Plated or coated with chromium oxides or with chromium and chromium oxides Flated or coated with chromium oxides Plated or coated with aluminium:	HS	Description	Base Rate	Category
Otherwise plated or coated with zine:	7210.2000	-Plated or coated with lead, including terne-plate	6	Y0
	7210.3000	-Electrolytically plated or coated with zinc	6	Y0
Patted or coated with chromium oxides or with chromium and chromium oxides 6		- Otherwise plated or coated with zinc:		
Plated or coated with chromium oxides or with chromium and chromium oxides Flated or coated with chromium oxides Plated or coated with aluminium:	7210.4100	Corrugated	6	Y0
Plated or coated with aluminium: 27210.1600 Plated or coated with aluminium-zinc alloys 6 Y3 27210.0600 Other 6 Y0 27210.0700 Painted, varnished or coated with plastics 6 Y0 27210.0700 Painted, varnished or coated with plastics 6 Y0 27211 Flate-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated Not further worked than hot-rolled:	7210.4900	Other	6	Y0
Pated or coated with aluminium-zinc alloys 6 Y3 70 70 70 70 70 70 70 7	7210.5000		6	Y0
17210.7000 -Other				
Painted, varnished or coated with plastics		•		
Pate				
Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated		1		
Conted			6	Y0
27211.1300	72.11	coated		
Containing by weight less than 0.25 % of carbon Containing by weight less than 0.25 % of carbon Containing by weight less than 0.25 % of carbon Containing by weight less than 0.25 % of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing lidentations Containing by weight 0.6 % or more of carbon Containing indentations, ribs, grooves or other deformations produced during the rolling process Containing indentations, ribs, grooves or other deformations produced during the rolling process Containing by weight 0.6 % or more of carbon Containing indentations Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbo	7211.1300	Rolled on four faces or in a closed box pass, of a width exceeding 150 mm and a thickness of not	6	Y0
Containing by weight less than 0.25 % of carbon Containing by weight less than 0.25 % of carbon Containing by weight less than 0.25 % of carbon Containing by weight less than 0.25 % of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing lidentations Containing by weight 0.6 % or more of carbon Containing indentations, ribs, grooves or other deformations produced during the rolling process Containing indentations, ribs, grooves or other deformations produced during the rolling process Containing by weight 0.6 % or more of carbon Containing indentations Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbo	7211.1400	Other, of a thickness of 4,75 mm or more	6	Y0
- Not further worked than cold-rolled (cold-reduced): Containing by weight less than 0.25 % of carbon Containing by weight less than 0.25 % of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing indentations, ribs, grooves or other deformations produced during the rolling process Containing indentations, ribs, grooves or other deformations produced during the rolling process Containing indentations, ribs, grooves or other deformations produced during the rolling process Containing indentations with 14 mm Contain with 14 mm Contain with 14 mm Contain with 14 m	7211.1900			-
Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or more of carbon Containing by weight 0.6 % or		- Not further worked than cold-rolled (cold-reduced):		·
17211.29	7211.2300	Containing by weight less than 0,25 % of carbon	6	Y0
Containing indentations, ribs, grooves or other deformations produced during the rolling process Containing indentations, ribs, grooves or other deformations produced during the rolling process or the roll of mm or more, but less than 14 mm Containing indentations, ribs, grooves or other deformations produced during the rolling process or the rextruded, but including those twisted after rolling. Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling. Containing indentations, ribs, grooves or other deformations produced during the rolling process or the rolling process or the rectangling the rolling process or the rolling process or the rectangling the rolling process or the rolling rolling the rolling process or the rectangling the rolling process or the rectangling the rolling rollin	7211.29			
Containing indentations, ribs, grooves or other deformations produced during the rolling process Containing indentations, ribs, grooves or other deformations produced during the rolling process or the roll of mm or more, but less than 14 mm Containing indentations, ribs, grooves or other deformations produced during the rolling process or the rextruded, but including those twisted after rolling. Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling. Containing indentations, ribs, grooves or other deformations produced during the rolling process or the rectangling indentations, ribs, grooves or other deformations produced during the rolling process Containing indentations Containing Containing indentations Containing indentations Containing Containing	7211.2910	Containing by weight 0,6 % or more of carbon	6	Y0
Post	7211.2990			YO
Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad, plated or coated.	7211.9000	-Other	6	Y0
Felectrolytically plated or coated with zinc	72.12			<u> </u>
Otherwise plated or coated with zinc	7212.1000	- Plated or coated with tin:	6	Y0
Painted, varnished or coated with plastics	7212.2000	-Electrolytically plated or coated with zinc	6	Y0
Otherwise plated or coated G Y0	7212.3000	-Otherwise plated or coated with zinc	6	Y0
Test	7212.4000	-Painted, varnished or coated with plastics	6	Y0
Page 2013 Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel Page 2013	7212.5000	-Otherwise plated or coated	6	Y0
7213.1000 - Containing indentations, ribs, grooves or other deformations produced during the rolling process 6 Y3 7213.2000 - Other, of free-cutting steel 6 Y0 - Other: - Other: - Of circular cross-section measuring less than 14 mm in diameter: 7213.9110Of a diameter of 10 mm or more, but less than 14 mm 6 Y3 7213.9120Of a diameter of 7 mm or more, but less than 10 mm 6 Y3 7213.9190Other 7 Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling 7214.2000Other, of free-cutting steel 6 Y0 - Other: - Other - Other	7212.6000	-Clad	6	YO
7213.2000 -Other, of free-cutting steel 6 Y0	72.13	Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel		
- Other: - Other: - Other: - Of circular cross-section measuring less than 14 mm in diameter: - Of a diameter of 10 mm or more, but less than 14 mm - Of a diameter of 7 mm or more, but less than 10 mm - Other - Other - Other - Other 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. - Other - Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling - Other: - Other: - Other: - Other: - Other: - Other: - Other	7213.1000	- Containing indentations, ribs, grooves or other deformations produced during the rolling process	6	Y3
1.00	7213.2000		6	Y0
7213.9110 Of a diameter of 10 mm or more, but less than 14 mm 6 Y3 7213.9120 Of a diameter of 7 mm or more, but less than 10 mm 6 Y3 7213.9190 Other 6 Y3 7213.9900 Other 6 Y3 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. 6 Y0 7214.1000 -Forged 6 Y0 7214.2000 -Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling 6 Y3 7214.3000 -Other, of free-cutting steel 6 Y0 - Other: -Other: -Other: 7214.900 Other 6 Y0 7214.9900 Other 6 Y3				
7213.9120 Of a diameter of 7 mm or more, but less than 10 mm 6 Y3 7213.9190 Other 6 Y3 7213.9900 Other 6 Y3 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. 6 Y0 7214.1000 -Forged 6 Y0 7214.2000 -Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling 73 7214.3000 -Other, of free-cutting steel 6 Y0 - Other: -Other: -Other: 7214.900 Other 6 Y3	7213.91			
7213.9190 Other 6 Y3 7213.9900 Other 6 Y3 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. 6 Y0 7214.1000 -Forged 6 Y0 7214.2000 -Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling 7214.3000 6 Y0 7214.3000 -Other, of free-cutting steel 6 Y0 - Other: -Other: -Other 6 Y0 7214.900 Other 6 Y3	7213.9110	, , , , , , , , , , , , , , , , , , ,		
7213.9900Other 6 Y3 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. 7214.1000 -Forged 6 Y0 7214.2000 -Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling 7214.3000 -Other, of free-cutting steel 6 Y0 - Other: 7214.9100Of rectangular other than square cross-section 6 Y0 7214.9900Other 6 Y3	7213.9120	· · · · · · · · · · · · · · · · · · ·		Y3
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. 7214.1000 -Forged - Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling 7214.2000 -Other, of free-cutting steel - Other: - Other: 7214.9100Other than square cross-section - 6 Y0 7214.9900Other - 6 Y3	7213.9190		6	Y3
or hot-extruded, but including those twisted after rolling. 7214.1000 -Forged 6 Y0 7214.2000 -Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling 7214.3000 -Other, of free-cutting steel 6 Y0 - Other: 7214.9100Of rectangular other than square cross-section 6 Y0 7214.9900Other 6 Y3	7213.9900		6	Y3
7214.2000	72.14	•		
7214.2000	7214.1000	-Forged	6	Y0
7214.3000 -Other, of free-cutting steel 6 Y0 - Other: -Other: 7214.9100 Of rectangular other than square cross-section 6 Y0 7214.9900 Other 6 Y3	7214.2000		6	Y3
7214.9100 Of rectangular other than square cross-section 6 Y0 7214.9900 Other 6 Y3	7214.3000		6	Y0
7214.9900Other 6 Y3		- Other:		
	7214.9100	Of rectangular other than square cross-section	6	Y0
72.15 Other bars and rods of iron or non-alloy steel.	7214.9900	Other	6	Y3
	72.15	Other bars and rods of iron or non-alloy steel.		

HS	Description	Base Rate	Category
7215.1000	-Of free-cutting steel, not further worked than cold-formed or cold-finished	6	Y0
7215.5000	-Other, not further worked than cold-formed or cold-finished	6	Y0
7215.9000	-Other	6	Y0
72.16	Angles, shapes and sections of iron or non-alloy steel.		
7216.1000	-U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm	6	Y0
	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm:		
7216.2100	L sections	6	Y0
7216.2200	T sections	6	Y0
	- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more:		
7216.3100	U sections	6	Y3
7216.3200	I sections	6	Y0
7216.3300	H sections	6	Y0
7216.4000	-L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more	6	Y0
7216.5000	-Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn or extruded	6	Y0
	- Angles, shapes and sections, not further worked than cold-formed or cold-finished:		
7216.6100	Obtained from flat-rolled products	6	Y3
7216.6900	Other	6	Y0
	- Other:		
7216.9100	Cold-formed or cold-finished from flat-rolled products	6	Y0
7216.9900	Other	6	Y0
72.17	Wire of iron or non-alloy steel.		
7217.1000	-Not plated or coated, whether or not polished	6	Y3
7217.2000	-Plated or coated with zinc	6	Y3
7217.3000	-Plated or coated with other base metals	6	Y3
7217.9000	-Other	6	Y3
72.18	Stainless steel in ingots or other primary forms; semi-finished products of stainless steel	-	
7218.1000	-Ingots and other primary forms	6	Y0
	- Other:		
7218.9100	Of rectangular other than square cross-section	6	Y0
7218.9900	Other	6	Y0
72.19	Flat-rolled products of stainless steel, of a width of 600 mm or more.		
	- Not further worked than hot-rolled, in coils:		
7219.1100	Of a thickness exceeding 10 mm	6	Y0
7219.1200	Of a thickness of 4,75 mm or more but not exceeding 10 mm	6	Y0
7219.1300	Of a thickness of 3 mm or more but less than 4,75 mm	6	Y0
7219.1400	Of a thickness of less than 3 mm	6	Y0
	- Not further worked than hot-rolled, not in coils:		
7219.2100	Of a thickness exceeding 10 mm	6	Y0
7219.2200	Of a thickness of 4,75 mm or more but not exceeding 10 mm	6	Y0
7219.2300	Of a thickness of 3 mm or more but less than 4,75 mm	6	Y0
7219.2400	Of a thickness of less than 3 mm	6	Y0
	- Not further worked than cold-rolled (cold-reduced):		
7219.3100	Of a thickness of 4,75 mm or more	6	Y0
7219.3200	Of a thickness of 3 mm or more but less than 4,75 mm	6	Y0
7219.3300	Of a thickness exceeding 1 mm but less than 3 mm	6	Y0
7219.3400	Of a thickness of 0,5 mm or more but not exceeding 1 mm	6	Y0

HS	Description	Base Rate	Category
7219.3500	Of a thickness of less than 0,5 mm	6	Y0
7219.9000	-Other	6	Y0
72.20	Flat-rolled products of stainless steel, of a width of less than 600 mm.		
	- Not further worked than hot-rolled:		
7220.1100	Of a thickness of 4,75 mm or more	6	Y0
7220.1200	Of a thickness of less than 4,75 mm	6	YO
7220.2000	-Not further worked than cold-rolled (cold-reduced)	6	Y0
7220.9000	-Other	6	YO
7221.0000	Wire rod of stainless steel	6	Y0
72.22	Other bars and rods of stainless steel; angles, shapes and sections of stainless steel		
	- Bars and rods, not further worked than hot-rolled, hot-drawn or extruded:		
7222.1100	Of circular cross-section	6	Y0
7222.1900	Other	6	Y0
7222.2000	-Bars and rods, not further worked than cold-formed or cold-finished	6	Y0
7222.3000	-Other bars and rods	6	Y0
7222.4000	-Angles, shapes and sections	6	Y0
7223.0000	Wire of stainless steel.	6	Y0
72.24	Other alloy steel in ingots or other primary forms; semi-finished products of other alloy steel		
7224.1000	-Ingots and other primary forms	6	Y0
7224.9000	-Other	6	Y0
72.25	Flat-rolled products of other alloy steel, of a width of 600 mm or more.		
	- Of silicon-electrical steel:		
7225.1100	Grain-oriented	6	Y0
7225.1900	Other	6	Y0
7225.3000	-Other, not further worked than hot-rolled, in coils	6	Y0
7225.4000	-Other, not further worked than hot-rolled, not in coils	6	Y0
7225.5000	-Other, not further worked than cold-rolled (cold-reduced)	6	Y0
	- Other:		
7225.9100	Electrolytically plated or coated with zinc	6	Y0
7225.9200	Otherwise plated or coated with zinc	6	Y0
7225.9900	Other	6	Y0
72.26	Flat-rolled products of other alloy steel, of a width of less than 600 mm.		
	- Of silicon-electrical steel:		
7226.1100	Grain-oriented	6	Y0
7226.1900	Other	6	Y0
7226.2000	-Of high-speed steel	6	Y0
	- Other:		
7226.9100	Not further worked than hot-rolled	6	Y0
7226.9200	Not further worked than cold-rolled (cold-reduced)	6	Y0
7226.9900	Other	6	Y0
72.27	Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel		
7227.1000	-Of high-speed steel	6	Y0
7227.2000	-Of silico-manganese steel	6	Y0
7227.9000	-Other	6	Y0
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		
7228.1000	-Bars and rods, of high speed steel	6	Y0
7228.2000	-Bars and rods, of silico-manganese steel	6	Y3
7228.3000	-Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded	6	Y3
7228.4000	-Other bars and rods, not further worked than forged	6	YO

HS	Description	Base Rate	Category
7228.5000	-Other bars and rods, not further worked than cold-formed or cold-finished	6	Y0
7228.6000	-Other bars and rods	6	Y0
7228.7000	-Angles, shapes and sections	6	Y0
7228.80	-Hollow drill bars and rods:		
7228.8010	Of alloy steel	6	Y0
7228.8020	Of non-alloy steel	6	Y0
72.29	Wire of other alloy steel.		
7229.2000	-Of silico-manganese steel	6	Y3
7229.9000	-Other	6	YO
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.		
7301.1000	-Sheet piling	6	YO
7301.2000	-Angles, shapes and sections	6	Y0
73.02	Railway or tramway track construction material of iron or steel, the following: rails, check-rails and rack rails, switch blades, crossing frogs, point rods and other crossing pieces, sleepers (cross-ties), fish-plates, chairs, chair wedges, sole plates (base plates), rail clips, bedplates, ties and other material specialised for jointing or fixing rails		
7302.1000	-Rails	6	Y0
7302.3000	-Switch blades, crossing frogs, point rods and other crossing pieces	6	Y0
7302.4000	-Fish-plates and sole plates	6	Y0
7302.9000	-Other	6	Y0
7303.0000	Tubes, pipes and hollow profiles, of cast iron	6	Y0
73.04	Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron)* or steel		
	- Line pipe of a kind used for oil or gas pipelines:		
7304.1100	Of stainless steel	6	Y0
7304.1900	Other	6	Y0
	- Casing, tubing and drill pipe, of a kind used in drilling for oil or gas extraction:		
7304.2200	Drill pipe, of stainless steel	6	Y0
7304.2300	Other drill pipe	6	Y0
7304.2400	Other of stainless steel	6	Y0
7304.2900	Other	6	Y0
	- Other, of circular cross-section, of iron or non-alloy steel:		
7304.3100	Cold-drawn or cold-rolled (cold-reduced)	6	Y0
7304.3900	Other	6	Y0
	- Other, of circular cross-section, of stainless steel:		
7304.41	Cold-drawn or cold-rolled (cold-reduced)		
7304.4110	Of exterior diameter of less than 19 mm	6	Y0
7304.4190	Other	6	Y0
7304.4900	Other	6	Y0
	- Other, of circular cross-section, of other alloy steel:		
7304.5100	Cold-drawn or cold-rolled (cold-reduced)	6	Y0
7304.5900	Other	6	Y0
7304.9000	-Other	6	Y0
73.05	Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross- sections, the external diameter of which exceeds 406,4 mm, of iron or steel.		
	- Line pipe of a kind used for oil or gas pipelines:		
7305.1100	Longitudinally submerged arc welded	6	Y0
7305.1200	Other, longitudinally welded	6	Y0
7305.1900	Other	6	Y0
7305.2000	-Casing of a kind used in drilling for oil or gas	6	Y0

HS	Description	Base Rate	Category
	- Other, welded:		
7305.3100	Longitudinally welded	6	Y0
7305.3900	Other	6	Y0
7305.9000	-Other	6	Y0
73.06	Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel.		
	- Line pipe of a kind used for oil or gas pipelines:		
7306.1100	Welded, of stainless steel	6	Y0
7306.1900	Other	6	Y0
	- Casing and tubing of a kind used in drilling for oil or gas extraction:		
7306.2100	Welded, of stainless steel	6	Y0
7306.2900	Other	6	Y0
7306.3000	-Other, welded, of circular cross-section, of iron or non-alloy steel	6	Y3
7306.4000	-Other, welded, of circular cross-section, of stainless steel	6	Y0
7306.5000	-Other, welded, of circular cross-section, of other alloy steel	6	YO
	- Other, welded, of non-circular cross-section:		
7306.6100	Of noncircular cross section	6	Y3
7306,6900	Other	6	Y3
7306,9000	-Other	6	Y0
73.07	Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel		10
	- Cast fittings:		
7307.1100	Of non-malleable cast iron	6	Y0
7307.1900	Other	6	Y0
	- Other of stainless steel:		
7307.2100	Flanges	6	Y0
7307.2200	Threaded elbows, bends and sleeves	6	Y0
7307.2300	Butt welding fittings	6	Y0
7307.2900	Other	6	Y0
	- Other:		
7307.9100	Flanges	6	Y0
7307.9200	Threaded elbows, bends and sleeves	6	Y0
7307.9300	Butt welding fittings	6	Y0
7307.9900	Other	6	Y0
73.08	Structures (excluding prefabricated buildings of heading 9406) 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:		
7308.1000	-Bridges and bridge-sections	6	Y0
7308.2000	-Towers and lattice masts	6	Y0
7308.3000	-Doors, windows and their frames and thresholds for doors	6	Y0
7308.4000	-Equipment for scaffolding, shuttering, propping or pitpropping	6	Y0
7308.9000	-Other	6	Y0
7309.0000	Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.	6	Y0
73.10	Tanks, casks, drums, cans, boxes and similar containers, for any material (other than compressed or liquefied gas), of iron or steel, of a capacity not exceeding 300 l, whether or not lined or heat insulated, but not fitted with mechanical or thermal equipment.		
7310.10	-Of a capacity of 50 l or more		
7310.1010	Casks, drums and cans	6	Y0

HS	Description	Base Rate	Category
7310.1090	Other	6	Y0
	- Of a capacity of less than 50 l:		
7310.2100	Cans which are to be closed by soldering or crimping	6	Y0
7310.29	Other:		
7310.2910	Casks, drums and cans	6	Y0
7310.2990	Other	6	Y0
73.11	Containers for compressed or liquefied gas, of iron or steel		
7311.0010	-Of a capacity of 100 liters or less	6	YO
7311.0020	-Of a capacity exceeding 100 liters but not exceeding 500 liters	6	Y0
7311.0030	-Of a capacity exceeding 500 liters but not exceeding 1,000 liters	6	YO
7311.0090	-Other	6	YO
73.12	Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated.		
7312.10	-Cables		
7312.1010	Of circular cross-section wire of a diameter of 1mm but not exceeding 80 mm	6	EXCL
7312.1090	Other	6	EXCL
7312.9000	-Other	6	Y0
7313.0000	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.	6	EXCL
73.14	Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel. - Woven cloth:		
7314.1200		-	YO
7314.1200	Endless bands for machinery, of stainless steelOther woven cloth, of stainless steel	6	Y0
7314.1400	Other woven cloth, of stainless steel	6	YO
		6	
7314.2000	-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 cm2 or more	6	Y0
	- Other grill, netting and fencing, welded at the intersection:		
7314.3100	Plated or coated with zinc	6	Y0
7314.3900	Other	6	Y0
	- Other cloth, grill, netting and fencing:		
7314.41	Plated or coated with zinc		
7314.4110	Gabions of galvanized steel, including those coated with artificial plastic materials	6	Y3
7314.4190	Other	6	EXCL
7314.4200	Coated with plastics	6	Y0
7314.4900	Other	6	Y0
7314.5000	-Expanded metal	6	Y0
73.15	Chain and parts thereof, of iron or steel.		
	- Articulated link chain and parts thereof:		
7315.1100	Roller chain	6	Y0
7315.1200	Other chain	6	YO
7315.1900	Parts	6	YO
7315.2000	-Skid chain	6	YO
	- Other chains:		
7315.8100	Stud-link	6	Y0
7315.8200	Other, welded link	6	YO
7315.89	Other:		
7315.8910	For transmission	6	Y0
7315.8990	Other	6	YO
7315.9000	-Other parts	6	YO

HS	Description	Base Rate	Category
73.17	Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 8305) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper		
7317.0010	-Nails and tacks	6	EXCL
7317.0090	-Other	6	EXCL
73.18	Screws, bolts, nuts, coach screws, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of iron or steel - Threaded articles:		
7318.1100	Coach screws	6	EXCL
7318.1100	Coach screws	6	EXCL
7318.1200		6	Y0
	Screw hooks and screw rings		
7318.1400	Self-tapping screws	6	EXCL
7318.1500	Other screws and bolts, whether or not with their nuts or washers	6	EXCL
7318.1600	Nuts	6	EXCL
7318.1900	Other	6	EXCL
	- Non-threaded articles:		
7318.2100	Spring washers and other lock washers	6	EXCL
7318.2200	Other washers	6	Y0
7318.2300	Rivets	6	Y0
7318.2400	Cotters and cotter-pins	6	EXCL
7318.2900	Other	6	EXCL
73.19	Sewing needles, knitting needles, bodkins, crochet hooks, embroidery stilettos and similar articles, for use in the hand, of iron or steel; safety pins and other pins of iron or steel, not elsewhere specified or included		
7319.4000	- Safety pins and other pins	6	Y0
7319.9000	-Other	6	Y0
73.20	Springs and leaves for springs, of iron or steel		
7320.1000	-Leaf-springs and leaves therefor	6	Y3
7320.2000	-Helical springs	6	Y3
7320.9000	-Other	6	Y0
73.21	Stoves, ranges, grates, cookers (including those with subsidiary boilers for central heating), barbecues, braziers, gas-rings, plate warmers and similar non-electric domestic appliances, and parts thereof, of iron or steel		
	- Cooking appliances and plate warmers:		
7321.11	For gas fuel or for both gas and other fuels		
7321.1110	Cookers (except for portable ones)	6	EXCL
7321.1120	Stoves (except for portable ones)	6	EXCL
7321.1190	Other	6	EXCL
7321.12	For liquid fuel		
7321.1210	Cookers	6	EXCL
7321.1290	Other	6	EXCL
7321.19	Other, including cooking appliances for solid fuel:		
7321.1910	Cookers	6	EXCL
7321.1990	Other	6	EXCL
	- Other appliances:		
7321.81	For gas fuel or for both gas and other fuels		
7321.8110	For gas fuel	6	EXCL
7321.8120	For gas and other fuels	6	EXCL
7321.8200	For liquid fuel	6	EXCL
7321.8900	Other, including cooking appliances for solid fuel	6	EXCL
7321.9000	-Parts	6	YO

HS	Description	Base Rate	Category
73.22	Radiators for central heating, not electrically heated, and parts thereof, of iron or steel; air heaters and hot air distributors (including distributors which can also distribute fresh or conditioned air), not electrically heated, incorporating a motor-driven fan or blower, and parts thereof, of iron or steel.		
	- Radiators and parts thereof:		
7322.1100	Of cast iron	6	Y0
7322.1900	Other	6	Y0
7322.9000	-Other	6	Y0
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		
7323.1000	-Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	6	Y0
7323.9100	- Other:	6	YO
7323.9100	Of cast fron, not enamelled	6	Y0 Y0
7323.9200	Of cast fron, enamelled Of stainless steel	6	Y0 Y0
7323.9300	Of stanness steel Of iron or steel, enamelled	6	Y0 Y0
7323.9400	,		
	Other	6	Y0
73.24	Sanitary ware and parts thereof, of iron or steel		¥70
7324.1000	-Sinks and wash basins, of stainless steel - Baths:	6	Y0
7324.2100	Of cast iron, whether or not enamelled	6	Y0
7324.2900	Other	6	Y0
7324.9000	-Other, including parts	6	Y0
73.25	Other cast articles of iron or steel.	0	10
73.25	-Of non-malleable cast iron	6	YO
7323.1000	- Other:	0	10
7325.91	Grinding balls and similar articles for mills:	 	
7325.91	For grinding of ores	6	YO
7325.9110	Other	6	Y0
7325.9190	Other	6	Y0
73.26	Other articles of iron or steel.	0	10
73.20	- Forged or stamped, but not further worked:	<u> </u>	
7326.11	Grinding balls and similar articles for mills:	<u> </u>	
7326.111	For grinding of ores	6	YO
7326.1110	Other	6	Y0
7326.1190	Other	6	YO
7326.1900	Other -Articles of iron or steel wire	6	YO
7326.2000	-Articles of front or steel wire	6	Y0 Y0
7401.0000	Copper mattes; cement copper (precipitated copper).	6	YO
74.02	Unrefined copper; copper anodes for electrolytic refining.	U	10
74.02	-Copper for refining (blister)	6	Y0
7402.0010	-Copper for ferming (offster)	6	Y0
74.03	Refined copper and copper alloys, unwrought.	U	10
7-7.03	- Refined copper and copper anoys, unwrought.		
7403.1100	Cathodes and sections of cathodes	6	YO
7403.1100	Camoues and sections of camoues	6	Y0
7403.1200	Wife-Dats	6	Y0
7403.1300	Other	6	Y0
7-103.1900	Other - Copper alloys:	U	10
7403.2100	Copper anoys:Copper-zinc base alloys (brass)	6	Y0
7403.2100	Copper-tin base alloys (bronze)	6	Y0
7403.2200	Copper-un oase anoys (oronze)	U	10

HS	Description	Base Rate	Category
7403.2900	Other copper alloys (other than master alloys of heading 74.05)	6	Y0
74.04	Copper waste and scrap		
	- Of refined copper:		
7404.0011	Worn out anodes; copper waste and scrap with a copper content of less than 94 % by weight	6	Y0
7404.0019	-Other	6	Y0
	- Of copper alloys:		
7404.0021	Of copper-zinc base alloys (brass)	6	Y0
7404.0029	Other	6	Y0
7404.0090	-Other	6	Y0
7405.0000	Master alloys of copper.	6	Y0
74.06	Copper powders and flakes.		
7406.1000	-Powders of non-lamellar structure	6	Y0
7406.2000	-Powders of lamellar structure; flakes	6	Y0
74.07	Copper bars, rods and profiles		
7407.10	-Of refined copper.		
7407.1010	Hollow profiles	6	Y0
7407.1090	Other	6	Y0
	- Of copper alloys:		
7407.2100	Of copper-zinc base alloys (brass)	6	Y0
7407.2900	Other	6	Y0
74.08	Copper wire		
	- Of refined copper:		
7408.11	Of which the superior cross-sectional dimension exceeds 6 mm:		
7408.1110	Of a cross-sectional dimension not exceeding 9.5 mm	6	Y3
7408.1190	Other	6	Y0
7408.1900	Other	6	Y3
	- Of copper alloys:		
7408.21	Of copper-zinc base (brass):		
7408.2110	Of a maximum cross-sectional dimension exceeding 6 mm	6	Y0
7408.2190	Other	6	Y3
7408.2200	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	6	Y0
7408.2900	Other	6	Y0
74.09	Copper plates, sheets and strip, of a thickness exceeding 0,15 mm		
	- Of refined copper:		
7409.1100	In coils	6	Y0
7409.1900	Other	6	Y0
	- Of copper-zinc base alloys (brass):		
7409.2100	In coils	6	Y3
7409.2900	Other	6	Y0
	- Of copper-tin base alloys (bronze):		
7409.3100	In coils	6	Y0
7409.3900	Other	6	Y0
7409.4000	-Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	6	Y0
7409.9000	-Of other copper alloys	6	Y0
74.10	Copper foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0,15 mm		
	- Not backed:		
7410.1100	Of refined copper	6	Y0

Backed:	HS	Description	Base Rate	Category
7410.2100	7410.1200	Of copper alloys	6	Y0
741.12.00		- Backed:		
74.11.000	7410.2100	Of refined copper	6	Y0
1,000	7410.2200	Of copper alloys	6	Y0
Of copper alloys:	74.11	Copper tubes and pipes.		
7411.2100	7411.1000	-Of refined copper	6	Y0
Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver) 6		- Of copper alloys:		
11.12900	7411.2100	Of copper-zinc base alloys (brass)	6	Y0
74.12	7411.2200	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	6	Y0
7412.1000 -Of refined copper	7411.2900		6	Y0
7412.2000 -Of copper alloys 7413.0000 Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated 6 Y3 7413.0000 Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated 6 Y3 7415 Nails, tacks, drawing pins, staples (other than those of heading 83.05) and similar articles, of copper or of iron or steel with heads of copper, serews, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of copper. 7415.1000 -Nails and tacks, drawing pins, staples and similar articles, of copper. 7415.2100 -Washers (including spring washers) 6 Y0 7415.2100 -Other articles, one-threaded: 7415.2900 -Other 7415.3000 -Screws; bolts and nuts 6 Y3 7415.3900 -Other 7418.18 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. 7418.1000 -Table, household articles and parts thereof, pot scourers and scouring or polishing pads, gloves and the like, of copper; sanitary ware and parts thereof, of copper. 7419.1900 Other articles of copper. 7419.1900 Other articles of copper. 7419.1900 -Chain and parts thereof 9 Other: 7419.990 -Other: 7419.991 -Other: 7419.991 -Other: 7419.991 -Other: 7419.991 -Other: 7419.991 -Other 7419.991 -Other 7419.991 -Other 7419.991 -Other 7501.000 -Nickel mattes 7501.1000 -Nickel mattes 7501.1000 -Nickel mattes 7501.1000 -Nickel not alloyed 7502.1000 -Nickel and other intermediate products of nickel metallurgy 7501.1000 -Nickel and parts and other intermediate products of nickel metallurgy 7501.000 -Nickel not alloyed 7502.000 -Nickel and scrap. 7504.0000 Nickel bars, not, profiles and wire.				
7415.0000 Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated 6 Y3 74.15 Nails, tacks, drawing pins, staples (other than 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. 7415.1000 -Nails and tacks, drawing pins, staples and similar articles of copper. 7415.2100Washers (including spring washers) 6 Y0 7415.2000Other of coller dricles:		-Of refined copper	6	Y3
Nails, tacks, drawing pins, staples (other than 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-jins, washers (including spring washers) and similar articles, of copper. Avails and tacks, drawing pins, staples and similar articles	7412.2000		6	Y3
Copper or of iron or steel with heads of copper; screws, bolts, nuts, screw hooks, rivets, cotters, cotters, cotter-jins, washers (including spring washers) and similar articles, of copper. Alisa and tacks, drawing pins, staples and similar articles	7413.0000	Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated	6	Y3
- Other articles, non-threaded:	74.15	copper or of iron or steel with heads of copper; screws, bolts, nuts, screw hooks, rivets, cotters,		
17415.2100 Washers (including spring washers) 6 Y0 17415.2900 Other 6 Y0 17415.2900 Other threaded articles:	7415.1000	-Nails and tacks, drawing pins, staples and similar articles	6	Y0
Automotive Aut		- Other articles, non-threaded:		
- Other threaded articles: - Other threaded articles: - Screws; bolts and nuts - Cyther Table, kitchen or other household articles and parts thereof, of copper; pot scourers and scouring or polishing pads, gloves and the like, of copper; sanitary ware and parts thereof, of copper: Table, household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like - Table, household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like - Table, household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like - Sanitary ware and parts thereof - Other articles of copper. - Other: - Other: - Other: - Other: - Other: - Other: - Planchets: - Planchets: - Planchets: - Planchets: - Other - Other - Other - Other - Other - Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy. - Nickel mattes - Nickel mattes - Nickel mattes - Nickel oxide sinters and other intermediate products of nickel metallurgy - Nickel nattes - Nickel alloys - Nickel bars, rods, profiles and wire.	7415.2100	Washers (including spring washers)	6	Y0
7415.3300	7415.2900	Other	6	Y0
Table, kitchen or other household articles and parts thereof, of copper; pot scourers and scouring or polishing pads, gloves and the like, of copper; sanitary ware and parts thereof, of copper: Table, household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like Table, household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like Table, household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like Y0		- Other threaded articles:		
Table, kitchen or other household articles and parts thereof, of copper; pot scourers and scouring or polishing pads, gloves and the like, of copper; sanitary ware and parts thereof, of copper: Table, household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like Sanitary ware and parts thereof 6 Y0	7415.3300	Screws; bolts and nuts	6	Y3
polishing pads, gloves and the like, of copper; sanitary ware and parts thereof, of copper: 7418.1000 - Table, household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like 7418.2000 - Sanitary ware and parts thereof 6 Y0 74.19 Other articles of copper. 7419.1000 - Chain and parts thereof 6 Y0 - Other:	7415.3900	Other	6	Y0
and the like 7418.2000 -Sanitary ware and parts thereof 6 Y0 74.19 Other articles of copper. 7419.1000 -Chain and parts thereof 6 Y0 - Other: 7419.9100 -Cast, moulded, stamped or forged, but not further worked 6 Y0 7419.99 -Other:	74.18			
74.19 Other articles of copper. 7419.1000 -Chain and parts thereof 6 Y0 - Other: -Cast, moulded, stamped or forged, but not further worked 6 Y0 7419.9100 Cast, moulded, stamped or forged, but not further worked 6 Y0 7419.99 Other: Planchets: 7419.9911 Of copper, aluminium, nickel base alloys 6 Y3 7419.9919 Other 6 Y3 75.01 Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy. 6 Y0 7501.1000 -Nickel mattes 6 Y0 7502.1000 -Nickel oxide sinters and other intermediate products of nickel metallurgy 6 Y0 7502.1000 -Nickel, not alloyed 6 Y0 7502.2000 -Nickel alloys 6 Y0 7503.0000 Nickel waste and scrap. 6 Y0 7504.0000 Nickel bars, rods, profiles and wire. 6 Y0	7418.1000		6	Y0
Table Tabl	7418.2000	-Sanitary ware and parts thereof	6	Y0
- Other: Cast, moulded, stamped or forged, but not further worked Cast, moulded, stamped or forged, but not further worked Cast, moulded, stamped or forged, but not further worked Cast, moulded, stamped or forged, but not further worked Cast, moulded, stamped or forged, but not further worked Cast, moulded, stamped or forged, but not further worked Cast, moulded, stamped or forged, but not further worked Cast, moulded, stamped or forged, but not further worked Cast, moulded, stamped or forged, but not further worked Cast, moulded, stamped or forged, but not further worked Cast, moulded, stamped or forged, but not further worked Cast, moulded, stamped or forged, but not further worked Cast, moulded, stamped or forged, but not further worked Cast, moulded, stamped or forged, but not further worked Cast, moulded, stamped or forged, but not further worked Cast, moulded, stamped or Fast and	74.19	Other articles of copper.		
7419.9100 Cast, moulded, stamped or forged, but not further worked 6 Y0 7419.99 Other:	7419.1000	-Chain and parts thereof	6	Y0
7419.99		- Other:		
Planchets: Planchets: Planchets: Of copper, aluminium, nickel base alloys Of copper, aluminium, nickel base alloys Other Other Other Other Other Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy Nickel mattes Nickel mattes Nickel oxide sinters and other intermediate products of nickel metallurgy Other	7419.9100	Cast, moulded, stamped or forged, but not further worked	6	Y0
7419.9911 Of copper, aluminium, nickel base alloys 6 Y3 7419.9919 Other 6 Y3 75.01 Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy. 6 Y0 7501.1000 -Nickel mattes 6 Y0 7501.2000 -Nickel oxide sinters and other intermediate products of nickel metallurgy 6 Y0 75.02 Unwrought nickel 7502.1000 -Nickel, not alloyed 6 Y0 7502.2000 -Nickel alloys 6 Y0 7503.0000 Nickel waste and scrap. 6 Y0 7504.0000 Nickel powders and flakes 6 Y0 75.05 Nickel bars, rods, profiles and wire. 6 Y0	7419.99	Other:		
7419.9919		Planchets:		
7419.9990 Other 6 Y0 75.01 Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy. 6 Y0 7501.1000 -Nickel oxide sinters and other intermediate products of nickel metallurgy 6 Y0 75.02 Unwrought nickel -Nickel, not alloyed 6 Y0 7502.2000 -Nickel alloys 6 Y0 7503.0000 Nickel waste and scrap. 6 Y0 7504.0000 Nickel powders and flakes 6 Y0 75.05 Nickel bars, rods, profiles and wire. 6 Y0	7419.9911	Of copper, aluminium, nickel base alloys	6	Y3
Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy.	7419.9919	Other	6	Y3
7501.1000	7419.9990	Other	6	Y0
7501.2000 -Nickel oxide sinters and other intermediate products of nickel metallurgy 6 Y0 75.02 Unwrought nickel	75.01	Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy.		
75.02 Unwrought nickel 7502.1000 -Nickel, not alloyed 6 Y0 7502.2000 -Nickel alloys 6 Y0 7503.0000 Nickel waste and scrap. 6 Y0 7504.0000 Nickel powders and flakes 6 Y0 75.05 Nickel bars, rods, profiles and wire. 9	7501.1000	-Nickel mattes	6	Y0
7502.1000 -Nickel, not alloyed 6 Y0 7502.2000 -Nickel alloys 6 Y0 7503.0000 Nickel waste and scrap. 6 Y0 7504.0000 Nickel powders and flakes 6 Y0 75.05 Nickel bars, rods, profiles and wire. 9 Y0	7501.2000	1 07	6	YO
7502.2000 -Nickel alloys 6 Y0 7503.0000 Nickel waste and scrap. 6 Y0 7504.0000 Nickel powders and flakes 6 Y0 75.05 Nickel bars, rods, profiles and wire. 6 Y0	75.02	Unwrought nickel		
7503.0000 Nickel waste and scrap. 6 Y0 7504.0000 Nickel powders and flakes 6 Y0 75.05 Nickel bars, rods, profiles and wire. 9 Y0	7502.1000	-Nickel, not alloyed	6	Y0
7504.0000 Nickel powders and flakes 6 Y0 75.05 Nickel bars, rods, profiles and wire.	7502.2000	-Nickel alloys	6	Y0
75.05 Nickel bars, rods, profiles and wire.	7503.0000	Nickel waste and scrap.	6	Y0
, , , , ,	7504.0000	Nickel powders and flakes	6	Y0
- Bars, rods and profiles:	75.05	Nickel bars, rods, profiles and wire.		
		- Bars, rods and profiles:		

HS	Description	Base Rate	Category
7505.1100	Of nickel, not alloyed	6	Y0
7505.1200	Of nickel alloys	6	Y0
	Wire:		
7505.2100	Of nickel, not alloyed	6	Y0
7505.2200	Of nickel alloys	6	Y0
75.06	Nickel plates, sheets, strip and foil.		
7506.1000	- Of nickel, not alloyed	6	Y0
7506.2000	- Of nickel alloys	6	Y0
75.07	Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)		
	- Tubes and pipes:		
7507.1100	Of nickel, not alloyed	6	Y0
7507.1200	Of nickel alloys	6	Y0
7507.2000	-Tube or pipe fittings	6	Y0
75.08	Other articles of nickel		
7508.1000	-Cloth, grill and netting, of nickel wire	6	Y0
7508.9000	-Other	6	Y0
76.01	Unwrought aluminium.		
7601.1000	-Aluminium, not alloyed	6	Y0
7601.2000	-Aluminium alloys	6	Y0
7602.0000	Aluminium waste and scrap.	6	Y0
76.03	Aluminium powders and flakes.		
7603.1000	-Powders of non-lamellar structure	6	Y0
7603.2000	-Powders of lamellar structure; flakes	6	Y0
76.04	Aluminium bars, rods and profiles		
7604.1000	-Of aluminium, not alloyed	6	Y3
	- Of aluminium alloys:		
7604.2100	Hollow profiles	6	EXCL
7604.2900	Other	6	Y3
76.05	Aluminium wire.		
	- Of aluminium, not alloyed:		
7605.1100	Of which the maximum cross-sectional dimension exceeds 7 mm	6	Y0
7605.1900	Other	6	YO
	- Of aluminium alloys:		
7605.2100	Of which the maximum cross-sectional dimension exceeds 7 mm	6	Y0
7605.2900	Other	6	YO
76.06	Aluminium plates, sheets and strip, of a thickness exceeding 0,2 mm		
	- Squared or rectangulars:		
7606.1100	Of aluminium, not alloyed	6	Y0
7606.1200	Of aluminium alloys	6	YO
. 500.1200	- Other:	0	10
7606,9100	Of aluminium, not alloyed	6	Y0
7606.9200	Of aluminium alloys	6	YO
76.07	Aluminium foil (whether or not printed or backed with paper, paperboard, plastics or similar	0	10
70.07	backing materials) of a thickness (excluding any backing) not exceeding 0,2 mm.		
	- Not backed:		
7607.1100	Rolled but not further worked	6	Y3
7607.1900	Other	6	Y0
7607.20	-Backed:		
7607.2010	Aluminium complexes, printed, backed with couche paper and backing of plastic materials	6	Y0

HS	Description	Base Rate	Category
7607.2090	Other	6	Y0
76.08	Aluminium tubes and pipes.		
7608.1000	-Of aluminium, not alloyed	6	Y3
7608.2000	-Of aluminium alloys	6	Y3
7609.0000	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves).	6	Y0
76.10	Aluminium structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge-sections, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, balustrades, pillars and columns); aluminum plates, rods, profiles, tubes and the like, prepared for use in structures.		
7610.1000	-Doors, windows and their frames and thresholds for doors	6	Y3
7610.9000	-Other	6	Y3
7611.0000	Aluminium reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300 l, whether or not lined or heat insulated, but not fitted with mechanical or thermal equipment.	6	Y0
76.12	Aluminium casks, drums, cans, boxes and similar containers (including rigid or collapsible tubular containers), for any material (other than compressed or liquefied gas), of a capacity not exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal		
7612.1000	-Collapsible tubular containers	6	Y0
7612.9000	-Other	6	YO
7613.0000	Aluminium containers for compressed or liquefied gas	6	Y0
76.14	Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated.		
7614.1000	-With steel core	6	YO
7614.9000	-Other	6	YO
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.		
7615.1000	- Table, household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like	6	Y0
7615.2000	-Sanitary ware and parts thereof	6	Y0
76.16	Other articles of aluminium.		
7616.1000	-Nails, tacks, staples (other than those of heading 83.05), screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles	6	Y0
7616.9100	Cloth, grill, netting and fencing, of aluminium wire	6	Y0
7616.9100	Croth, grin, netting and rending, or adminimum wire	U	10
7616.9910	Disks for the manufacture of collapsible tubes	6	Y0
7616.9910	Other	6	Y0
78.01	Unwrought lead	U	10
7801.1000	-Refined lead.	6	Y0
7301.1000	- Other:	U	10
7801.9100		6	Y0
7801.9100 7801.9900	Containing by weight antimony as the principal other elementOther	6	Y0 Y0
7801.9900	Lead waste and scrap.	6	Y0
78.04	Lead waste and scrap. Lead plates, sheets, strip and foil; lead powders and flakes.	U	10
70.04	- Plates, sheets, strip and foil:		
7804.1100	Sheets, strip and foil of a thickness (excluding any backing) not exceeding 0,2 mm	6	Y0
7804.1900	Other	6	Y0
7804.2000	-Powders and flakes	6	Y0
7806.0000	Other articles of lead.	6	Y0
79.01	Unwrought zinc.		
	- Zinc, not alloyed:		

HS	Description	Base Rate	Category
7901.1100	Containing by weight 99,99 % or more of zinc	6	Y0
7901.1200	Containing by weight less than 99,99 % of zinc	6	Y0
7901.2000	-Zinc alloys	6	Y0
7902.0000	Zinc waste and scrap.	6	Y0
79.03	Zinc dust, powders and flakes.		
7903.1000	-Zinc dust	6	Y0
7903.9000	-Other	6	Y0
7904.0000	Zinc bars, rods, profiles and wire.	6	Y0
7905.0000	Zinc plates, sheets, strip and foil.	6	Y0
7907.0000	Other articles of zinc.	6	Y0
80.01	Unwrought tin.		
8001.1000	-Tin, not alloyed	6	YO
8001.2000	-Tin alloys	6	YO
8002.0000	Tin waste and scrap.	6	Y0
8003.0000	Tin bars, rods, profiles and wire	6	Y0
8007.0000	Other articles of tin.	6	Y0
81.01	Tungsten (wolfram) and articles thereof, including waste and scrap.	-	
8101.1000	-Powders	6	YO
0101.1000	- Other:		
8101.9400	Unwrought tungsten, including bars and rods obtained simply by sintering	6	YO
8101.9600	Wire	6	Y0
8101.9700	Waste and scrap	6	Y0
8101.9900	Other	6	Y0
81.02	Molybdenum and articles thereof, including waste and scrap.	0	10
8102.1000	-Powders	6	Y0
8102.1000	-Other:	0	10
8102.9400	Unwrought molybdenum, including bars and rods obtained simply by sintering	6	Y0
8102.9500	Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	6	Y0
8102.9600	Wire	6	YO
8102.9700	Waste and scrap	6	YO
8102.9900	Other	6	YO
81.03	Tantalum and articles thereof, including waste and scrap.		·
8103.2000	-Unwrought tantalum, including bars and rods obtained simply by sintering; powders	6	Y0
8103.3000	-Waste and scrap	6	YO
8103.9000	-Other	6	YO
81.04	Magnesium and articles thereof, including waste and scrap		
	- Unwrought magnesium:		
8104.1100	Containing at least 99,8 % by weight of magnesium	6	YO
8104.1900	Other	6	Y0
8104.2000	- Waste and scrap	6	Y0
8104.3000	- Raspings, turnings and granules, graded according to size; powders	6	Y0
8104.9000	- Other	6	Y0
81.05	Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, including waste and scrap.		
8105.2000	-Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders	6	Y0
8105.3000	-Waste and scrap	6	YO
8105.9000	- Other	6	Y0
8106.0000	Bismuth and articles thereof, including waste and scrap.	6	Y0
81.07	Cadmium and articles thereof, including waste and scrap.	1 -	

HS	Description	Base Rate	Category
8107.2000	-Unwrought cadmium; powders	6	Y0
8107.3000	-Waste and scrap	6	Y0
8107.9000	- Other	6	Y0
81.08	Titanium and articles thereof, including waste and scrap.		
8108.2000	-Unwrought titanium; powders	6	Y0
8108.3000	-Waste and scrap	6	Y0
8108.9000	-Other	6	Y0
81.09	Zirconium and articles thereof, including waste and scrap.		
8109.2000	-Unwrought zirconium; powders	6	Y0
8109.3000	-Waste and scrap	6	YO
8109.9000	-Other	6	Y0
81.10	Antimony and articles thereof, including waste and scrap.		
8110.1000	-Unwrought antimony; powders	6	YO
8110.2000	-Waste and scrap	6	YO
8110.2000	-Other	6	Y0
8111.0000	Manganese and articles thereof, including waste and scrap.	6	Y0
81.12	Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium), rhenium and thallium, and articles of these metals, including waste and scrap	O .	10
	- Beryllium:		
8112.1200	Unwrought; powders	6	Y0
8112.1300	Waste and scrap	6	Y0
8112.1900	Other	6	Y0
	- Chromium:		
8112.2100	Unwrought; powders	6	Y0
8112.2200	Waste and scrap	6	Y0
8112.2900	Other	6	Y0
	- Thalium:		
8112.5100	Unwrought; powders	6	Y0
8112.5200	Waste and scrap	6	Y0
8112.5900	Other	6	Y0
	- Other:		
8112.9200	Unwrought; waste and scrap; powders	6	YO
8112.9900	Other	6	YO
8113.0000	Cermets and articles thereof, including waste and scrap.	6	YO
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.		
8201.1000	-Spades and shovels	6	Y0
8201.3000	-Mattocks, picks, hoes and rakes	6	Y0
8201.4000	-Axes, bill hooks and similar hewing tools	6	Y0
8201.5000	-Secateurs and similar one-handed pruners and shears (including poultry shears)	6	Y0
8201.6000	-Hedge shears, two-handed pruning shears and similar two-handed shears	6	Y0
8201.9000	-Other hand tools of a kind used in agriculture, horticulture or forestry	6	Y0
82.02	Hand saws; blades for saws of all kinds (including slitting, slotting or toothless saw blades).		
8202.1000	-Hand saws	6	Y0
8202.2000	-Band saw blades Circular saw blades (Including slitting or slotting saw blades):	6	Y0
	- Circular saw blades (Including slitting or slotting saw blades):		
8202.3100	With working part of steel	6	Y0
8202.3900	Other, including parts	6	Y0

HS	Description	Base Rate	Category
3202.4000	-Chain saw blades	6	Y0
	- Other saw blades:		
202.9100	Straight saw blades, for working metal	6	Y0
202.9900	Other	6	Y0
32.03	Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal cutting shears, pipe-cutters, bolt croppers, perforating punches and similar hand tools.		
3203.10	-Files, rasps and similar tools:		
203.1010	Files and rasps	6	Y0
3203.1090	Other	6	Y0
3203.2000	-Pliers (including cutting pliers), pincers, tweezers and similar tools	6	Y0
3203.3000	-Metal cutting shears and similar tools	6	Y0
3203.4000	-Pipe-cutters, bolt croppers, perforating punches and similar tools	6	YO
82.04	Hand-operated spanners and wrenches (including torque meter wrenches but not including tap wrenches); interchangeable spanner sockets, with or without handles		
	- Hand-operated spanners and wrenches:		
3204.1100	Non-adjustable	6	Y0
3204.1200	Adjustable	6	Y0
3204.2000	-Interchangeable spanner sockets, with or without handles	6	Y0
82.05	Hand tools (including glaziers' diamonds), not elsewhere specified or included; blow lamps; vices, clamps and the like, other than accessories for and parts of, machine tools; anvils; portable forges; hand or pedal-operated grinding wheels with frameworks; base metal parts thereof:		
3205.1000	-Drilling, threading or tapping tools	6	Y0
3205.2000	-Hammers and sledge hammers	6	Y0
3205.3000	-Planes, chisels, gouges and similar cutting tools for working wood	6	Y0
3205.4000	-Screwdrivers	6	Y0
	- Other hand tools (Including glaziers' diamonds):		
3205.5100	Household tools	6	Y0
3205.5900	Other	6	YO
3205.6000	-Blow lamps	6	YO
3205.7000	-Vices, clamps and the like	6	YO
3205.9000	-Sets of articles of two or more of the foregoing subheadings	6	YO
3206.0000	Tools of two or more of headings 82.02 to 82.05, put up in sets for retail sale.	6	Y0
82.07	Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools (for example, for pressing, stamping, punching, tapping, threading, drilling, boring, broaching, milling, turning or screw driving), including dies for drawing or extruding metal, and rock drilling or earth boring tools; base metal parts thereof:		
	- Rock drilling or earth boring tools:		
3207.13	With working part of cermet :		
3207.1310	Drill bits	6	Y0
3207.1320	Crowns	6	Y0
3207.1330	Augers	6	Y0
3207.1390	Other	6	Y0
3207.19	Other, including parts :		-
3207.1910	Drills	6	Y0
3207.1920	Crowns	6	Y0
3207.1930	Augers	6	Y0
3207.1990	-Other	6	Y0
3207.2000	-Dies for drawing or extruding metal	6	Y0
3207.3000	-Tools for pressing, stamping or punching	6	Y0
3207.4000	-Tools for tapping or threading	6	Y0
3207.50	-Tools for drilling, other than for rock drilling:	 	<u> </u>

S807.5900	HS	Description	Base Rate	Category
S207.000	8207.5010	Bits for metal drilling	6	Y0
S207.8000 Tools for multing	8207.5090	Other	6	Y0
S207.8000	8207.6000	-Tools for boring or broaching	6	Y0
S207.9000	8207.7000	-Tools for milling	6	Y0
S208	8207.8000	-Tools for turning	6	Y0
S208.1000	8207.9000	-Other interchangeable tools	6	Y0
S208.1000	82.08	Knives and cutting blades, for machines or for mechanical appliances.		
8208.3000 For kitchen appliances or for machines used by the food industry 6 Y0 8208.4000 For agricultural, horticultural or forestry machines 6 Y0 8208.8000 Other 6 Y0 8209.0000 Plates, sticks, tips and the like for tools, unmounted, of cernets. 6 Y0 8201.0000 Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink. 6 Y0 82.11.1 Kuives with cutting blades, serrated or not (including pruning knives), other than knives of heading 82.08, and blades therefor. 6 Y0 8211.1.900 -Stero of assorted articles 6 Y0 - Other: - Cother knives having fixed blades 6 Y0 8211.9300 - Knives having other than fixed blades 6 Y0 8211.9400 - Blades 6 Y0 8211.9400 - Blades 6 Y0 8212.100 - Razors and razor blades (including razor blade blanks in strips). 8212.10 8212.101 - Alexage and razor blades, including razor blade blank strips: 8212.200 8212.200 <td< td=""><td>8208.1000</td><td></td><td>6</td><td>Y0</td></td<>	8208.1000		6	Y0
S208.4000	8208.2000	-For wood working	6	Y0
S208.4000	8208.3000	-For kitchen appliances or for machines used by the food industry	6	Y0
8208.9000 Other 6 Y0 8209.0000 Plates, sticks, tips and the like for tools, unmounted, of cernets. 6 Y0 8211.0000 Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink. 6 Y0 82.11.1 Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading \$2.08, and blades therefor. 6 Y0 8211.1000 -Sets of assorted articles 6 Y0 8211.1900 -Other knives having fixed blades 6 Y0 8211.1900 -Other knives having fixed blades 6 Y0 8211.1900 -Other knives having fixed blades 6 Y0 8211.1900 -Blades 6 Y0 8211.1900 -Blades 6 Y0 8212.10 Palacers 6 Y0 8212.10 Palacers 6 Y0 8212.10 Palacers 6 Y0 8212.100 Palacers 6 Y0 8212.2010 Palacers 6 Y0	8208.4000		6	Y0
Section Sect	8208.9000	· ·	6	
Section Sect				
Section Serving of food or drink. Section Sectio				
S2.11	0210.0000			10
Cither:	82.11	Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading		
2211.9100 -Table knives having fixed blades 6	8211.1000	-Sets of assorted articles	6	Y0
2211.9200 -Other knives having fixed blades 6 Y0 -Sal11.9300 Binkes having other than fixed blades 6 Y0 -Sal11.9300 Binkes having other than fixed blades 6 Y0 -Sal11.9300 Handles of base metal 6 Y0 -Sal11.9500 Handles of base metal 6 Y0 -Sal11.9500 Handles of base metal 6 Y0 -Sal11.9500 Handles of base metal 6 Y0 -Sal12.101 Razors: 6 Y0 -Sal12.1010 Razors: 6 Y0 -Sal12.1010 Other 6 Y0 -Sal12.1010 Cher 6 Y0 -Sal12.2010 Razor blades, including razor blade blank strips:		- Other:		
Section	8211.9100	Table knives having fixed blades	6	Y0
Section Sect	8211.9200	Other knives having fixed blades	6	Y0
S211.9500	8211.9300	Knives having other than fixed blades	6	Y0
82.12 Razors and razor blades (including razor blade blanks in strips). 8212.10 8212.1010 Bazors: 6 8212.1090 Other 6 YO 8212.200 Safety razor blades, including razor blade blank strips:	8211.9400	Blades	6	Y0
S212.10	8211.9500	Handles of base metal		YO
S212.10	82.12	Razors and razor blades (including razor blade blanks in strips).		
8212.1010 Disposable razors 6 Y0 8212.1090 Other 6 Y0 8212.2010 Safety razor blades, including razor blade blank strips: Razor blades 6 Y0 8212.2010 Razor blades 6 Y0 8212.2090 -Other 6 Y0 8212.2000 -Other parts 6 Y0 8213.0000 Scissors, tailors' shears and similar shears, and blades therefor. 6 Y0 8214.000 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) 6 Y0 8214.1000 -Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor 6 Y0 8214.2000 -Manicure or pedicure sets and instruments (including nail files) 6 Y0 8214.2000 -Manicure or pedicure sets and instruments (including nail files) 6 Y0 8215.9000 -Other 5 Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware 6 Y0 8215		* · · · · · · · · · · · · · · · · · · ·		
8212.1090 Other 6 Y0 8212.201 -Safety razor blades, including razor blade blank strips: 6 Y0 8212.2090 Other 6 Y0 8212.2090 -Other parts 6 Y0 8212.9000 -Other parts 6 Y0 8213.0000 Scissors, tailors' shears and similar shears, and blades therefor. 6 Y0 8214.000 Other articles of cutlery (for example, hair clippers, butchers' or kitchen cleavers, choppers and minicing knives, paper knives); manicure or pedicure sets and instruments (including nail files) 6 Y0 8214.1000 -Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor 6 Y0 8214.2000 -Manicure or pedicure sets and instruments (including nail files) 6 Y0 8214.2000 -Other 6 Y0 8215.1000 -Other 6 Y0 8215.1000 -Sets of assorted articles containing at least one article plated with precious metal 6 Y0 8215.2000 -Other: 6 Y0 8215.9000 -Other: 6 Y0 <td></td> <td></td> <td>6</td> <td>V0</td>			6	V0
8212.20 -Safety razor blades, including razor blade blank strips: 6 Y0 8212.2010 Razor blades 6 Y0 8212.2090 -Other 6 Y0 8212.2000 -Other parts 6 Y0 8213.0000 Scissors, tailors' shears and similar shears, and blades therefor. 6 Y0 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) 6 Y0 8214.1000 -Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor 6 Y0 8214.2000 -Manicure or pedicure sets and instruments (including nail files) 6 Y0 8214.9000 -Other 6 Y0 8215.5000 -Other 6 Y0 8215.1000 -Sets of assorted articles containing at least one article plated with precious metal 6 Y0 8215.900 -Other sets of assorted articles 6 Y0 8215.9900 -Other 6 Y0 8215.9900 -Other 6		1		= *
8212.2010 -Razor blades 6 Y0 8212.2090 -Other 9 6 Y0 8212.2090 -Other parts 6 Y0 8212.3000 Scissors, tailors' shears and similar shears, and blades therefor. 6 Y0 8213.0000 Scissors, tailors' shears and similar shears, and blades therefor. 6 Y0 8214 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) 8214.1000 -Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor 6 Y0 8214.2000 -Manicure or pedicure sets and instruments (including nail files) 6 Y0 8214.9000 -Other 6 Y0 8215.9000 -Other 82.15 Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware 8215.1000 -Sets of assorted articles containing at least one article plated with precious metal 6 Y0 8215.2000 -Other sets of assorted articles — Other: 8215.9100 -Other 8215.9100 -Other 6 Y0 8215.9900 -Other 9216.9100				
8212.2090Other parts 6 Y0 8212.9000 -Other parts 6 Y0 8213.0000 Scissors, tailors' shears and similar shears, and blades therefor. 6 Y0 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) 8214.1000 -Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor 6 Y0 82.14.0000 -Manicure or pedicure sets and instruments (including nail files) 6 Y0 8214.9000 -Other 6 Y0 82.15 Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware 8215.1000 -Sets of assorted articles containing at least one article plated with precious metal 6 Y0 8215.900 -Other sets of assorted articles — Other: 8215.9100 -Plated with precious metal 6 Y0 8215.9900 -Other 9 G Y0 8215.9900 -Other 9 G Y0 8301 Padlocks and locks (key, combination or electrically operated), of base metal; clasps and frames with clasps, incorporating locks, of base metal; keys for any of the foregoing articles, of base metal. 8301.1000 -Padlocks 6 Y0 8301.2000 -Locks of a kind used for motor vehicles 6 Y0 8301.2000 -Locks of a kind used for motor vehicles 6 Y0			6	VO
8212.9000 -Other parts 6 Y0 8213.0000 Scissors, tailors' shears and similar shears, and blades therefor. 6 Y0 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) 8214.1000 -Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor 6 Y0 8214.2000 -Manicure or pedicure sets and instruments (including nail files) 6 Y0 8214.9000 -Other 6 Y0 82.15 Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware 8215.1000 -Sets of assorted articles containing at least one article plated with precious metal 6 Y0 8215.2000 -Other sets of assorted articles 6 Y0 8215.9100 -Plated with precious metal 6 Y0 8215.9900 -Other sets of assorted articles 6 Y0 8215.9900 -Other 9 G Y0 8215.9900 -Other 9 G Y0 8301.000 -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. 8301.1000 -Padlocks for kind used for motor vehicles 6 Y0 8301.2000 -Locks of a kind used for motor vehicles 6 Y0				
8213.0000 Scissors, tailors' shears and similar shears, and blades therefor. 82.14 Other articles of cutlery (for example, hair clippers, butchers' or kitchen cleavers, choppers and mincing knives, paper knives); manicure or pedicure sets and instruments (including nail files) 8214.1000 -Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor 8214.2000 -Manicure or pedicure sets and instruments (including nail files) 8214.9000 -Other 8215 Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware 8215.1000 -Sets of assorted articles containing at least one article plated with precious metal 8215.2000 -Other sets of assorted articles 9 Other: 8215.9100 -Plated with precious metal 9 Other: 8215.9900 -Other 8215.9900 -Other 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. 8301.1000 -Padlocks 9 Others of a kind used for motor vehicles				
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) 8214.1000 -Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor 8214.2000 -Manicure or pedicure sets and instruments (including nail files) 8214.9000 -Other 8214.9000 -Other 8215 Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware 8215.1000 -Sets of assorted articles containing at least one article plated with precious metal 8215.2000 -Other sets of assorted articles 8215.900 -Other: 8215.9100 -Plated with precious metal 8215.9900 -Other 8215.9900 -Other 8216.9900 -Other 8301 Padlocks and locks (key, combination or electrically operated), of base metal; clasps and frames with clasps, incorporating locks, of base metal; keys for any of the foregoing articles, of base metal. 8301.1000 -Padlocks 8301.2000 -Locks of a kind used for motor vehicles		1		
mincing knives, paper knives); manicure or pedicure sets and instruments (including nail files) 8214.1000 -Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor 8214.2000 -Manicure or pedicure sets and instruments (including nail files) 8214.9000 -Other 8215 Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware 8215.1000 -Sets of assorted articles containing at least one article plated with precious metal 8215.2000 -Other sets of assorted articles -Other: 8215.9100 -Plated with precious metal 6 Y0 8215.9900 -Other			U	10
8214.2000 -Manicure or pedicure sets and instruments (including nail files) 6 Y0 8214.9000 -Other 6 Y0 82.15 Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware 8215.1000 -Sets of assorted articles containing at least one article plated with precious metal 6 Y0 8215.2000 -Other sets of assorted articles -Other: 8215.9100Other: 8215.9100Other 6 Y0 8215.900 -Other 9-Palled with precious metal 6 Y0 8215.900 -Other 6 Y0 8215.900 -Other 6 Y0 8215.900 -Other 6 Y0 8215.900Other 6 Y0 8301.000	02.14			
8214.9000 -Other 82.15 Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware 8215.1000 -Sets of assorted articles containing at least one article plated with precious metal 6 Y0 8215.2000 -Other sets of assorted articles - Other: 8215.9100 -Plated with precious metal 6 Y0 8215.9900 -Other 8215.9900 -Other 8215.9900 -Other -Other 6 Y0 8301 - Padlocks and locks (key, combination or electrically operated), of base metal; clasps and frames with clasps, incorporating locks, of base metal; keys for any of the foregoing articles, of base metal. 8301.1000 -Padlocks 6 Y0 8301.2000 -Locks of a kind used for motor vehicles 6 Y0	8214.1000	-Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor	6	Y0
82.15 Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware 8215.1000 -Sets of assorted articles containing at least one article plated with precious metal 6 Y0 8215.2000 -Other sets of assorted articles 6 Y0 -Other: 8215.9100 -Plated with precious metal 6 Y0 8215.9900 -Other 6 Y0 8215.9900 -Other 9 Allocks 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. 8301.1000 -Padlocks 6 Y0 8301.2000 -Locks of a kind used for motor vehicles 6 Y0	8214.2000	-Manicure or pedicure sets and instruments (including nail files)	6	Y0
kitchen or tableware 8215.1000 -Sets of assorted articles containing at least one article plated with precious metal 6 Y0 8215.2000 -Other sets of assorted articles 6 Y0 - Other: 8215.9100 -Plated with precious metal 6 Y0 8215.9900 -Other 6 Y0 8215.9900 -Other 6 Y0 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. 8301.1000 -Padlocks 6 Y0 8301.2000 -Locks of a kind used for motor vehicles 6 Y0	8214.9000	-Other	6	Y0
8215.2000 -Other sets of assorted articles 6 Y0 -Other: 8215.9100Plated with precious metal 6 Y0 8215.9900Other 6 Y0 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. 8301.1000 -Padlocks 6 Y0 8301.2000 -Locks of a kind used for motor vehicles 6 Y0	82.15			
- Other: 8215.9100Plated with precious metal 6 Y0 8215.9900Other 6 Y0 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. 8301.1000 -Padlocks 6 Y0 8301.2000 -Locks of a kind used for motor vehicles 6 Y0	8215.1000	-Sets of assorted articles containing at least one article plated with precious metal	6	Y0
8215.9100Plated with precious metal 6 Y0 8215.9900Other 6 Y0 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. 8301.1000 -Padlocks 6 Y0 8301.2000 -Locks of a kind used for motor vehicles 6 Y0	8215.2000		6	Y0
8215.9900Other 6 Y0 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. 8301.1000 -Padlocks 6 Y0 8301.2000 -Locks of a kind used for motor vehicles 6 Y0	8215 0100		6	Va
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. 8301.1000 -Padlocks 6 Y0 -Locks of a kind used for motor vehicles 6 Y0		1		
with clasps, incorporating locks, of base metal; keys for any of the foregoing articles, of base metal. 8301.1000 -Padlocks 6 Y0 8301.2000 -Locks of a kind used for motor vehicles 6 Y0			O	10
8301.2000 -Locks of a kind used for motor vehicles 6 Y0	03.01			
	8301.1000	-Padlocks	6	Y0
8301.3000 -Locks of a kind used for furniture 6 Y0	8301.2000	-Locks of a kind used for motor vehicles	6	Y0
	8301.3000	-Locks of a kind used for furniture	6	Y0

HS	Description	Base Rate	Category
8301.4000	- Other locks	6	Y0
8301.5000	-Clasps and frames with clasps, incorporating locks	6	Y0
8301.6000	-Parts	6	Y0
8301.7000	-Keys presented separately	6	Y0
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 mounting of base metal; automatic door closers of base metal.		
8302,1000	-Hinges	6	EXCL
8302,2000	-Castors	6	YO
8302.3000	-Other mountings, fittings and similar articles suitable for motor vehicles.	6	Y0
0302.3000	- Other mountings, fittings and similar articles:		
8302.4100	Suitable for buildings	6	YO
8302.42	Other, suitable for furniture.	0	10
8302.4210	hilts, knobs	6	YO
8302.4210	handles	6	Y0
8302.4220	Other	6	EXCL
8302.4290	Other	6	YO
8302.4900	Other Hat-racks, hat-pegs, brackets and similar fixtures	6	Y0
8302.5000	-Automatic door closers		
		6	Y0
8303.0000	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	6	Y0
8304.0000	Filing cabinets, card-index cabinets, paper trays, paper rests, pen trays, office-stamp stands and similar office or desk equipment, of base metal, other than office furniture of heading 94.03	6	Y0
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		
8305.1000	-Fittings for loose-leaf binders or files	6	Y0
8305.2000	-Staples in strips	6	Y0
8305.9000	-Other, including parts	6	Y0
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.		
8306.1000	-Bells, gongs and the like	6	YO
	- Statuettes and other ornaments:		
8306.2100	Plated with precious metal	6	YO
8306.2900	Other	6	YO
8306.3000	-Photograph, picture or similar frames; mirrors	6	YO
83.07	Flexible tubing of base metal, with or without fittings.		· · · · · · · · · · · · · · · · · · ·
8307.1000	-Of iron or steel	6	YO
8307.9000	-Of other base metal	6	Y0
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.		
8308.1000	-Hooks, eyes and eyelets	6	YO
8308.2000	-Tubular or bifurcated rivets	6	EXCL
8308.2000	-Other, including parts	6	Y0
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	0	10
8309.1000	-Crown corks	6	Y0
8309.90	-Other		· · · · · · · · · · · · · · · · · · ·

HS	Description	Base Rate	Category
8309.9010	Capsules for bottles	6	Y0
8309.9020	Threaded bungs	6	Y0
8309.9090	Other	6	Y0
8310.0000	Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 94.05	6	Y0
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		
8311.1010	Welding electrodes cored with iron or steel and coated with refractory material	6	EXCL
8311.1090	Other	6	EXCL
8311.2000	-Cored wire of base metal, for electric arc-welding	6	EXCL
8311.3000	-Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame	6	Y0
8311.9000	-Other	6	YO
84.01	Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation		
8401.1000	-Nuclear reactors	0	Y0
8401.2000	-Machinery and apparatus for isotopic separation, and parts thereof	6	Y0
8401.3000	-Fuel elements (cartridges), non-irradiated	6	YO
8401.4000	-Parts of nuclear reactors	6	YO
84.02	Steam or other vapour generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); super-heated water boilers		
	- Steam or other vapour generating boilers:		
8402.1100	Watertube boilers with a steam production exceeding 45 t per hour	6	Y0
8402.1200	Watertube boilers with a steam production not exceeding 45 t per hour	6	Y0
8402.1900	Other vapour generating boilers, including hybrid boilers	6	Y0
8402.2000	-Super-heated water boilers	6	Y0
8402.9000	-Parts	6	Y0
84.03	Central heating boilers other than those of heading 84.02		
8403.1000	-Boilers	6	YO
8403.9000	-Parts	6	Y0
84.04	Auxiliary plant for use with boilers of heading 84.02 or 84.03 (for example, economisers, superheaters, soot removers, gas recoverers); condensers for steam or other vapour power units		
8404.1000	-Auxiliary plant for use with boilers of heading 84.02 or 84.03	6	YO
8404.2000	-Condensers for steam or other vapour power units	6	YO
8404.9000	-Parts	6	YO
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.	-	
8405.1000	-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	6	Y0
8405.9000	-Parts	6	Y0
84.06	Steam turbines and other vapour turbines.		
8406.1000	-Turbines for marine propulsion.	6	Y0
	- Other turbines:		
8406.8100	Of an output exceeding 40 MW	6	Y0
8406.8200	Of an output not exceeding 40 MW	6	YO
8406.9000	-Parts	6	Y0
84.07	Spark-ignition reciprocating or rotary internal combustion piston engines.	1	
8407.1000	-Aircraft engines - Marine propulsion engines:	6	Y0
9407 2100	- Marine propulsion engines:Outboard motors		7/0
8407.2100	Outboard motors	6	Y0

HS	Description	Base Rate	Category
8407.2900	Other	6	Y0
	- Reciprocating piston engines of a kind used for the propulsion of vehicles of Chapter 87:		
8407.3100	Of a cylinder capacity not exceeding 50 cc	6	Y0
8407.3200	Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc	6	Y0
8407.3300	Of a cylinder capacity exceeding 250 cc but not exceeding 1000 cc	6	Y0
8407.3400	Of a cylinder capacity exceeding 1,000 cc	6	Y0
8407.90	-Other engines:		
8407.9010	Stationary	6	Y0
8407.9090	Other	6	Y0
84.08	Compression-ignition internal combustion piston engines (Diesel or semi-Diesel engines)		
8408.1000	- Marine propulsion engines	6	Y0
8408.20	-Engines of a kind used for the propulsion of vehicles of Chapter 87		
8408.2040	For vehicles under heading 87.04	6	Y0
8408.2090	Other	6	Y0
8408.90	-Other engines:		
8408.9010	Stationary	6	Y0
8408.9090	Other	6	Y0
84.09	Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08		
8409.1000	-For aircraft engines	6	Y0
	- Other:		
8409.91	Suitable for use solely or principally with spark-ignition internal combustion piston engines :		
8409.9110	Pistons	6	Y0
8409.9120	Valves	6	Y0
8409.9130	Seals	6	Y0
8409.9190	Other	6	Y0
8409.99	Other :		
8409.9910	Pistons	6	Y0
8409.9920	Valves	6	Y0
8409.9930	Rings	6	Y0
8409.9990	Other	6	Y0
84.10	Hydraulic turbines, water wheels, and regulators therefor.		
	- Hydraulic turbines and water wheels:		
8410.11	Of a power not exceeding 1,000 kW		
8410.1110	Turbines	6	Y0
8410.1120	Water wheels	6	Y0
8410.12	Of power exceeding 1,000 kW but not exceeding 10,000 kW		
8410.1210	Turbines	6	Y0
8410.1220	Water wheels	6	Y0
8410.13	Of a power exceeding 10,000 kW		
8410.1310	Turbines	6	Y0
8410.1320	Water wheels	6	Y0
8410.9000	-Parts, including regulators	6	Y0
84.11	Turbo-jets, turbo-propellers and other gas turbines.		
	- Turbo-jets:		
8411.1100	Of a thrust not exceeding 25 kN	6	Y0
8411.1200	Of a thrust exceeding 25 kN	6	Y0
	- Turbo propellers:		
8411.2100	Of a power not exceeding 1,100 kW	6	Y0

HS	Description	Base Rate	Category
8411.2200	Of a power exceeding 1,100 kW	6	Y0
	- Other gas turbines:		
8411.8100	Of a power not exceeding 5,000 kW	6	Y0
8411.8200	Of a power exceeding 5,000 kW	6	Y0
	- Parts:		
8411.9100	Of turbo-jets or turbo-propellers	6	Y0
8411.9900	Other	6	Y0
84.12	Other engines and motors.		
8412.1000	-Reaction engines other than turbo-jets	6	Y0
	- Hydraulic motors:		
8412.2100	Linear acting (cylinders)	6	Y0
8412.2900	Other	6	Y0
	- Pneumatic motors:		
8412.3100	Linear acting (cylinders)	6	Y0
8412.3900	Other	6	Y0
8412.8000	-Other	6	Y0
8412.9000	-Parts	6	Y0
84.13	Pumps for liquids, whether or not fitted with a measuring device; liquid elevators.		
	- Pumps fitted or designed to be fitted with a measuring device:		
8413.1100	Pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages	6	Y0
8413.1900	Other	6	Y0
8413.2000	-Hand pumps, other than those of subheading 8413.11 or 8413.19	6	Y0
8413.30	-Fuel, lubricating or cooling medium pumps for internal combustion piston engines		
8413.3010	Fuel pumps for spark-ignition internal combustion piston engines	6	Y0
8413.3090	Other	6	Y0
8413.4000	-Concrete pumps	6	Y0
8413.5000	-Other reciprocating positive displacement pumps	6	Y0
8413.6000	-Other rotary positive displacement pumps	6	Y0
8413.7000	-Other centrifugal pumps	6	Y0
	- Other pumps; liquid elevators:		
8413.8100	Pumps	6	Y0
8413.8200	Liquid elevators	6	Y0
	- Parts:		
8413.9100	Of pumps	6	Y0
8413.9200	Of liquid elevators	6	Y0
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		
8414.1000	-Vacuum pumps	6	Y0
8414.2000	-Hand-or foot-operated air pumps	6	Y0
8414.30	-Compressors of a kind used in refrigerating equipment		
8414.3010	Of a power not exceeding 0,4 kW	6	Y0
8414.3090	Other	6	Y0
8414.40	-Air compressors mounted on a wheeled chassis for towing:		
8414.4010	Giving a flow per minute not exceeding 2 m3	6	Y0
8414.4090	Other	6	Y0
	- Fans:		
8414.5100	Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W	6	Y0
8414.5900	Other	6	Y0
8414.6000	-Hoods having a maximum horizontal side not exceeding 120 cm	6	Y0

HS	Description	Base Rate	Category
8414.80	-Other		
8414.8010	Turbo-chargers and super-chargers for automotive vehicles	6	Y0
8414.8090	Other	6	Y0
8414.9000	- Parts	6	Y0
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		
8415.1000	-Window or wall types, self-contained or "split-system"	6	Y0
8415.2000	-Of a kind used for persons, in motor vehicles	6	Y0
	- Other:		
8415.8100	Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps)	6	Y0
8415.8200	Other, incorporating a refrigerating unit	6	Y0
8415.8300	Not incorporating a refrigerating unit	6	Y0
8415.9000	-Parts :	6	Y0
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.		
8416.1000	-Furnace burners for liquid fuel	6	Y0
8416.2000	-Other furnace burners, including combination burners	6	Y0
8416.3000	-Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances	6	Y0
8416.9000	-Parts	6	Y0
84.17	Industrial or laboratory furnaces and ovens, including incinerators, non-electric.		
8417.1000	-Furnaces and ovens for the roasting, melting or other heat-treatment of ores, pyrites or of metals	6	Y0
8417.2000	-Bakery ovens, including biscuit ovens	6	Y0
8417.8000	-Other	6	Y0
8417.9000	-Parts	6	Y0
84.18	Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of heading 84.15		
8418.10	-Combined refrigerator-freezers, fitted with separate external doors:		
	Compression-type, household use type:		
8418.1011	Of a capacity exceeding 100 litres but not exceeding 200 litres	6	EXCL
8418.1012	Of a capacity exceeding 200 litres but not exceeding 300 litres	6	EXCL
8418.1013	Of a capacity exceeding 300 litres but not exceeding 400 litres	6	EXCL
8418.1019	Other	6	EXCL
8418.1090	Other	6	EXCL
	- Refrigerators, household use type:		
8418.21	Compression-type		
8418.2110	Of a capacity not exceeding 100 litres	6	Y3
8418.2120	Of a capacity exceeding 100 litres but not exceeding 200 litres	6	Y3
8418.2130	Of a capacity exceeding 200 litres but not exceeding 300 litres	6	EXCL
8418.2190	Other	6	EXCL
8418.2900	Other	6	Y0
8418.3000	-Freezers of the chest type, not exceeding 800 litres capacity	6	EXCL
8418.4000	-Freezers of the upright type, not exceeding 900 litres capacity	6	Y0
8418.5000	-Other refrigerating or freezing chests, cabinets, display counters, show-cases and similar refrigerating or freezing furniture	6	Y3
	- Other refrigerating or freezing equipment; heat pumps:		
8418.6100	Heat pumps, other than the air conditioning machines of heading 84.15	6	Y0
8418.69	Other		
8418.6910	Cold-storage facilities	6	Y0

HS	Description	Base Rate	Category
8418.6920	Refrigeration units	6	Y0
8418.6990	Other	6	Y0
	- Parts:		
8418.9100	Furniture designed to receive refrigerating or freezing equipment	6	Y0
8418.9900	Other	6	Y0
84.19	Machinery, plant or laboratory equipment, whether or not electrically heated (excluding furnaces, ovens, and other equipment of heading 85.14), for the treatment of materials by a process involving a change of temperature such as heating, cooking, roasting, distilling, rectifying, sterilising, pasteurising, steaming, drying, evaporating, vaporising, condensing or cooling, other than machinery or plant of a kind used for domestic purposes; instantaneous or storage water heaters, non-electric:		
	- Instantaneous or storage water heaters, non-electric:		
8419.1100	Instantaneous gas water heaters	6	EXCL
8419.1900	Other	6	Y0
8419.2000	-Medical, surgical or laboratory sterilizers	6	Y0
	- Dryers:		
8419.3100	For agricultural products	6	Y0
8419.32	For wood, paper pulp, paper or paperboard:		
8419.3210	For wood	6	Y0
8419.3220	For paper pulp, paper or paperboard	6	Y0
8419.3900	Other	6	Y0
8419.4000	-Distilling or rectifying plant	6	Y0
8419.5000	-Heat exchange units	6	Y0
8419.6000	-Machinery for liquefying air or other gases	6	Y0
	- Other machinery, plant and equipment:		
8419.8100	For making hot drinks or for cooking or heating food	6	Y0
8419.89	Other		
8419.8910	Autoclaves	6	Y0
8419.8920	Evaporators	6	Y0
8419.8990	Other	6	Y0
8419.9000	-Parts	6	Y0
84.20	Calendering or other rolling machines, other than for metals or glass, and cylinders therefor		
8420.1000	-Calendering or other rolling machines	6	Y0
	- Parts:		
8420.9100	Cylinders	6	Y0
8420.9900	Other	6	Y0
84.21	Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus, for liquids or gases		
_	- Centrifuges, including spin dryers:		
8421.1100	Cream separators	6	Y0
8421.1200	Clothes-dryers	6	EXCL
8421.1900	Other	6	Y0
	- Filtering or purifying machinery and apparatus for liquids:		
8421.2100	For filtering or purifying water	6	Y0
8421.2200	For filtering or purifying beverages other than water	6	Y0
8421.2300	Oil or petrol-filters for internal combustion engines	6	Y0
8421.2900	Other	6	Y0
	- Filtering or purifying machinery and apparatus for gases:		
8421.31	Intake air filters for internal combustion engines		
8421.3110	Intake air filters for vehicles	6	Y0

HS	Description	Base Rate	Category
8421.3190	Other	6	Y0
8421.39	Other		
8421.3910	Catalytic converters	6	Y0
8421.3990	Other	6	Y0
	- Parts:		
8421.9100	Of centrifuges, including centrifugal dryers	6	Y0
8421.9900	Other	6	Y0
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 - Dishwashing machines:		
8422.1100	Of the household type	6	Y0
8422.1900	Other	6	Y0
8422.2000	-Machinery for cleaning or drying bottles or other containers	6	Y0
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:	o o	10
8422.3010	Machinery for filling, closing, sealing or labelling bottles or cans	6	Y0
8422.3020	Machinery for capsulating bottles or cans	6	Y0
8422.3030	Machinery for aerating beverages	6	Y0
8422.3090	Other	6	Y0
8422.4000	-Other packing or wrapping machinery (including heat-shrink wrapping machinery)	6	Y0
8422.9000	-Parts:	6	Y0
84.23	Weighing machinery (excluding balances of a sensitivity of 5 cg or better), including weight operated counting or checking machines; weighing machine weights of all kinds.		
8423.1000	-Personal weighing machines, including baby scales; household scales	6	Y0
8423.2000	-Scales for continuous weighing of goods on conveyors	6	Y0
8423.3000	-Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales	6	Y0
8423.8100	- Other weighing machinery:		¥70
0.1010100	Having a maximum weighing capacity not exceeding 30 kg	6	Y0
8423.8200	Having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg	6	Y0
8423.8900	Other	6	Y0
8423.9000 84.24	-Weighing machine weights of all kinds; parts of weighing machinery 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.	6	Y0
8424.1000	-Fire extinguishers, whether or not charged	6	Y0
8424.2000	-Spray guns and similar appliances	6	Y0
8424.3000	-Steam or sand blasting machines and similar jet projecting machines	6	Y0
	- Other appliances:		
8424.81	Agricultural or horticultural:		
8424.8110	Irrigation systems	6	Y0
8424.8190	Other	6	Y0
8424.8900	Other	6	Y0
8424.9000	-Parts	6	Y0
84.25	Pulley tackle and hoists other than skip hoists; winches and capstans; jacks - Pulley tackles:		
8425.1100	Powered by electric motor	6	YO
0423.1100	1 Owered by electric motor	υ	10

HS	Description	Base Rate	Category
8425.1900	Other	6	Y0
	- Other winches; capstans:		
8425.3100	Powered by electric motor	6	Y0
8425.39	Other		
8425.3910	Capstans for motor vehicles	6	Y0
8425.3990	Other	6	Y0
	- Jacks; hoists of a kind used for raising vehicles:		
8425.4100	Built-in jacking systems of a type used in garages	6	Y0
8425.4200	Other jacks and hoists, hydraulic	6	Y0
8425.4900	Other	6	Y0
84.26	Ships' derricks; cranes, including cable cranes; mobile lifting frames, straddle carriers and works trucks fitted with a crane		
	- Overhead travelling cranes, transporter cranes, gantry cranes, bridge cranes, mobile lifting frames and straddle carriers:		
8426.1100	Overhead travelling cranes on fixed support	6	Y0
8426.1200	Mobile lifting frames on tires and straddle carriers	6	YO
8426.1900	Other	6	Y0
8426.2000	-Tower cranes	6	Y0
8426.3000	-Portal or pedestal jib cranes	6	Y0
	- Other machinery, self-propelled:		
8426.4100	On tires	6	Y3
8426.4900	Other	6	Y0
	- Other machinery and apparatus:		
8426.9100	Designed for mounting on road vehicles	6	Y3
8426.9900	Other	6	Y0
84.27	Fork-lift trucks; other works trucks fitted with lifting or handling equipment		
8427.10	-Self-propelled trucks powered by an electric motor		
	Front-loading forklifts with rear power drive unit (called counter balance):		
8427.1011	With a lifting capacity not exceeding 2,000 kilos	6	Y0
8427.1012	With a lifting capacity exceeding 2,000 kilos	6	Y0
8427.1090	Other	6	Y0
8427.20	-Other self-propelled trucks		
	Front-loading forklifts with rear power drive unit (called counter balance):		
8427.2011	Powered by a gas engine, with lifting capacity not exceeding 2,000 kilos	6	Y0
8427.2012	Powered by a gas engine, with lifting capacity not exceeding 2,000 kilos	6	Y0
8427.2013	Powered by a gasoline engine, with lifting capacity not exceeding 2,000 kilos	6	Y0
8427.2014	Powered by a gasoline engine, with lifting capacity exceeding 2,000 kilos	6	Y0
8427.2015	Powered by a diesel engine, with lifting capacity not exceeding 2,000 kilos	6	Y0
8427.2016	Powered by a diesel engine, with lifting capacity exceeding 2,000 kilos	6	Y0
8427.2090	Other	6	Y0
8427.9000	-Other trucks	6	Y0
84.28	Other lifting, handling, loading or unloading machinery (for example, lift, escalators, conveyors, teleferics).		
8428.10	-Lifts and skip hoists		
8428.1010	Lifts without cabin and counter weight	6	Y0
	Other:		
8428.1091	Lifts with cabin and counter weight	6	Y0
8428.1092	Skip hoists	6	Y0
8428.1099	Other	6	Y0
8428.2000	-Pneumatic elevators and conveyors	6	Y0
	- Other continuous-action elevators and conveyors, for goods or materials:		

HS	Description	Base Rate	Category
8428.3100	Specially designed for underground use	6	Y0
8428.3200	Other, bucket type	6	Y0
8428.33	Other, belt type:		
8428.3310	For mining	6	Y0
8428.3390	Other	6	Y0
8428.3900	Other	6	Y0
8428.40	-Escalators and moving walkways		
8428.4010	Escalators	6	Y0
8428.4020	Moving walkways	6	YO
8428.6000	-Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars	6	YO
8428.9000	-Other machinery	6	YO
84.29	Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers		
	- Bulldozers and angle dozers:		
8429.11	Track laying :		
8429.1110	Bulldozers	6	Y0
8429.1190	Other	6	Y0
8429.19	Other		
8429.1910	On wheels	6	Y0
8429.1990	Other	6	Y0
8429.20	-Graders and levellers		
8429.2010	Levellers	6	Y0
8429.2090	Other	6	Y0
8429.3000	-Scrapers	6	Y0
8429.40	-Tamping machines and road rollers:		
8429.4010	Road rollers	6	YO
8429.4090	Other	6	Y0
	- Mechanical shovels, excavators and shovel loaders:		
8429.51	Front-end shovel loaders:		
8429.5110	Front-end loaders	6	Y3
8429.5190	Other	6	Y3
8429.52	Machinery with a 360° revolving superstructure:		
8429.5210	Excavators	6	YO
8429.5290	Other	6	YO
8429.59	Other:	-	
8429.5910	Mechanical shovels	6	YO
8429.5920	Suspended buckets excavators (draglines)	6	Y0
8429.5930	Continuous shovels excavators, grabs or buckets	6	Y0
8429.5990	Other	6	Y0
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.	-	
8430.1000	-Pile-drivers and pile-extractors	6	YO
8430.2000	-Snow-ploughs and snow-blowers	6	YO
	- Coal or rock cutters and tunnelling machinery:		10
8430.3100	Self-propelled	6	YO
8430.3900	Other	6	Y0
0.00.0700	- Other boring or sinking machinery:	3	10
8430.41	Self-propelled		
8430.4110	On tracks	6	YO
8430.4110	Oft tracks	6	Y0 Y0
0430.4190		0	YU

HS	Description	Base Rate	Category
8430.49	Other:		
8430.4910	Stationary	6	Y0
8430.4990	Other	6	Y0
8430.5000	-Other machinery, self-propelled	6	Y0
	- Other machinery, not self-propelled:		
8430.6100	Tamping or compacting machinery	6	Y0
8430.6900	Other	6	Y0
84.31	Parts suitable for use solely or principally with the machinery or apparatus of headings 84.25 to 84.30		
8431.1000	- Of machinery or apparatus of heading 84.25	6	Y0
8431.2000	-Of machinery of heading 84.27	6	Y0
	- Of machinery or apparatus of heading 84.28:		
8431.3100	Of lifts, skip hoists or escalators	6	Y0
8431.39	Other:		
8431.3910	Of continuous-action elevators and conveyors, for goods	6	Y0
8431.3990	Other	6	Y0
	- Of machinery of headings 84.26, 84.29 or 84.30:		
8431.41	Bucket, clam-bucket, shovels, and claws or tongs		
8431.4110	Shovels	6	Y3
8431.4120	Buckets	6	Y3
8431.4130	Claws or tongs	6	YO
8431.4190	Other	6	Y0
8431.4200	Bulldozer or angledozer blades	6	Y0
8431.43	Parts for boring or sinking machinery of subheading 8430.41 or 8430.49:		10
8431.4310	For boring or sinking rigs	6	YO
8431.4320	For boring or sinking mgs	6	YO
8431.4390	Other	6	Y3
8431.49	Other:	0	13
8431.4910	Off cranes of subheadings 8426.20 or 8426.30	6	Y3
8431.4990	Other	6	Y3
84.32	Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports- ground rollers.	0	13
8432.1000	-Ploughs	6	Y0
	- Harrows, scarifiers, cultivators, weeders and hoes:	-	
8432.2100	Disc harrows	6	Y0
8432,2900	Other	6	Y0
8432.3000	-Seeders, planters and transplanters	6	Y0
8432.4000	-Manure spreaders and fertilizer distributors	6	YO
8432.8000	-Other machinery	6	Y0
8432,9000	-Parts	6	YO
84.33	Harvesting or threshing machinery, including straw or fodder balers; grass or hay mowers;		10
04.33	machines for cleaning, sorting or grading eggs, fruit or other agricultural produce, other than		
	machinery of heading 84.37.		
	- Grass Mowers:		
8433.1100	Powered, with the cutting device rotating in a horizontal plane	6	Y0
8433.1900	Other	6	Y0
8433.2000	-Other mowers, including cutter bars for tractor mounting	6	Y0
8433.3000	-Other haymaking machinery	6	Y0
8433.4000	-Straw or fodder balers, including pick-up balers	6	YO
	- Other harvesting machinery and threshing machinery:		
8433.5100	Combined harvester-threshers	6	Y0
8433.5200	Other threshing machinery	6	YO
·	<u> </u>		*

HS	Description	Base Rate	Category
8433.5300	Root or tuber harvesting machines	6	Y0
8433.59	Other		
8433.5910	Tree shaking and vibrating machines	6	Y0
8433.5920	Oleaginous seed picking machines	6	Y0
8433.5930	Grape picking machines	6	Y0
8433.5990	Other	6	Y0
8433.60	-Machines for cleaning, sorting or grading eggs, fruit or other agricultural:		
8433.6010	Machines for cleaning or sorting fruit	6	Y0
8433.6090	Other	6	Y0
8433.9000	-Parts	6	Y0
84.34	Milking machines and dairy machinery.		
8434.1000	-Milking machines	6	Y0
8434.2000	-Dairy machinery	6	YO
8434.9000	-Parts	6	YO
84.35	Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or		
0.48.5.40	similar beverages		
8435.10	-Machinery and apparatus :		
8435.1010	Used in winemaking	6	Y0
8435.1090	Other	6	Y0
8435.9000	-Parts	6	Y0
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		
8436.1000	-Machinery for preparing animal feeding stuffs	6	Y0
	- Poultry-keeping machinery; poultry incubators and brooders:		
8436.2100	Poultry incubators and brooders	6	Y0
8436.2900	Other	6	Y0
8436.8000	-Other machinery	6	Y0
	- Parts:		
8436.9100	For poultry-keeping machinery	6	Y0
8436.9900	Other	6	Y0
84.37	Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables; machinery used in the milling industry or for the working of cereals or dried leguminous vegetables, other than farm-type machinery		
8437.1000	-Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables	6	Y0
8437.8000	-Other machinery	6	Y0
8437.9000	-Parts	6	Y0
84.38	Machinery, not specified or included elsewhere in this Chapter, for the industrial preparation or manufacture of food or drink, other than machinery for the extraction or preparation of animal or		
8438.10	fixed vegetable fats or oils -Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products		
8438.1010	Bakery machinery	6	Y0
8438.1020	Machinery for the manufacture of macaroni, spaghetti or similar products	6	Y0
8438.2000	-Machinery for the manufacture of confectionery, cocoa or chocolate	6	YO
8438.3000	-Machinery for sugar manufacture	6	YO
8438.4000	-Brewery machinery	6	YO
8438.5000	-Machinery for the preparation of meat or poultry	6	YO
8438.6000	-Machinery for the preparation of fruit, nuts or vegetables	6	Y0
8438.80	-Other machinery:		* **
8438.8010	For the preparation of fish and shell fish (crustacean or molluscs)	6	YO
8438.8090	Other	6	Y0

HS	Description	Base Rate	Category
8438.9000	-Parts	6	Y0
84.39	Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard.		
8439.1000	-Machinery for making pulp of fibrous cellulosic material	6	Y0
8439.2000	-Machinery for making paper or paperboard	6	Y0
8439.3000	-Machinery for finishing paper or paperboard	6	Y0
	- Parts:		
8439.9100	For machinery for making pulp of fibrous cellulosic material	6	Y0
8439.9900	Other	6	Y0
84.40	Book-binding machinery, including book-sewing machines.		
8440.1000	-Machinery	6	Y0
8440.9000	-Parts	6	Y0
84.41	Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds.		
8441.10	-Cutting machines		
8441.1010	Combined reel slitting and re-reeling machines	6	Y0
8441.1020	Single edged guillotines	6	Y0
8441.1090	Other	6	Y0
8441.2000	-Machines for making bags, sacks or envelopes	6	Y0
8441.3000	-Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding	6	Y0
8441.4000	-Machines for moulding articles in paper pulp, paper or paperboard	6	Y0
8441.8000	-Other machinery	6	Y0
8441.9000 84.42	-Parts Machinery, apparatus and equipment (other than the machine-tools of headings 8456 to 8465) for	6	Y0
	preparing or making plates, cylinders or other printing components; plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished)		
8442.3000	-Other machinery, apparatus and equipment	6	Y0
8442.4000	-Parts of the foregoing machinery, apparatus or equipment	6	Y0
8442.5000	-Printing type, blocks, plates, cylinders and other printing components; blocks, plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished)	6	Y0
84.43	Printing machinery used for printing by means of plates, cylinders and other printing components of heading 8442; other printers, copying machines and facsimile machines, whether or not combined; parts and accessories thereof:		
	- Printing machinery used for printing by means of printing type, blocks, plates, cylinders and other printing components of heading 84.42:		
8443.1100	Offset printing machinery, reel-fed	6	Y0
8443.1200	Offset printing machinery, sheet-fed, office type (sheet size not exceeding 22 x 36 cm)	6	Y0
8443.13	Other Offset printing machinery		
8443.1310	Sheet-fed, sheet size exceeding 22 x 36 cm but not exceeding 52 x 74 cm	6	Y0
8443.1390	Other	6	Y0
8443.1400	Letterpress printing machinery, reel fed, excluding flexographic printing	6	Y0
8443.1500	Letterpress printing machinery, other than reel-fed, excluding flexographic printing	6	Y0
8443.1600	Flexographic printing machinery	6	Y0
8443.1700	Gravure printing machinery	6	Y0
8443.1900	Other	6	Y0
	- Other printing, photocopying and faxing devices, whether or not combined:		
8443.31	Machines capable of performing two or more of the following functions: printing, copying or faxing, suitable for connection to a digital automatic data processing machine or to a network:		
8443.3110	Laser	6	Y0

HS	Description	Base Rate	Category
8443.3120	Ink jet	6	Y0
8443.3190	Other	6	Y0
8443.32	Other printers, suitable for connection to a digital automatic data processing machine or to a network:		
	Printers:		
8443.3213	Thermal transfer	6	Y0
8443.3214	With laser, LED and the like technology, with maximum "legal" format of 216 x 356 mm, using toner cartridges	6	Y0
8443.3215	Other printers, laser, LED and the like, using toner cartridges	6	Y0
8443.3216	By injection (ink jet) with maximum format "legal" of 216 x 356 mm	6	Y0
8443.3217	Other Inkjet printers	6	Y0
8443.3219	Other	6	Y0
8443.3290	Other	6	Y0
8443.3900	Other	6	Y0
	- Parts and accessories:		
8443.9100	Parts and accessories for printing machinery used for printing by means of printing type, blocks, plates, cylinders and other printing components of heading 84.42	6	Y0
8443.99	Other:		
8443.9930	Toner or ink cartridges for printers of the items 8443.3214 or 8443.3216	6	Y0
8443,9990	Other	6	YO
8444.0000	Machines for extruding, drawing, texturing or cutting man-made textile materials.	6	Y0
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 8446 or 8447		
	- Machines for preparing textile fibres:		
8445.1100	Carding machines	6	Y0
8445.1200	Combing machines	6	Y0
8445.1300	Drawing or roving machines	6	Y0
8445.1900	Other	6	Y0
8445.2000	-Textile spinning machines	6	Y0
8445.3000	-Textile doubling or twisting machines	6	Y0
8445.4000	-Textile winding (including weft-winding) or reeling machines	6	Y0
8445.9000	-Other	6	Y0
84.46	Weaving machines (looms).		
8446.1000	-For weaving fabrics of a width not exceeding 30 cm	6	Y0
	- For weaving fabrics of a width exceeding 30 cm, shuttle type:		
8446.2100	Power looms	6	Y0
8446.2900	Other	6	Y0
8446.3000	-For weaving fabrics of a width exceeding 30 cm, shuttleless type	6	Y0
84.47	Knitting machines, stitch-bonding machines and machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting.		
	- Circular knitting machines:		
8447.1100	With cylinder diameter not exceeding 165 mm	6	Y0
8447.1200	With cylinder diameter exceeding 165 mm	6	Y0
8447.2000	- Flat knitting machines; stitch-bonding machines:	6	Y0
8447.9000	-Other	6	Y0
84.48	Auxiliary machinery for use with machines of heading 8444, 8445, 8446 or 8447 (for example, dobbies, Jacquards, automatic stop motions, shuttle changing mechanisms); parts and accessories suitable for use solely or principally with the machines of this heading or of heading 8444, 8445, 8446 or 8447 (for example, spindles and spindle flyers, card clothing, combs, extruding nipples, shuttles, healds and heald-frames, hosiery needles).		

HS	Description	Base Rate	Category
	- Auxiliary machinery for machines of heading 84.44, 84.45, 84.46 or 84.47:		
8448.1100	Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith	6	Y0
8448.1900	Other	6	Y0
8448.2000	-Parts and accessories of machines of heading 84.44 or of their auxiliary machinery	6	Y0
	- Parts and accessories of machines of heading 84.45 or of their auxiliary machinery:		
8448.3100	Card clothing	6	Y0
8448.3200	Of machines for preparing textile fibres, other than card clothing	6	Y0
8448.3300	Spindles, spindle flyers, spinning rings and ring travellers	6	YO
8448.3900	Other	6	YO
	- Parts and accessories of weaving machines (looms) or of their auxiliary machinery:		
8448.4200	Reeds for looms, healds and heald-frames	6	Y0
8448.4900	Other	6	Y0
	- Parts and accessories of machines of heading 84.47 or of their auxiliary machinery:		
8448.5100	Sinkers, needles and other articles used in forming stitches	6	Y0
8448.5900	Other	6	Y0
8449.0000	Machinery for the manufacture or finishing of felt or nonwoven in the piece or in shapes, including machinery for making felt hats; blocks for making hats.	6	Y0
84.50	Household or laundry-type washing machines, including machines which both wash and dry		
	- Machines, each of a dry linen capacity not exceeding 10 kg:		
8450.11	Fully-automatic machines :		
	Top-loading machines, with a stainless steel drum:		
8450.1111	Of a loading capacity exceeding 5 kg but not exceeding 7.5 Kg	6	EXCL
8450.1112	Of a loading capacity exceeding 7,5 kg but not exceeding 10 Kg	6	Y3
8450.1119	Other	6	Y3
	Top-loading machines, with a plastic drum:		
8450.1121	Of a loading capacity exceeding 5 kg but not exceeding 7.5 Kg	6	Y3
8450.1122	Of a loading capacity exceeding 7,5 kg but not exceeding 10 Kg	6	Y3
8450.1129	Other	6	Y3
	Front-loading machines:		
8450.1131	Of a loading capacity exceeding 5 kg but not exceeding 7.5 Kg	6	Y0
8450.1132	Of a loading capacity exceeding 7,5 kg but not exceeding 10 Kg	6	Y0
8450.1139	Other	6	Y0
8450.1190	Other	6	Y3
8450.1200	Other machines, with built-in centrifugal drier	6	Y3
8450.1900	Other	6	Y3
8450.2000	-Machines, each of a dry linen capacity exceeding 10 kg	6	EXCL
8450.9000	-Parts	6	Y0
84.51	Machinery (other than machines of heading 8450) for washing, cleaning, wringing, drying, ironing, pressing (including fusing presses), bleaching, dyeing, dressing, finishing, coating or impregnating textile yarns, fabrics or made-up textile articles and machines for applying the paste to the base fabric or other support used in the manufacture of floor coverings such as linoleum; machines for reeling, unreeling, folding, cutting or pinking textile fabrics.		
8451.1000	-Dry-cleaning machines	6	Y0
0451 0100	- Drying machines:		
8451.2100	Each of a dry linen capacity not exceeding 10 kg	6	EXCL
8451.2900	Other	6	Y0
8451.3000	-Ironing machines and presses (including fusing presses)	6	Y0
8451.4000	- Washing, bleaching or dyeing machines	6	Y0
8451.5000	-Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	6	Y0

8451.8000 - Other machinery and apparatus 8451.9000 -Parts 84.52 Sewing machines, other than book-sewing machines of heading 84.40; furniture, bases and cove specially designed for sewing machines; sewing machine needles	6	Y0 Y0
84.52 Sewing machines, other than book-sewing machines of heading 84.40; furniture, bases and cove	ers	Y0
specially designed for sewing machines, sewing machine needles	6	
8452.1000 -Sewing machines of the household type		Y0
- Other sewing machines:		
8452.2100Automatic units	6	Y0
8452.2900Other	6	Y0
8452.3000 -Sewing machine needles	6	YO
8452.9000 -Other parts of sewing machines	6	Y0
Machinery for preparing, tanning or working hides, skins or leather or for making or repairing footwear or other articles of hides, skins or leather, other than sewing machines.		
8453.1000 -Machinery for preparing, tanning or working hides, skins or leather	6	Y0
8453.2000 -Machinery for making or repairing footwear	6	YO
8453.8000 -Other machinery	6	YO
8453.9000 -Parts	6	Y0
84.54 Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy or in metal foundries.		
8454.1000 -Converters	6	YO
8454.2000 -Ingot moulds and ladles	6	Y0
8454.30 -Casting machines:		
8454.3010For casting under pressure	6	Y0
8454.3090Other	6	Y0
8454.9000 -Parts	6	Y0
84.55 Metal-rolling mills and rolls therefor.		
8455.1000 -Tube mills	6	YO
- Other rolling mills:		
8455.2100Hot or combination hot and cold	6	Y0
8455.2200Cold	6	Y0
8455.3000 -Rolls for rolling mills	6	Y0
8455.9000 -Other parts	6	Y0
84.56 Machine-tools for working any material by removal of material, by laser or other light or photor	1	
beam, ultrasonic, electro-discharge, electro-chemical, electron beam, ionic-beam or plasma arc processes; water-jet cutting machines:		
8456.1000 -Operated by laser or other light or photon beam processes	6	Y0
8456.2000 -Operated by ultrasonic processes	6	Y0
8456.3000 -Operated by electro-discharge processes	6	Y0
8456.9000 -Other:	6	Y0
84.57 Machining centres, unit construction machines (single station) and multi-station transfer machin for working metal.	es,	
8457.1000 -Machining centres	6	Y0
8457.2000 -Unit construction machines (single station)	6	Y0
8457.3000 -Multi-station transfer machines	6	Y0
84.58 Lathes (including turning centres) for removing metal.		
- Horizontal lathes:		
8458.1100 Numerically controlled	6	Y0
8458.1900 Other	6	Y0
- Other lathes:		
8458.9100Numerically controlled	6	Y0
8458.9900Other	6	Y0

HS	Description	Base Rate	Category
84.59	Machine-tools (including way-type unit head machines) for drilling, boring, milling, threading or tapping by removing metal, other than lathes (including turning centres) of heading 84.58		
8459.1000	-Way-type unit head machines	6	Y0
	- Other drilling machines:		
8459.2100	Numerically controlled	6	Y0
8459.2900	Other	6	Y0
	- Other boring-milling machines:		
8459.3100	Numerically controlled	6	Y0
8459.3900	Other	6	Y0
8459.4000	-Other boring machines	6	Y0
	- Milling machines, knee-type:		
8459.5100	Numerically controlled	6	Y0
8459.5900	Other	6	Y0
	- Other milling machines:		
8459.6100	Numerically controlled	6	Y0
8459.6900	Other	6	Y0
8459.7000	- Other threading or tapping machines	6	Y0
84.60	Machine-tools for deburring, sharpening, grinding, honing, lapping, polishing or otherwise finishing metal or cermets by means of grinding stones, abrasives or polishing products, other than gear cutting, gear grinding or gear finishing machines of heading 84.61.		
	- 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:		
8460.1100	Numerically controlled	6	Y0
8460.1900	Other	6	Y0
	- Other grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm:		
8460.2100	Numerically controlled	6	Y0
8460.2900	Other	6	Y0
	- Sharpening (tool or cutter grinding) machines:		
8460.3100	Numerically controlled	6	Y0
8460.3900	Other	6	Y0
8460.4000	- Honing or lapping machines	6	Y0
8460.90	-Other		
8460.9010	Grinders, polishers and similar equipment	6	Y0
	Other:		
8460.9091	Numerically controlled	6	Y0
8460.9099	Other	6	Y0
84.61	Machine-tools for planning, 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.		
8461.2000	- Shaping or slotting machines	6	Y0
8461.30	-Broaching machines:		
8461.3010	Numerically controlled	6	Y0
8461.3090	Other	6	Y0
8461.4000	-Gear cutting, gear grinding or gear finishing machines	6	Y0
8461.50	-Sawing or cutting-off machines:		
8461.5010	Numerically controlled	6	Y0
8461.5090	Other	6	YO
8461.9000	- Other	6	YO

HS	Description	Base Rate	Category
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.		
8462.1000	- Forging or die-stamping machines (including presses) and hammers	6	Y0
	- Bending, folding, straightening or flattening machines (including presses):		
3462.2100	Numerically controlled	6	Y0
3462.2900	Other	6	Y0
	- Shearing machines (including presses), other than combined punching and shearing machines:		
3462.3100	Numerically controlled	6	Y0
3462.3900	Other	6	Y0
	- Punching or notching machines (including presses), including combined punching and shearing machines:		
3462.4100	Numerically controlled	6	Y0
3462.4900	Other	6	YO
	- Other:		
3462.9100	Hydraulic presses	6	YO
3462.9900	Other	6	Y0
84.63	Other machine-tools for working metal or cermets, without removing material.		
3463.1000	-Draw-benches for bars, tubes, profiles, wire or the like	6	Y0
3463.2000	-Thread rolling machines	6	Y0
3463.3000	-Machines for working wire	6	Y0
3463.90	-Other		
3463.9010	Packaging manufacturing machines	6	Y0
3463.9090	Other	6	Y0
34.64	Machine-tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold working glass.		
8464.1000	-Sawing machines	6	Y0
3464.2000	-Grinding or polishing machines	6	Y0
3464.9000	-Other	6	YO
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		
8465.1000	-Machines which can carry out different types of machining operations without tool change between such operations	6	Y0
3465.91	- Other:		
3465.91 3465.9110	Sawing machines:		¥70
		6	Y0
3465.9120	Circular saws	6	Y0
3465.9190	Other	6	Y0
3465.9200 3465.9300	Planing, milling or moulding (by cutting) machines	6	Y0 Y0
	Grinding, sanding or polishing machines	6	Y0 Y0
3465.9400	Bending or assembling machines	6	
3465.9500	Drilling or morticing machines	6	Y0
3465.9600	Splitting, slicing or paring machines	6	Y0
3465.99	Other:		¥70
3465.9910	Lathes	6	Y0
3465.9990	Other	6	Y0
84.66	Parts and accessories suitable for use solely or principally with the machines of headings 8456 to 8465, including work or tool holders, self-opening dieheads, dividing heads and other special attachments for machine-tools; tool holders for any type of tool for working in the hand		

HS	Description	Base Rate	Category
8466.1000	-Tool holders and self-opening dieheads	6	Y0
8466.2000	-Work holders	6	Y0
8466.3000	-Dividing heads and other special attachments for machine-tools	6	Y0
	- Other:		
8466.9100	For machines of heading 84.64	6	Y0
8466.9200	For machines of heading 84.65	6	Y0
8466.9300	For machines of headings 8456 to 8461	6	Y0
8466.9400	For machines of heading 84.62 or 84.63	6	Y0
84.67	Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non-electric		
	motor.		
	- Pneumatic:		
8467.11	Rotary type (including combined rotary-percussion)		
8467.1110	Drills, perforators and similar	6	Y0
8467.1190	Other	6	Y0
8467.1900	Other	6	Y0
	- With self-contained electrical motor:		
8467.21	Drills of all kinds including rotary type:		
8467.2110	Drills	6	Y0
8467.2120	Rotary drills	6	Y0
8467.22	Saws including crosscut:		
8467.2210	Crosscut saws	6	Y0
8467.2220	Circular saws	6	Y0
8467.2290	Other	6	YO
8467.29	Other:		
8467.2910	Of a kind used for working textile materials	6	Y0
8467.2920	Angle grinders	6	Y0
8467.2930	Belt sanders	6	YO
0.107.12930	Other:	-	
8467.2991	Capable of operation without an external source of power	6	YO
8467.2999	Other	6	Y0
0407.2777	- Other tools:	0	10
8467.8100	Chain saws	6	YO
8467.8900	Chain saws	6	YO
0407.0900	-Parts:	0	10
0467.0100	****	-	Y0
8467.9100 8467.9200	Of chain sawsOf pneumatic tools	6	Y0
8467.9200	•	6	
	Other	6	Y0
84.68	Machinery and apparatus for soldering, brazing or welding, whether or not capable of cutting, other than those of heading 85.15; gas-operated surface tempering machines and appliances.		
8468,1000	-Hand-held blow pipes	6	YO
8468.2000	-Other gas-operated machinery and apparatus	6	YO
8468.8000	-Other machinery and apparatus	6	YO
8468.9000	-Parts	6	Y0
8469.0000	Typewriters other than printers of heading 84.43; word-processing machines	6	Y0
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		

HS	Description	Base Rate	Category
8470.1010	Electronic calculators capable of operation without an external source of electric power	6	Y0
8470.1020	Pocket-size data-recording, reproducing and displaying machines with calculating functions functions	6	Y0
	- Other electronic calculating machines:		
8470.2100	Incorporating a printing device	6	YO
8470.2900	Other	6	YO
8470.3000	-Other calculating machines	6	Y0
8470.5000	-Cash registers	6	YO
8470.9000	-Other	6	YO
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		
8471.3000	-Portable digital automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display - Other digital automatic data-processing machines:	6	Y0
8471.41	Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined		
8471.4110	Capable of receiving and processing television, telecommunication, audio and video signals	6	Y0
8471.4190	Other	6	Y0
8471.49	Other, presented in the form of systems		
8471.4910	Capable of receiving and processing television, telecommunication, audio and video signals	6	Y0
8471.4990	Other	6	YO
8471.5000	-Digital processing units other than those of subheading 8471.41 or 8471.49, whether or not containing in the same housing one or two of the following types of unit: storage units, input units, output units	6	Y0
8471.60	-Input or output units, whether or not containing storage units in the same housing:		
8471.6010	Combined input/output units	6	Y0
8471.6040	Keyboards	6	YO
8471.6090	Other	6	YO
8471.70	-Storage units :		
	Disk storage units:		
8471.7011	Compact disc (CD) players and recorders	6	YO
8471.7012	recorder and recorder-player of digital video discs (digital versatile discs) (DVD)	6	YO
8471.7019	Other	6	Y0
8471.7020	Tape type	6	YO
8471.7090	Other	6	Y0
8471.80	-Other units of automatic data processing machines:		
8471.8010	Control or adapter units	6	Y0
8471.8020	Other units of physical adaptation for incorporation into vending machines for information processing or units of the same	6	Y0
8471.8090	Other	6	Y0
8471.90	-Other:		
8471.9010	Magnetic disk drives	6	YO
8471.9020	Optical disk drives	6	YO
8471.9090	Other	6	YO
84.72	Other office machines (for example, hectograph or stencil duplicating machines, addressing machines, automatic banknote dispensers, coin-sorting machines, coin counting or wrapping machines, pencil-sharpening machines, perforating or stapling machines)		
8472.1000	-Copiers, including mimeograph machines	6	YO

HS	Description	Base Rate	Category
8472.3000	-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	6	Y0
8472.90	-Other:		
8472.9010	Automatic bank note sorter machines and other devices for sorting bank notes or coins (dispenser)	6	Y0
8472.9020	Pencil-sharpening machines wether or not hand operated	6	Y0
8472.9030	Numbering stamps, daters and check authenticator	6	Y0
8472.9090	Other	6	Y0
84.73	Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with the machines of headings 84.69 to 84.72.		
8473.1000	-Parts and accessories of the machines of heading 84.69	6	Y0
	- Parts and accessories of the machines of heading 84.70:		
8473.2100	Of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29	6	Y0
8473.2900	Other	6	Y0
8473.3000	-Parts and accessories of the machines of heading 84.71	6	Y0
8473.4000	-Parts and accessories of the machines of heading 84.72	6	Y0
8473.5000	-Parts and accessories equally suitable for use with machines of two or more of the headings 84.69 to 84.72	6	Y0
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:		
8474.1010	Channelled roller sorters	6	Y0
8474.1020	Rake sorters and screens	6	YO
8474.1030	Flotation separators	6	YO
8474.1090	Other	6	Y0
8474.2000	- Machinery and appliances break, crush or pulverize	6	Y0
	- Mixing or kneading machines:		
8474.3100	Concrete or mortar mixers	6	Y0
8474.3200	Machines for mixing mineral substances with bitumen	6	Y0
8474.3900	Other	6	Y0
8474.8000	-Other machinery	6	Y0
8474.90	-Parts:		
8474.9010	Cast or molded of cast iron or steel	6	Y3
8474.9090	Other	6	Y3
84.75	Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes; machines for manufacturing or hot working glass or glassware.		
8475.1000	-Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes	6	Y0
	- Machines for manufacturing or hot working glass or glassware:		
8475.2100	Machines for making optical fibres and preforms thereof	6	Y0
8475.2900	Other	6	Y0
8475.9000	-Parts	6	Y0
84.76	Automatic goods-vending machines (for example, postage stamp, cigarette, food or beverage machines), including money-changing machines.		
	- Automatic beverage-vending machines:		
8476.2100	Incorporating heating or refrigerating devices	6	YO
8476.2900	Other	6	YO
	- Other:		
8476.8100	Incorporating heating or refrigerating devices	6	Y0
8476.8900	Other	6	Y0

HS	Description	Base Rate	Category
8476.9000	-Parts	6	Y0
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.		
8477.1000	-Injection-moulding machines	6	Y0
8477.2000	-Extruders	6	Y0
8477.3000	-Blow-moulding machines	6	Y0
8477.4000	-Vacuum moulding machines and other thermoforming machines	6	Y0
	- Other machinery for moulding or otherwise forming:		
8477.5100	For moulding or rethreading pneumatic tyres or for moulding or otherwise forming inner tubes	6	Y0
8477.5900	Other	6	Y0
8477.8000	-Other machinery	6	Y0
8477.9000	-Parts	6	Y0
84.78	Machinery for preparing or making up tobacco, not specified or included elsewhere in this Chapter.		
8478.1000	-Machinery	6	Y0
8478.9000	-Parts	6	Y0
84.79	Machines and mechanical appliances having individual functions, not specified or included elsewhere in this Chapter.		
8479.1000	-Machinery for public works, building or the like	6	Y0
8479.2000	-Machinery for the extraction or preparation of animal or fixed vegetable fats or oils	6	Y0
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:		
8479.3010	Presses	6	Y0
8479.3020	Tree-bark decorticators	6	Y0
8479.3090	Other	6	Y0
8479.4000	-Rope or cable-making machines	6	YO
8479.5000	-Industrial robots, not elsewhere specified or included	6	Y0
8479.6000	-Evaporative air coolers	6	Y0
	- Boarding gangways for passengers:		
8479.7100	Of the type used in airports	6	Y0
8479.7900	Other	6	Y0
	- Other machines and appliances:		
8479.8100	For treating metal, including electric wire coil-winders	6	Y0
8479.8200	Mixing, kneading, crushing, grinding, screening, sifting, homogenizing, emulsifying or stirring machines	6	Y0
8479.89	Other:		
8479.8910	For chemical and pharmaceutical industry	6	Y0
8479.8920	For soap industry	6	Y0
8479.8930	Trash compactors	6	Y0
8479.8990	Other	6	Y0
8479.9000	-Parts	6	Y0
84.80	Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal (other than ingot moulds), metal carbides, glass, mineral materials, rubber or plastics		
8480.1000	-Boxes for metal foundry	6	Y0
8480.2000	-Mould bases	6	Y0
8480.3000	-Moulding patterns	6	Y0
	- Molds for metal or metal carbides:		
8480.4100	Injection or compression types	6	Y0
8480.4900	Other	6	Y0
8480.5000	-Moulds for glass	6	Y0
8480.6000	-Moulds for mineral materials	6	Y0

HS	Description	Base Rate	Category
	- Molds for rubber or plastics:		
8480.7100	Injection or compression types	6	Y0
8480.7900	Other	6	Y0
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.		
8481.1000	-Pressure-reducing valves	6	Y3
8481.20	-Valves for oleohydraulic or pneumatic transmissions:		
8481.2010	Valves for oleohydraulic transmissions	6	Y0
8481.2020	Valves for pneumatic transmissions	6	Y0
8481.30	-Check non-return valves:		
8481.3010	For use in automotive	6	Y0
8481.3090	Other	6	Y3
8481.4000	-Safety or relief valves	6	Y3
8481.80	-Other articles of taps and similar bodies:		
8481.8010	Household use	6	EXCL
	Other:		·
8481.8091	For use in automotive	6	Y0
8481.8099	Other	6	EXCL
8481.9000	-Parts	6	Y3
84.82	Ball or roller bearings		
8482.10	-Ball bearings :		
8482.1010	Radial	6	Y0
8482.1090	Other	6	Y0
8482.2000	- Tapered roller bearings, including cone and tapered roller assemblies:	6	Y0
8482.3000	-Spherical roller bearings	6	Y0
8482.4000	-Needle roller bearings	6	Y0
8482.5000	-Cylindrical roller bearings	6	Y0
8482.8000	- Other, including combined roller bearings	6	Y0
	- Parts:		
8482.9100	Balls, needles and rollers	6	Y0
8482.9900	Other	6	Y0
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		
8483.1010	Camshafts	6	Y0
8483.1020	Crank shafts	6	YO
8483.1090	Other	6	Y0
8483.2000	-Bearing housings, incorporating ball or roller bearings	6	Y0
8483.30	-Bearing housings, not incorporating ball or roller bearings; plain shaft bearings:		
8483.3010	Bearings	6	Y0
8483.3020	Bushings	6	Y0
8483.3090	Other	6	Y0
8483.40	-Gears and gearing, other than toothed wheels, other transmission elements presented separately; ball or roller screws; gear boxes and other speed changers, including torque converters:		
	Gears and friction wheels:		
8483.4011	Gears	6	Y0
8483.4019	Other	6	Y0
	Gear boxes, step-up gears and speed variators:		
8483.4022	Reducers	6	Y0

HS	Description	Base Rate	Category
8483.4029	Other	6	Y0
8483.4090	Other	6	Y0
8483.5000	-Flywheels and pulleys, including pulley blocks	6	Y0
8483.6000	-Clutches and shaft couplings (including universal joints)	6	Y0
8483.9000	-Sprockets and other transmission elements presented separately; parts	6	Y0
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.		
8484.1000	-Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal	6	Y0
8484.2000	- Mechanical seals	6	Y0
8484.9000	-Other	6	Y0
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		
8486.1000	-Machines and apparatus for the manufacture of boules or wafers	6	Y0
8486.2000	-Machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits	6	Y0
8486.3000	-Machines and apparatus for the manufacture of display devices (display) flat screen	6	Y0
8486.4000	-Machines and apparatus specified in Note 9(C) to this Chapter	6	Y0
8486.9000	-Parts and accessories	6	Y0
84.87	Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this chapter.		
8487.1000	Ships' or boats' propellers and blades therefor	6	Y0
8487.90	-Other		
8487.9010	Stopper rings	6	Y0
8487.9090	Other	6	Y0
85.01	Electric motors and generators (excluding generating sets).		
8501.1000	-Motors of an output not exceeding 37.5 W	6	Y0
8501.2000	-Universal motors of an output exceeding 37.5 W	6	Y0
	- Other DC motors; DC generators:		
8501.3100	Of an output not exceeding 750 W	6	Y0
8501.32	Of an output exceeding 750 W but not exceeding 75 kW		
8501.3210	Of an output exceeding 750 W but not exceeding 7,5 kW	6	Y0
8501.3220	Of an output exceeding 7,5 kW but not exceeding 37 kW	6	Y0
8501.3290	Other	6	Y0
8501.3300	Of an output exceeding 75 kW but not exceeding 375 kW	6	Y0
8501.3400	Of an output exceeding 375 kW	6	Y0
8501.4000	-Other AC motors, single-phase	6	Y0
	- Other AC motors, multi-phase:		
8501.5100	Of an output not exceeding 750 W	6	Y0
8501.52	Of an output exceeding 750 W but not exceeding 75 kW		
8501.5210	Of an output exceeding 750 W but not exceeding 7,5 kW	6	Y0
8501.5220	Of an output exceeding 7,5 kW but not exceeding 37 kW	6	YO
8501.5290	Other	6	Y0
8501.53	Of an output exceeding 75 kW :		
8501.5310	Traction Motors	6	Y0
	Other:		
8501.5391	Of an output exceeding 75 kW but not exceeding 150 kW	6	Y0
8501.5392	Of an output exceeding 150 kW but not exceeding 375 kW	6	Y0
8501.5393	Of an output exceeding 375 kW but not exceeding 705 kW	6	Y0

HS	Description	Base Rate	Category
8501.5399	Other	6	Y0
	- AC generators (alternators):		
8501.6100	Of an output not exceeding 75 kVA	6	Y0
8501.6200	Of an output exceeding 75 kVA but not exceeding 375 kVA	6	Y0
8501.6300	Of an output exceeding 375 kVA but not exceeding 750 kVA	6	Y0
8501.64	Of an output exceeding 750 kVA:		
8501.6410	Of an output exceeding 750 kVA but not exceeding 1.500 kVA	6	Y0
8501.6420	Of an output exceeding 1500 kVA but not exceeding 7.500 kVA	6	Y0
8501.6430	Of an output exceeding 7500 kVA but not exceeding 37.500 kVA	6	Y0
8501.6440	Of an output exceeding 37.500 kVA but not exceeding 122.500 kVA	6	Y0
8501.6490	Other	6	Y0
85.02	Electric generating sets and rotary converters.		
	- Power generating sets with compression-ignition internal combustion piston engines (Diesel or semi-Diesel engines):		
8502.11	Of an output not exceeding 75 kVA:		
8502.1110	Of an output not exceeding 15 kVA	6	YO
8502.1120	Of an output exceeding 15 kVA but not exceeding 37.5 kVA	6	Y0
8502.1190	Other	6	Y0
8502.12	Of an output exceeding 75 kVA but not exceeding 375 kVA:		
8502.1210	Of an output exceeding 75 kVA but not exceeding 150 kVA	6	Y0
8502.1220	Of an output exceeding 150 kVA but not exceeding 225 kVA	6	Y0
8502.1290	Other	6	Y0
8502.13	Of an output exceeding 375 kVA:		
8502.1310	Of an output exceeding 375 kVA but not exceeding 750 kVA	6	Y0
8502.1320	Of an output exceeding 750 kVA but not exceeding 1500 kVA	6	Y0
8502.1390	Other	6	YO
8502.2000	-Generating sets with spark-ignition internal combustion piston engines	6	Y0
	- Other power generating sets:		***
8502.3100	Wind-powered	6	Y0
8502.39	Other		***
8502.3910	Powered by gas turbine	6	YO
8502.3920	Powered by hydraulic turbine	6	YO
8502.3930	Powered by steam turbine	6	Y0
8502.3990	Other	6	Y0
8502.4000	-Electric rotary converters	6	Y0
85.03	Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02.		
8503.0010	-Stators and rotors for the goods of heading 85.01	6	Y0
8503.0090	-Other	6	Y0
85.04	Electrical transformers, static converters (for example, rectifiers) and inductors.		
8504.1000	-Ballasts for discharge lamps or tubes	6	Y0
	- Liquid dielectric transformers:		
8504.21	Having a power handling capacity not exceeding 650 kVA:		
8504.2110	Having a power handling capacity not exceeding 15 kVA	6	Y0
8504.2120	Having a power handling capacity exceeding 15 kVA but not exceeding 75 kVA	6	Y0
8504.2130	Having a power handling capacity exceeding 75 kVA but not exceeding 150 kVA	6	Y0
8504.2140	Having a power handling capacity exceeding 150 kVA but not exceeding 300 kVA	6	Y0
8504.2190	Other	6	YO
8504.22	Having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA:		
8504.2210	Having a power handling capacity exceeding 650 kVA but not exceeding 1500 kVA	6	Y0

HS	Description	Base Rate	Category
3504.2220	Having a power handling capacity exceeding 1500 kVA but not exceeding 3.700 kVA	6	Y0
3504.2230	Having a power handling capacity exceeding 3.700 kVA but not exceeding 7.500 kVA	6	Y0
3504.2290	Other	6	Y0
3504.23	Having a power handling capacity exceeding 10,000 kVA:		
3504.2310	Having a power handling capacity exceeding 10.000 kVA but not exceeding 37.500 kVA	6	Y0
3504.2320	Having a power handling capacity exceeding 37.500 kVA but not exceeding 75.000 kVA	6	Y0
3504.2330	Having a power handling capacity exceeding 75.000 kVA but not exceeding 150.000 kVA	6	Y0
3504.2390	Other	6	Y0
	- Other transformers:		
3504.3100	Having a power handling capacity not exceeding 1 kVA	6	YO
3504.3200	Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA	6	Y0
3504.3300	Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	6	Y0
3504.3400	Having a power handling capacity exceeding 500 kVA	6	YO
3504.4000	-Static converters	6	YO
3504.5000	-Other inductors	6	YO
3504.9000	-Parts	6	YO
	magnetisation; electro-magnetic or permanent magnet chucks, clamps and similar holding devices; electro-magnetic couplings, clutches, cruise controls and brakes; electro-magnetic lifting heads.		
	- Permanent magnets and articles intended to be magnetized permanently:		
3505.1100	Of metal	6	YO
3505.1900	Other	6	YO
3505.2000	-Couplings, clutches, cruise controls and brakes, electromagnetic	6	Y0
3505.90	-Other, including parts		*70
3505.9010	Electro-magnets	6	YO
3505.9090	Other	6	Y0
35.06	Primary cells and primary batteries		
3506.10 3506.1010	-Manganese dioxide :Dry batteries of nominal tension of 1.5 volts		¥70
3506.1010	Dry batteries of nominal tension of 1.5 voits	6	Y0 Y0
506.3000	Otner - Mercuric oxide	6	Y0 Y0
3506.3000	-Silver oxide :	0	10
3506.4010	Dry batteries of nominal tension of 1.5 volts	6	YO
3506.4010	Other	6	Y0
3506.4090	Otter Lithium :	U	10
3506.5010	Dry batteries of nominal tension of 1.5 volts	6	YO
3506.5010	Other	6	Y0
3506.50	-Air-zinc :		10
506.6010	Dry batteries of nominal tension of 1.5 volts	6	Y0
506.6090	Other	6	Y0
506.80	-Other primary cells and primary batteries:		10
3506.8010	Dry batteries of nominal tension of 1.5 volts	6	Y0
506.8090	Other	6	Y0
3506.9000	-Parts	6	Y0
35.07	Electric accumulators, including separators therefor, whether or not rectangular (including square).		20
3507.10	-Lead-acid, of a kind used for starting piston engines:		
	<u> </u>	1	

HS	Description	Base Rate	Category
8507.1010	Working with a liquid electrolyte	6	Y0
8507.1090	Other	6	Y0
8507.2000	-Other lead-acid storage batteries	6	Y0
8507.3000	-Nickel-cadmium	6	Y0
8507.4000	-Nickel-iron	6	Y0
8507.5000	- Nickel-metal hydride	6	Y0
8507.6000	- Lithium ions	6	Y0
8507.8000	-Other accumulators	6	Y0
8507.9000	-Parts	6	Y0
85.08	Vacuum cleaners.		
	- With incorporated electrical motor:		
8508.1100	Of a power not exceeding 1.500 W and dust bag or canister capacity not exceeding 201	6	Y0
8508.1900	Other	6	Y0
8508.6000	Other vacuum cleaners	6	Y0
8508.7000	-Parts	6	Y0
85.09	Electromechanical domestic appliances, with self-contained electric motor, other than vacuum cleaners of heading 85.08.		
8509.40	-Food grinders and mixers; fruit or vegetable juice extractors:		
	Food grinders and mixers:		
8509.4011	Blenders of 1 or more speeds	6	Y0
8509.4019	Other	6	Y0
8509.4020	Juice extractors for fruits or vegetables	6	Y0
8509.8000	-Other appliances	6	EXCL
8509.9000	- Parts	6	Y0
85.10	Shavers, hair clippers and hair-removing appliances, with self-contained electric motor.		
8510.1000	-Shavers	6	Y0
8510.2000	-Hair clippers	6	Y0
8510.3000	-Hair-removing appliances	6	Y0
8510.9000	-Parts	6	Y0
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.		
8511.1000	-Sparking plugs	6	Y0
8511.2000	-Ignition magnetos; magneto-dynamos; magnetic flywheels	6	Y0
8511.3000	-Distributors; ignition coils	6	Y0
8511.4000	-Starter motors and dual purpose starter-generators	6	Y0
8511.5000	-Other generators	6	YO
8511.8000	-Other equipment	6	Y0
8511.9000	-Parts	6	YO
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.		
8512.1000	-Lighting or visual signalling equipment of a kind used on bicycles	6	Y0
8512.20	-Other lighting or visual signalling equipment:		
8512.2010	For the vehicles of heading 87.01	6	Y0
8512.2020	For the vehicles of heading 87.02	6	Y0
8512.2030	For the vehicles of heading 87.03	6	YO
8512.2040	For the vehicles of heading 87.04	6	YO
8512.2090	Other	6	Y0
		1	

HS	Description	Base Rate	Category
8512.3000	-Sound signalling equipment	6	Y0
8512.4000	-Windscreen wipers, defrosters and demisters	6	Y0
8512.9000	-Parts	6	Y0
85.13	Portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos, other than lighting equipment of heading 85.12		
8513.10	-Lamps:		
8513.1010	Security lamps (for miners and similar)	6	Y0
8513.1020	Flashlights	6	Y0
8513.1090	Other	6	Y0
8513.9000	-Parts	6	Y0
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.		
8514.1000	-Resistance heated furnaces and ovens	6	Y0
8514.2000	-Furnaces and ovens functioning by induction or dielectric loss	6	Y0
8514.3000	-Other furnaces and ovens	6	Y0
8514.4000	-Other equipment for the heat treatment of materials by induction or dielectric loss	6	Y0
8514.9000	-Parts	6	Y0
85.15	Electric (including electrically heated gas), laser or other light or photon beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets.		
	- Brazing or soldering machines and apparatus:		
8515.1100	Soldering irons and guns	6	Y0
8515.1900	Other	6	Y0
	- Machines and apparatus for resistance welding of metal:		
8515.2100	Fully or partly automatic	6	Y0
8515.2900	Other	6	Y0
	- Machines and apparatus for welding metal arc or plasma jet:		
8515.3100	Fully or partly automatic	6	YO
8515.39	Other:		
8515.3910	Manual, with covered electrodes, composed of a soldering device and a transformer	6	Y0
8515.3920	Manuals, with coated electrodes, composed of a welding device and a generator or a rotary converter or a static converter	6	Y0
8515.3990	Other	6	Y0
8515.8000	-Other machines and apparatus	6	Y0
8515.9000	-Parts	6	Y0
85.16	Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electro-thermic hairdressing apparatus (for example, hair dryers, hair curlers, curling tong heaters) and hand dryers; electric smoothing irons; other electro-thermic appliances of a kind used for domestic purposes; electric heating resistors, other than those of heading 85.45.		
8516.10	-Electric instantaneous or storage water heaters and immersion heaters:		
8516.1010	Electric water heaters	6	Y0
8516.1020	Immersion water heaters for house hold use	6	Y0
8516.1090	Other	6	Y3
	- Electric space heating apparatus and electric soil heating apparatus:		
8516.2100	Liquid-filled radiators	6	Y0
8516.2900	Other	6	Y0
	- Electrothermic hairdressing or hand-drying apparatus:		
8516.3100	Hair dryers	6	Y0

HS	Description	Base Rate	Category
8516.3200	Other hair-dressing apparatus	6	Y0
8516.3300	Hand-drying apparatus	6	Y0
8516.40	-Electric smoothing irons :		
8516.4010	Steam flatirons	6	Y0
8516.4090	Other	6	Y0
8516.5000	-Microwave ovens	6	Y0
8516.60	Other ovens; cookers, (including tables cooking); grillers and roasters:		
8516.6010	Ovens, stoves and cookers	6	Y0
8516.6020	Heaters for building-in, including cooking tables	6	Y0
8516.6030	Grillers and roasters	6	Y0
8516.6090	Other	6	Y0
	- Other electrothermic appliances:		
8516.7100	Coffee or tea makers	6	Y0
8516.7200	Toasters	6	Y0
8516,7900	Other	6	YO
8516.8000	-Electric heating resistors	6	YO
8516.9000	-Parts	6	YO
85.17	Telephone sets, including telephones for cellular networks or for other wireless networks; other apparatus for the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 8443, 8525, 8527 or 8528		20
	- Telephone sets, including telephones for cellular networks or for other wireless networks:		
8517.1100	Line telephone sets with cordless handsets	6	Y0
8517.1200	Telephones for cellular networks and for other wireless networks	6	Y0
8517.1800	Other	6	Y0
	- 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):		
8517.6100	Base stations	6	Y0
8517.62	Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus		
8517.6210	Switching and routing apparatus	6	Y0
8517.6220	Modems, of a kind used with data processing machines of heading 84.71	6	Y0
8517.6230	Cordless micro telephones	6	YO
8517.6240	Video phones	6	YO
8517.6250	Beepers	6	Y0
8517.6290	Other	6	Y0
8517.6900	Other	6	YO
8517.7000	-Parts	6	YO
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 amplifiers sets.		
8518.1000	-Microphones and stands therefor	6	Y0
0510 0100	- Loudspeakers, whether or not mounted in their enclosures:		***
8518.2100	Single loudspeakers, mounted in their enclosures	6	Y0
8518.2200	Multiple loudspeakers, mounted in the same enclosure	6	Y0
8518.2900	Other	6	Y0
8518.30	- Headphones and earphones, whether or not combined with microphone, and sets consisting of a microphone and one or more loudspeakers:		
8518.3010	Micro telephones with cord	6	Y0

HS	Description	Base Rate	Category
8518.3090	Other	6	Y0
8518.4000	-Audio-frequency electric amplifiers	6	Y0
8518.5000	-Electric sound amplifier sets	6	Y0
8518.9000	-Parts	6	Y0
85.19	Sound recording or sound reproducing apparatus.		
8519.2000	Apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment	6	Y0
8519.3000	-Turntables (record-decks) :	6	Y0
8519.5000	-Telephone answering machines	6	Y0
	- Other apparatus:		
8519.81	Using magnetic, optical or semiconductor media:		
8519.8110	Compact disc (CD) players	6	YO
8519.8120	Compact disc (CD) recorders	6	YO
8519.8190	Other	6	YO
8519.8900	Other	6	Y0
85.21	Video recording or reproducing apparatus, whether or not incorporating a video tuner.		
8521.1000	- Magnetic tape-type	6	Y0
8521.90	-Other.		
8521.9020	Recorder digital video discs (digital versatile discs) (DVD)	6	YO
8521.9090	Other	6	YO
85.22	Parts and accessories suitable for use solely or principally with the apparatus of headings 85.19 or 85.21.		
8522.1000	-Pick-up cartridges	6	Y0
8522.9000	-Other	6	YO
85.23	Discs, tapes, solid-state non-volatile storage devices, 'smart cards' and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37		
	- Magnetic media:		
8523.2100	Cards incorporating a magnetic stripe	6	Y0
8523.29	Other:		
	Unrecorded magnetic tapes		
8523.2911	For sound recording	6	Y0
8523.2912	Suitable for recording instructions and data of a kind used in automatic data processing machines	6	Y0
8523.2919	Other	6	Y0
	Recorded magnetic tapes:		
8523.2921	Containing instructions and data of a kind used in automatic data processing machines	6	Y0
8523.2922	Of an educational or scientific nature	6	Y0
8523.2923	Of a musical nature, including opera, light opera, musical comedy or other recordings in which music plays a important role	6	Y0
8523.2929	Other	6	Y0
8523.2930	Magnetic discs	6	Y0
8523.2990	Other	6	Y0
	- Optical media:		
8523.41	Unrecorded:		
8523.4110	Compact disc (CD)	6	Y0
8523.4120	Digital video discs (digital versatile discs) (DVD)	6	YO
8523.4190	Other	6	Y0
8523.49	Other:	-	= *

HS	Description	Base Rate	Category
8523.4910	Compact discs (CDs) and Digital video discs (digital versatile discs) (DVD), containing instructions and data recorded in a machine readable binary form, of a kind used in automatic data processing machines	6	Y0
8523.4920	Compact discs (CDs) and Digital video discs (digital versatile discs) (DVD), containing instructions, data, sound, image recorded in a binary form, and capable of providing interactivity to a user, by means of an automatic data processing machine	6	Y0
8523.4930	Compact discs (CDs) and Digital video discs (digital versatile discs) (DVD), recorded, of an educational or scientific nature	6	Y0
8523.4940	Compact discs (CDs) and Digital video discs (digital versatile discs) (DVD), recorded, of a musical nature, including opera, light opera, musical comedy or other recordings in which music plays a important role	6	Y0
8523.4990	Other - Semiconductor supports:	6	Y0
8523.5100	Permanent semiconductor data storage devices	6	YO
8523.5200	Cards incorporating an electronic integrated circuit ("smart" cards)	6	Y0
8523.5900	Other	6	Y0
8523.8000	- Other	6	Y0
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.		10
8525.5000	- Transmission apparatus	6	Y0
8525.6000	- Transmission apparatus incorporating reception apparatus	6	Y0
8525.80	-Television cameras, digital still image cameras and video cameras:		
8525.8010	Television cameras	6	Y0
8525.8020	Digital still image cameras	6	Y0
8525.8030	Video cameras	6	Y0
85.26	Radar apparatus, radio navigational aid apparatus and radio remote control apparatus.		
8526.1000	-Radar apparatus	6	Y0
	- Other:		
8526.9100	Radio navigational aid apparatus	6	Y0
8526.9200	Radio remote control apparatus	6	Y0
85.27	Reception apparatus for radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock		
	- Radio-broadcast receivers capable of operating without an external source of power:		
8527.1200	Pocket-size radio cassette-players	6	Y0
8527.1300	Other apparatus combined with sound recording or reproducing apparatus	6	Y0
8527.1900	Other	6	Y0
	- Radiobroadcast 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		
8527.2110	with Laser reading system	6	Y0
8527.2190	Other	6	Y0
8527.2900	Other	6	Y0
	- Other:		
8527.91	Combined with sound recording or reproducing apparatus:		
8527.9130	Capable of analog and digital reading	6	Y0
8527.9190	Other	6	Y0
8527.9200	Not combined with sound recording or reproducing apparatus but combined with a clock	6	Y0
8527.9900	Other	6	Y0
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.		

HS	Description	Base Rate	Category
	- Cathode-ray tube monitors:		
8528.41	Of a kind solely or principally used in an automatic data-processing system of heading 84.71:		
8528.4110	Colour	6	Y0
8528.4120	Black and white or other monochrome	6	Y0
8528.49	Other		
8528.4910	Colour	6	Y0
8528.4920	Black and white or other monochrome	6	Y0
	- Other monitors:		
8528.51	Of a kind solely or principally used in an automatic data-processing system of heading 84.71		
	Colour:		
8528.5111	Liquid crystal displays	6	Y0
8528.5112	Plasma displays	6	Y0
8528.5119	Other	6	Y0
8528.5120	Black and white or other monochrome	6	Y0
8528.59	Other:		
8528.5910	Colour	6	Y0
8528.5920	Black and white or other monochrome	6	Y0
	Projectors:		
8528.6100	-Of a kind solely or principally used in an automatic data-processing system of heading 84.71	6	Y0
8528.6900	Other	6	Y0
	 Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus: 		
8528.7100	Not designed to incorporate a video display or screen	6	YO
8528.72	Other, colour	1	
8528.7210	Cathode-ray tube	6	YO
8528.7220	Liquid crystal displays	6	YO
8528.7230	Plasma displays	6	YO
8528.7290	Other	6	YO
8528.7300	Black and white or other monochrome	6	YO
85.29	Parts suitable for use solely or principally with the apparatus of headings 85.25 to 85.28	0	10
8529.1000	- Antennas and antenna reflectors of all kinds; parts suitable for use therewith	6	Y0
8529.9000	-Other	6	Y0
85.30	Electrical signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields (other than those of heading 86.08).		
8530.1000	-Equipment for railways or tramways	6	Y0
8530.8000	-Other equipment	6	YO
8530.9000	-Parts	6	YO
85.31	Electric sound or visual signalling apparatus (for example, bells, sirens, indicator panels, burglar or fire alarms), other than those of heading 85.12 or 85.30		
8531.10	-Burglar or fire alarms and similar apparatus		
8531.1010	Smoke detectors	6	Y0
8531.1090	Other	6	Y0
8531.2000	-Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED)	6	Y0
8531.8000	-Other apparatus	6	Y0
8531.9000	- Parts	6	Y0
85.32	Electrical capacitors, fixed, variable or adjustable (pre-set).		

HS	Description	Base Rate	Category
8532.1000	-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)	6	Y0
	- Other fixed capacitors:		
8532.2100	Tantalum	6	Y0
8532.2200	Aluminium electrolytic	6	Y0
8532.2300	Ceramic dielectric, single layer	6	Y0
8532.2400	Ceramic dielectric, multilayer	6	Y0
8532.2500	Dielectric of paper or plastics	6	Y0
8532.2900	Other	6	Y0
8532.3000	-Variable or adjustable (pre-set) capacitors	6	Y0
8532.9000	-Parts	6	Y0
85.33	Electrical resistors (including rheostats and potentiometers), other than heating resistors.		
8533.1000	-Fixed carbon resistors, composition or film types	6	Y0
	- Other fixed resistors:		
8533.2100	For a power handling capacity not exceeding 20 W	6	Y0
8533.2900	Other	6	Y0
	- Wire wound variable resistors, including rheostats and potentiometers:		
8533.31	For a power handling capacity not exceeding 20 W:		
8533.3110	Resistors	6	Y0
8533.3120	Rheostats	6	YO
8533.3130	Potentiomers	6	YO
8533.39	Other:		
8533.3910	Resistors	6	Y0
8533.3920	Rheostats	6	YO
8533.3930	Potentiomers	6	YO
8533.40	-Other variable resistors, including rheostats and potentiometers:	1	
	Resistors:		
8533.4011	Metal oxide varistors	6	YO
8533.4019	Other	6	Y0
8533.4020	Rheostats	6	Y0
8533.4030	Potentiomers	6	Y0
8533.9000	-Parts	6	Y0
8534.0000	Printed circuits.	6	Y0
85.35	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses, lightning arresters, voltage limiters, surge suppressors, plugs and other connectors, junction boxes), for a voltage exceeding 1 000 volts		10
8535.10	-Fuses or fuse circuit breakers :		
8535.1010	Fuses	6	Y0
8535.1020	Fuse circuit breakers	6	Y0
	- Automatic circuit breakers:		
8535.2100	For a voltage of less than 72,5 kV	6	Y0
8535.2900	Other	6	Y0
8535.30	-Isolating switches and make-and-break switches		
8535.3010	Isolating switches	6	Y0
	Switches:		
8535.3021	For a voltage of less than 72.5 kV	6	Y0
8535.3029	Other	6	YO
8535.4000	-Lightning arresters, voltage limiters and surge suppressors	6	Y0
8535.90	-Other		
8535.9010	Terminals, electrical splices and electrical couplings	6	YO
	1 0		

HS	Description	Base Rate	Category
8535.9020	Motor starters and motor overload protectors	6	Y0
8535.9090	Other	6	Y0
85.36	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, relays, fuses, surge suppressors, plugs, sockets, lamp holders and other connectors, junction boxes), for a voltage not exceeding 1,000 V; connectors for optical fibres, optical fibre bundles or cables.		
8536.10	-Fuses or fuse circuit breakers :		
8536.1010	Fuses	6	Y0
8536.1020	Fuse circuit breakers	6	Y0
8536.2000	-Automatic circuit breakers	6	Y0
8536.30	-Other apparatus for protecting electrical circuits:		
8536.3010	Motor overload protectors	6	Y0
8536.3090	Other	6	Y0
	- Relays:		
8536.41	For a voltage not exceeding 60 V:		
8536.4110	For a voltage not exceeding 12 V	6	Y0
8536.4190	Other	6	Y0
8536.49	Other :		
8536.4910	For a voltage exceeding 60 V but not exceeding 130V	6	Y0
8536.4990	Other	6	Y0
8536.5000	Other switches	6	Y0
	- Lamp-holders, plugs and sockets:		
8536.6100	Lamp-holders	6	Y0
8536.6900	Other	6	YO
8536.7000	-Connectors for optical fibres, optical fibre bundles or cables	6	YO
8536.90	-Other apparatus:		
	Electrical splices and electrical couplings:		
8536.9013	Connectors, tips and terminals	6	YO
8536,9019	Other	6	YO
8536.9090	Other	6	Y0
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, other than switching apparatus of heading 85.17.		
8537.1000	- For a voltage not exceeding 1.000 V	6	Y0
8537.20	-For a voltage exceeding 1,000 V:		- •
8537.2010	For a voltage exceeding 1,000 V, but not exceeding 72.5 kV	6	Y0
8537.2090	Other	6	YO
85.38	Parts suitable for use solely or principally with the apparatus of heading 85.35, 85.36 or 85.37		· · · · · · · · · · · · · · · · · · ·
8538.1000	-Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus	6	Y0
8538.9000	- Other	6	Y0
85.39	Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or infra-red lamps; arc-lamps.		
8539.1000	- Sealed beam lamp units	6	Y0
	- Other filament lamps, excluding ultra-violet or infra-red lamps:		
8539.2100	Tungsten halogen	6	Y0
8539.2200	Other, of a power not exceeding 200 W and for a voltage exceeding 100 V	6	Y0
8539.2900	Other	6	Y0
	- Discharge lamps, other than ultraviolet lamps:		
8539.3100	Fluorescent, hot cathode	6	Y0

HS	Description	Base Rate	Category
8539.3200	Mercury or sodium vapour lamps; metal halide lamps	6	Y0
8539.3900	Other	6	Y0
	- Ultra-violet or infra-red lamps and arc lamps:		
8539.4100	Arc-lamps	6	Y0
8539.4900	Other	6	Y0
8539.9000	- Parts	6	Y0
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) - Cathode-ray television picture tubes, including video monitor cathode-ray tubes:		
8540.1100	Colour	6	YO
8540.1200	Black and white or other monochrome :	6	Y0
8540.2000	Black and winte of other monochrome: -Television camera tubes; image converters and intensifiers; other photo-cathode tubes	6	Y0
8340.2000	-relevision camera tudes, image converters and intensifiers, other photo-camoue tudes	0	10
8540.4000	-Data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0,4 mm	6	Y0
8540.6000	-Other cathode-ray tubes	6	Y0
	- Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes:		
8540.7100	Magnetrons	6	Y0
8540.7900	Other	6	Y0
	- Other valves and tubes:		
8540.8100	Receiver or amplifier valves and tubes	6	Y0
8540.8900	Other	6	Y0
	- Parts:		
8540.9100	Of cathode-ray tubes	6	Y0
8540.9900	Other	6	Y0
85.41	Diodes, transistors and similar semiconductor devices; photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes; mounted piezo-electric crystals.		
8541.1000	-Diodes, other than photosensitive or light emitting diodes	6	Y0
	- Transistors, other than photosensitive transistors:		
8541.2100	With a dissipation rate of less than 1 W	6	Y0
8541.2900	Other	6	Y0
8541.3000	-Thyristors, diacs and triacs, other than photosensitive devices	6	Y0
8541.4000	-Photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light-emitting diodes	6	Y0
8541.5000	-Other semiconductor devices	6	Y0
8541.6000	-Mounted piezo-electric crystals	6	Y0
8541.9000	-Parts	6	Y0
85.42	Electronic integrated circuits		
	- Electronic integrated circuits:		
8542.3100	Processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits	6	Y0
8542.3200	Memories	6	Y0
8542.3300	Amplifiers	6	Y0
8542.3900	Other	6	Y0
8542.9000	-Parts	6	Y0
85.43	Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this Chapter.		
8543.10	-Particle accelerators :		
8543.1010	Nuclear	0	Y0

HS	Description	Base Rate	Category
8543.1090	Other	6	Y0
8543.2000	-Signal generators	6	Y0
8543.3000	-Machines and apparatus for electroplating, electrolysis or electrophoresis	6	Y0
8543.70	-Other machines and apparatus :		
8543.7010	Microwave amplifiers	6	Y0
8543.7090	Other	6	Y0
8543.9000	- Parts	6	Y0
85.44	Insulated (including enamelled or anodised) wire, cable (including coaxial cable) and other insulated electric conductors, whether or not fitted with connectors; optical fibre cables, made up of individually sheathed fibres, whether or not assembled with electric conductors or fitted with connectors. - Winding wire:		
8544.1100	Of copper	6	Y0
8544.1900	Other	6	Y0
8544.2000	- Co-axial cable and other co-axial electric conductors	6	Y0
8544.3000	-Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships	6	Y0
	- Other electric conductors, for a voltage not exceeding 1000 V:		
8544.4200	Fitted with connectors	6	Y0
8544.49	Other :		
8544.4910	For a voltage not exceeding 80 V	6	Y0
	Other:		
8544.4991	Of copper	6	Y3
8544.4999	Other	6	Y3
8544.60	-Other electric conductors, for a voltage exceeding 1,000 V:		
8544.6010	Of copper	6	Y3
8544.6090	Other	6	Y3
8544.7000	-Optical fibre cables	6	Y0
85.45	Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of graphite or other carbon, with or without metal, of a kind used for electrical purposes.		
	- Electrodes:		
8545.1100	Of a kind used for furnaces	6	Y0
8545.1900	Other	6	Y0
8545.2000	-Brushes	6	Y0
8545.9000	-Other	6	Y0
85.46	Electrical insulators of any material.		
8546.1000	-Of glass	6	Y0
8546.2000	- Of ceramics	6	Y0
8546.9000	- Other	6	Y0
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, other than insulators of heading 8546; electrical conduit tubing and joints therefor, of base metal lined with insulating material.		
8547.1000	-Insulating fittings of ceramics	6	Y0
8547.2000	-Insulating fittings of plastics	6	Y0
8547.9000	-Other	6	Y0
85.48	Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators; electrical parts of machinery or apparatus, not specified or included elsewhere in this Chapter.		
8548.10	-Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators :		
8548.1010	Waste and scrap of primary cells, primary batteries and electric storage batteries	6	Y0

HS	Description	Base Rate	Category
8548.1020	Waste and scrap of primary cells and primary batteries	6	YO
8548.1030	Waste and scrap of electric storage batteries	6	Y0
8548.1040	Spent primary cells and primary batteries	6	Y0
8548.1050	Lead-acid storage batteries, using liquid electrolyte, spent	6	Y0
8548.1090	Other	6	Y0
8548.9000	-Other	6	Y0
86.01	Rail locomotives powered from an external source of electricity or by electric accumulators.		
8601.1000	-Powered from an external source of electricity	6	Y0
8601.2000	-Powered by electric accumulators	6	Y0
86.02	Other rail locomotives; locomotive tenders.		
8602.1000	-Diesel-electric locomotives	6	Y0
8602.9000	-Other	6	Y0
86.03	Self-propelled railway or tramway coaches, vans and trucks, other than those of heading 86.04		
8603.10	-Powered from an external source of electricity:		
8603.1010	Self-propelled railway	6	Y0
8603.1090	Other	6	Y0
8603.9000	-Other	6	Y0
8604.0000	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).	6	Y0
8605.0000	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).	6	Y0
86.06	Railway or tramway goods vans and wagons, not self-propelled.		
8606.1000	-Tank wagons and the like	6	Y0
8606.3000	-Self-discharging vans and wagons, other than those of subheading 8606.10	6	Y0
	- Other:		
8606.9100	Covered and closed	6	Y0
8606.9200	Open, with non-removable sides of a height exceeding 60 cm	6	Y0
8606.9900	Other	6	Y0
86.07	Parts of railway or tramway locomotives or rolling-stock.		
	- Bogies, bissel-bogies, axels, wheels and parts thereof:		
8607.1100	Driving bogies and bissel-bogies	6	Y0
8607.1200	Other bogies and bissel-bogies	6	Y0
8607.1900	Other, including parts	6	Y0
	- Brakes and parts thereof:		
8607.2100	Air brakes and parts thereof	6	Y0
8607.2900	Other	6	Y0
8607.3000	-Hooks and other coupling devices, buffers, and parts thereof	6	Y0
	- Other:		
8607.9100	Of locomotives	6	Y0
8607.99	Other		
8607.9910	Shock absorbers and parts thereof	6	Y0
8607.9990	Other	6	Y0
8608.0000	Railway or tramway track fixtures and fittings; mechanical (including electromechanical) signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields; parts of the foregoing.	6	Y0
8609.0000	Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport.	6	Y0
87.01	Tractors (other than tractors of heading 87.09)		

HS	Description	Base Rate	Category
8701.1000	-Pedestrian-controlled tractors	6	Y0
8701.20	-Road tractors for semi-trailers :		
8701.2010	With a diesel engine of 200 HP power or less	6	Y0
8701.2020	With a diesel engine exceeding 200 HP power	6	Y0
8701.2090	Other	6	Y0
8701.3000	-Track-laying tractors	6	Y0
8701.90	-Other		
	Wheel tractors:		
8701.9011	Agricultural	6	Y0
8701.9019	Other	6	Y0
8701.9090	Other	6	Y0
87.02	Motor vehicles for the transport of ten or more persons, including the driver		
8702.10	-With compression-ignition internal combustion piston engine (Diesel or semi-Diesel)		
	With a seating capacity of 10 or more seats but not exceeding 15 seats including the driver:		
8702.1011	Of a cylinder capacity exceeding 2500 cm3	6	Y3
8702.1019	Other	6	Y3
	Other:		
8702.1091	Of a cylinder capacity exceeding 2500 cm3	6	Y3
8702.1099	Other	6	Y3
8702.90	-Other		
	With a seating capacity of 10 or more seats but not exceeding 15 seats including the driver:		
8702.9011	Of a cylinder capacity exceeding 2800 cm3	6	Y0
8702.9019	Other	6	Y0
8702.9020	With a seating capacity of 15 or more seats including the driver, electrically driven or that use gas as fuel	6	Y0
8702.9090	Other	6	YO
87.03	Motor cars and other motor vehicles principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars		
8703.1000	-Vehicles specially designed for travelling on snow; golf cars and similar vehicles	6	Y0
	- Other vehicles with spark-ignition internal combustion reciprocating piston engine:		
8703.21	Of a cylinder capacity not exceeding 1,000 cc:		
8703.2110	General purpose, off road and similar vehicles equipped with four wheel drive	6	Y0
8703.2120	Motor home vehicles	6	YO
8703.2130	Ambulances, prison vans and hearses	6	Y0
	Other:		
8703.2191	Motor cars	6	Y0
8703.2199	Other	6	Y0
8703.22	Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc :		
	General purpose, off road and similar vehicles equipped with four wheel drive:		
8703.2211	With gas powered engine	6	Y0
8703.2219	Other	6	Y0
8703.2220	Motor home vehicles	6	Y0
	Ambulances, prison vans and hearses	6	Y0
8703.2230			
8703.2230	Other:		
8703.2230 8703.2291	Other: Motor cars	6	Y0
		6 6	Y0 Y0
8703.2291	Motor cars		

HS	Description	Base Rate	Category
8703.2311	With gas powered engine	6	YO
8703.2319	Other	6	Y0
8703.2320	Motor home vehicles	6	Y0
8703.2330	Ambulances, prison vans and hearses	6	Y0
	Other:		
8703.2391	Motor cars	6	Y0
8703.2399	Other	6	Y0
8703.24	Of a cylinder capacity exceeding 3,000 cc :		
	General purpose, off road and similar vehicles equipped with four wheel drive:		
8703.2411	With gas powered engine	6	Y0
8703.2419	Other	6	Y0
8703.2420	Motor home vehicles	6	Y0
8703.2430	Ambulances, prison vans and hearses	6	Y0
	Other:		
8703.2491	Motor cars	6	Y0
8703.2499	Other	6	Y0
	- Others vehicles, with a compression-ignition internal combustion piston engine (Diesel or semi- Diesel):		
8703.31	Of a cylinder capacity not exceeding 1,500 cc :		
8703.3110	General purpose, off road and similar vehicles equipped with four wheel drive	6	Y0
8703.3120	Motor home vehicles	6	Y0
8703.3130	Ambulances, prison vans and hearses	6	Y0
8703.3190	Other	6	Y0
8703.32	Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc :		
	General purpose, off road and similar vehicles equipped with four wheel drive:		
8703.3211	Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,000 cc	6	Y0
8703.3212	Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	6	Y0
8703.3220	Motor home vehicles	6	Y0
8703.3230	Ambulances, prison vans and hearses	6	Y0
0702 2201	Other:		***
8703.3291	Motor cars	6	Y0
8703.3299	Other	6	Y0
8703.33 8703.3310	Of a cylinder capacity exceeding 2,500 cc:General purpose, off road and similar vehicles equipped with four wheel drive	6	YO
8703.3320	Motor home vehicles	6	YO
8703.3330	Ambulances, prison vans and hearses	6	YO
8703.3390	Other	6	Y0
8703.90 8703.9010	-OtherGeneral purpose, off road and similar vehicles equipped with four wheel drive	6	Y0
8703.9020	Motor home vehicles	6	Y0
8703.9030	Ambulances, prison vans and hearses	6	YO
8703.9090	Other	6	Y0
87.04	Motor vehicles for the transport of goods		
8704.10	-Dumpers designed for off-highway use :		
8704.1010	Of a net load capacity of 30 tonnes or less	6	YO
8704.1090	Other	6	Y0
	- Others with a compression-ignition internal combustion piston engine (Diesel or semi-Diesel):		
8704.21	Of a gross vehicle weight not exceeding 5 t:		
	Vans:		
8704.2111	Of a net load capacity exceeding 500 kilos, but not exceeding 2,000 kilos	6	Y0

HS	Description	Base Rate	Category
8704.2112	Of a net load capacity exceeding 2,000 kilos	6	Y0
8704.2119	Other	6	Y0
	Of a net load capacity exceeding 500 kilos, but not exceeding 2,000 kilos:		
8704.2121	Light trucks	6	Y3
8704.2129	Other	6	Y0
8704.2130	Of a net load capacity exceeding 2,000 kilos	6	Y3
8704.2140	Vehicles for off-highway transport	6	Y0
8704.2150	Armoured trucks for the transport of valuables	6	Y0
	Cabin-fitted chassis for the transport of goods, with a net load capacity of 500 kilos or more but not exceeding 2,000 kilos:		
8704.2161	For light trucks	6	YO
8704.2169	Other	6	Y0
8704.2170	Cabin-fitted chassis for the transport of goods, with a net load capacity exceeding 2,000 kilos	6	Y0
8704.2180	Other cabin-fitted chassis	6	Y3
8704.2190	Other	6	Y3
8704.22	Of a gross vehicle weight exceeding 5 tonnes but not exceeding 20 t :		
8704.2210	Vans	6	Y0
8704.2220	Of a net load capacity exceeding 500 kilos, but not exceeding 2,000 kilos	6	Y0
8704.2230	Of a net load capacity exceeding 2,000 kilos	6	Y0
8704.2240	Vehicles for off-highway transport	6	YO
8704.2250	Armoured trucks for the transport of valuables	6	YO
8704.2260	Cabin-fitted chassis for the transport of goods, with a net load capacity exceeding 500 kilos, but	6	YO
	not exceeding 2,000 kilos Cabin-fitted chassis for the transport of goods, with a net load capacity exceeding 2,000 kilos:		
8704.2271	For on-highway trucks	6	Y0
8704.2279	Other	6	Y0
8704.2280	Other cabin-fitted chassis	6	Y0
8704.2290	Other	6	Y0
8704.23	Of a gross vehicle weight exceeding 20 t:		
	Of a net load capacity exceeding 2,000 kilos:		
8704.2311	Trucks	6	Y0
8704.2319	Other	6	Y0
	Vehicles for off-highway transport:		
8704.2321	Mining trucks	6	Y0
8704.2329	Other	6	Y0
8704.2330	Armoured trucks for the transport of valuables	6	Y0
8704.2340	Cabin-fitted chassis for the transport of goods, with a net load capacity of 500 kilos or more but not exceeding 2000 kilos	6	Y0
	Cabin-fitted chassis for the transport of goods, with a net load capacity exceeding 2,000 kilos:		
8704.2351	For on-highway trucks	6	Y0
8704.2359	Other	6	Y0
8704.2360	Other cabin-fitted chassis	6	Y0
8704.2390	Other	6	Y0
	- Other with spark-ignition internal combustion piston engine:		
8704.31	Of a gross vehicle weight not exceeding 5 t		
	Vans:		
8704.3111	Of a net load capacity exceeding 2,000 kilos	6	Y0
8704.3119	Other	6	Y0
	Of a net load capacity of 500 kilos or more but not exceeding 2,000 kilos:		

HS	Description	Base Rate	Category
8704.3121	Light trucks	6	Y3
8704.3129	Other	6	Y0
8704.3130	Of a net load capacity exceeding 2,000 kilos	6	Y0
8704.3140	Vehicles for off-highway transport	6	Y0
8704.3150	Armoured trucks for the transport of valuables	6	Y0
	Cabin-fitted chassis for the transport of goods, with a net load capacity of 500 kilos or more but not exceeding 2,000 kilos:		
8704.3161	For light trucks	6	Y3
8704.3169	Other	6	Y3
8704.3170	Cabin-fitted chassis for the transport of goods, with a net load capacity exceeding 2,000 kilos	6	Y0
8704.3180	Other cabin-fitted chassis	6	Y3
8704.3190	Other	6	Y3
8704.32	Of a gross vehicle weight exceeding 5 t:		
8704.3210	Vans	6	Y0
8704.3220	Of a net load capacity of 500 kilos or more but not exceeding 2,000 kilos	6	Y0
8704.3230	Of a net load capacity exceeding 2,000 kilos	6	Y0
8704.3240	Vehicles for off-highway transport	6	Y0
8704.3250	Armoured trucks for the transport of valuables	6	Y0
8704.3260	Cabin-fitted chassis for the transport of goods, with a net load capacity of 500 kilos or more but not exceeding 2,000 kilos	6	Y0
8704.3270	Cabin-fitted chassis for the transport of goods, with a net load capacity exceeding 2,000 kilos	6	Y0
8704.3280	Other cabin-fitted chassis	6	Y0
8704.3290	Other	6	Y0
8704.90	-Other:		
8704.9010	Vans	6	Y0
8704.9020	Of a net load capacity of 500 kilos or more but not exceeding 2,000 kilos	6	Y0
8704.9030	Of a net load capacity exceeding 2,000 kilos	6	Y0
8704.9040	Vehicles for off-highway transport	6	Y0
8704.9050	Armoured trucks for the transport of valuables	6	Y0
8704.9060	Cabin-fitted chassis for the transport of goods, with a net load capacity of 500 kilos or more but not exceeding 2000 kilos	6	Y0
8704.9070	Cabin-fitted chassis for the transport of goods, with a net load capacity exceeding 2000 kilos	6	Y0
8704.9080	Other cabin-fitted chassis	6	Y0
8704.9090	Other	6	Y0
87.05	Special purpose motor vehicles, other than 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:		
8705.1010	Of a lifting capability of 1,500 kilos or less	6	Y0
8705.1090	Other	6	Y0
8705.20	-Mobile drilling derricks:		
8705.2010	Of a drilling capability of 100 meters or less	6	Y0
8705.2090	Other	6	YO
8705.30	-Fire fighting vehicles:		
8705.3010	Ladder trucks	0	Y0
8705.3020	Water tanker trucks	0	Y0
8705.3090	Other	0	Y0
8705.40	-Concrete-mixer lorries:		
8705.4010	Of a maximum capacity not exceeding 6 m3 of concrete	6	YO

HS	Description	Base Rate	Category
8705.4090	Other	6	Y0
8705.90	-Other:		
8705.9010	Septic tank cleaning trucks	6	Y0
8705.9090	Other	6	Y0
87.06	Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.		
	- For vehicles of heading 87.03:		
8706.0011	For ambulances, prison vans and hearses	6	Y0
8706.0012	For vehicles of items: 8703.2191; 8703.2199; 8703.2291; 8703.2299; 8703.2391; 8703.2491; 8703.2499; 8703.3190; 8703.3291; 8703.3299; 8703.3390 and 8703.9090	6	Y0
8706.0019	Other	6	Y0
	- For vehicles used in transporting goods:		
8706.0021	For vehicles of a net load capacity exceeding 500 kilos, but not exceeding 2000 kilos	6	Y0
8706.0022	For vehicles of a net load capacity exceeding 2000 kilos	6	Y0
8706.0029	Other	6	Y0
	- Other:		
8706.0091	For vehicles with a seating capacity of 10 or more seats but not exceeding 15 seats including the driver	6	Y0
8706.0092	For vehicles with a seating capacity of 16 or more seats but not exceeding 30 seats including the driver	6	Y0
8706.0093	For vehicles with a seating capacity of 31 or more seats including the driver	6	Y0
8706.0099	Other	6	YO
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:		
8707.1011	For ambulances, prison vans and hearses	6	YO
8707.1012	For vehicles of items: 8703.2191; 8703.2199; 8703.2291; 8703.2299; 8703.2391; 8703.2491; 8703.2499; 8703.3190; 8703.3291; 8703.3299; 8703.3390 and 8703.9090	6	Y0
8707.1019	Other	6	YO
8707.90	-Other:		
	For the vehicles of heading 87.02:		
8707.9011	For vehicles with a seating capacity of 10 or more seats but not exceeding 15 seats including the driver	6	Y3
8707.9019	Other	6	Y3
	Other:		
8707.9091	For vehicles used in transporting goods of a net load capacity of 500 kilos or more but not exceeding 2,000 kilos	6	Y0
8707.9092	For vehicles used in transporting goods of a net load capacity exceeding 2,000 kilos	6	Y0
8707.9099	Other	6	Y0
87.08	Parts and accessories of the motor vehicles of headings 87.01 to 87.05.		•
8708.10	Bumper (bumpers, defenses) and their parts:		
8708.1010	Defenses without including parts	6	YO
8708.1090	Other	6	YO
	- Other parts and accessories of bodywork (including cabins):		
8708.2100	Safety seat belts	6	YO
8708.29	Other		
8708.2910	Die-cast parts for bodies	6	Y0
8708.2930	Door joints	6	YO
8708.2950	Engine hood	6	YO
8708.2960	Mudguards	6	YO
8708.2970	Head grids	6	YO
8708.2990	Other	6	YO

HS	Description	Base Rate	Category
8708.30	-Brakes and servo-brakes and parts thereof :		
8708.3010	Mounted disc brake pads	6	Y0
8708.3020	Brake discs	6	Y0
8708.3090	Other	6	Y0
8708.40	-Gear boxes and parts thereof:		
8708.4010	For vehicles of heading 87.01	6	Y3
8708.4020	For vehicles of heading 87.02	6	Y3
8708.4030	For vehicles of heading 87.03	6	Y3
8708.4040	For vehicles of heading 87.04	6	Y3
8708.4090	Other	6	Y3
8708.5000	-Drive-axles with differential, whether or not provided with other transmission components, and	6	YO
	non-driving axles; parts thereof		
8708.70	-Road wheels and parts and accessories thereof		
8708.7010	Road wheels	6	Y0
8708.7020	Parts and accessories thereof	6	Y0
8708.80	-Suspension systems and parts thereof (including shock-absorbers)		
8708.8010	Cartridges for suspension shock-absorbers (McPherson)	6	Y0
	Other:		
8708.8091	For vehicles of heading 87.01	6	Y0
8708.8092	For vehicles of heading 87.02	6	Y0
8708.8093	For vehicles of heading 87.03	6	Y0
8708.8094	For vehicles of heading 87.04	6	Y0
8708.8099	Other	6	YO
	- Other parts and accessories:		
8708.9100	Radiators and parts thereof	6	Y0
8708.9200	Silencers and exhaust pipes; parts thereof	6	Y3
8708.93	Clutches and parts thereof:		
	Clutches:		
8708.9311	For vehicles of heading 87.01	6	Y0
8708.9312	For vehicles of heading 87.02	6	Y3
8708.9313	For vehicles of heading 87.03	6	Y3
8708.9314	For vehicles of heading 87.04	6	Y0
8708.9319	Other	6	YO
8708.9390	Parts	6	YO
8708.9400	Steering wheels, steering columns and steering boxes; parts thereof	6	YO
8708.9500	Safety airbags with inflator system; parts thereof	6	YO
8708.99	Other:		
8708.9930	Steering semi-axles and axles	6	Y0
8708.9960	Other parts for steering systems	6	YO
8708.9990	Other	6	YO
87.09	Works trucks, self-propelled, not fitted with lifting or handling equipment, of the type used in		
	factories, warehouses, dock areas or airports for short distance transport of goods; tractors of the		
	type used on railway station platforms; parts of the foregoing vehicles.		
	- Vehicles:		
8709.1100	Electrical	6	Y0
8709.1900	Other	6	Y0
8709.9000	-Parts	6	Y0
8710.0000	Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles	0	Y0
87.11	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side- cars; side-cars.		

HS	Description	Base Rate	Category
8711.1000	-With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc	6	Y0
8711.20	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc:		
8711.2010	Motor cars	6	Y0
8711.2020	All terrain vehicles	6	Y0
8711.2090	Other	6	Y0
8711.3000	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc	6	Y0
8711.4000	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc	6	Y0
8711.5000	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc	6	Y0
8711.9000	-Other	6	Y0
87.12	Bicycles and other cycles (including delivery tricycles), not motorised.		
8712.0010	-Bicycles of a tire rim not exceeding 12"	6	Y3
8712.0020	-Bicycles of a tire rim exceeding 12", but not exceeding 26"	6	Y3
8712.0090	-Other	6	Y3
87.13	Carriages for disabled persons, whether or not motorised or otherwise mechanically propelled.		
8713.10	-Not mechanically propelled :		
8713.1010	Foldable wheel chairs for disabled persons	6	YO
8713.1090	Other	6	Y0
8713.9000	-Other	6	Y0
87.14	Parts and accessories of vehicles of headings 87.11 to 87.13.	-	10
8714.1000	- Of motor-cycles (including mopeds)	6	YO
8714.2000	-Of carriages for disabled persons	6	Y0
0714.2000	- Other:	0	10
8714.9100	Frames and forks, and parts thereof	6	YO
8714.9100		6	
8714.9300 8714.9300	Wheel rims and spokesHubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels	6	Y0 Y0
8714.9400	Brakes, including coaster braking hubs and hub brakes, and parts thereof	6	YO
8714.9500	Saddles	6	Y0
8714.9500	Pedals and crank-gear, and parts thereof	6	Y0
8714.9600	Pedais and crank-gear, and parts thereof	0	YU
8714.99 8714.9910			****
	Crank-gears and parts thereof	6	Y0
8714.9920	Handle bars and parts thereof	6	Y0
8714.9990	Other	6	Y0
87.15	Baby carriages and parts thereof		¥70
8715.0010	-Baby carriages	6	Y0
8715.0020	-Child safety seats	6	YO
8715.0090 87.16	-Other Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof.	6	Y0
8716.1000	-Trailers and semi-trailers of the caravan type, for housing or camping	6	Y0
8716.2000	-Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	6	Y0
	- Other trailers and semi-trailers for the transport of goods:		
8716.31	Tanker trailers and tanker semi-trailers :		
8716.3110	Semi-trailers	6	Y0
8716.3190	Other	6	YO
8716.39	Other :		
8716.3910	Refrigerated semi-trailers	6	YO
8716.3920	Isothermic semi-trailers	6	YO

HS	Description	Base Rate	Category
8716.3930	Flat bed semi-trailers	6	Y0
8716.3940	Hopper semi-trailers	6	Y0
8716.3990	Other	6	Y0
8716.4000	-Other trailers and semi-trailers	6	Y0
8716.80	-Other vehicles :		
8716.8010	Supermarket and shopping carts	6	Y0
8716.8090	Other	6	Y0
8716.90	-Parts:		
8716.9010	Brake divece and parts thereof	6	Y0
8716.9020	Hitch systems and parts thereof	6	Y0
8716.9030	Organs of Suspension and parts thereof	6	Y0
8716.9040	Wheels and parts thereof	6	Y0
8716.9050	Bodies and parts thereof	6	Y0
8716.9090	Other	6	Y0
8801.0000	Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft.	6	Y0
88.02	Other aircraft (for example, helicopters, aeroplanes); spacecraft (including satellites) and suborbital		· · · · · · · · · · · · · · · · · · ·
	and spacecraft launch vehicles.		
	- Helicopters:		
8802.11	Of an unladen weight not exceeding 2,000 kg:		
8802.1110	For passenger transport, not exceeding 4 seats	0	Y0
8802.1120	For passenger transport, exceeding 4 seats	0	Y0
8802.1190	Other	0	Y0
8802.12	Of an unladen weight exceeding 2,000 kg:		
8802.1210	For passenger transport, not exceeding 8 seats	0	Y0
8802.1220	For passenger transport, exceeding 8 seats	0	Y0
8802.1290	Other	0	Y0
8802.20	-Aeroplanes and other aircraft, of an unladen weight not exceeding 2,000 kg :		
8802.2010	Aeroplanes for passenger transport, not exceeding 4 seats	0	Y0
8802.2020	Aeroplanes for passenger transport, exceeding 4 seats	0	Y0
8802.2090	Other	0	Y0
8802.30	-Aeroplanes and other aircraft, of an unladen weight exceeding 2,000 kg but not exceeding 15,000 kg :		
8802.3010	Aeroplanes for passenger transport, not exceeding 8 seats	0	Y0
8802.3020	Aeroplanes for passenger transport, exceeding 8 seats	0	Y0
8802.3090	Other	0	Y0
8802.4000	-Aeroplanes and other aircraft, of an unladen weight exceeding 15,000 kg	0	Y0
8802.6000	-Spacecraft (including satellites) and suborbital and spacecraft launch vehicles	0	Y0
88.03	Parts of goods of headings 88.01 or 88.02:	1	
8803.1000	-Propellers and rotors and parts thereof	6	Y0
8803.2000	-Under-carriages and parts thereof	6	Y0
8803.30	-Other parts of airplanes or helicopters :		
8803.3010	Airplane fuselages and their parts	6	Y0
8803.3090	Other	6	Y0
8803.9000	-Other	6	YO
8804.0000	Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts thereof and accessories thereto.	6	Y0
88.05	Aircraft launching gear; deck-arrestor or similar gear; ground flying trainers; parts of the foregoing articles.		
8805.1000	-Aircraft launching gear and parts thereof; deck-arrestor or similar gear and parts thereof	6	Y0
	- Ground flying trainers and parts thereof:		
8805.2100	Air combat simulators and parts thereof	6	Y0

HS	Description	Base Rate	Category
8805.2900	Other:	6	Y0
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:		
8901.1010	Of a gross tonnage exceeding 3,500 t and/or of a length of 120 m or more	0	Y0
8901.1090	Other	6	Y3
8901.20	-Tankers :		
	Of a gross tonnage exceeding 3,500 t and/or of a length of 120 m or more:		
8901.2011	For chemical products	0	Y0
8901.2019	Other	0	Y0
8901.2090	Other	6	Y0
8901.30	-Refrigerated vessels, other than those of subheading 8901.20:		
8901.3010	Of a gross tonnage exceeding 3,500 t and/or of a length of 120 m or more	0	Y0
8901.3090	Other	6	Y0
8901.90	-Other vessels for the transport of goods and other vessels for the transport of both persons and goods :		
	Of a gross tonnage exceeding 3,500 t and/or of a length of 120 m or more:	+	
8901.9011	Vessels for container transport	0	YO
8901.9012	Vessels for grain transport	0	YO
8901.9019	Other	0	Y0
0901.9019	Other:	0	10
8901.9091	Container ships	6	Y3
8901.9091	Container sinpsBulk carries	6	Y3
8901.9092	Other	6	Y3
89.02	Fishing vessels; factory ships and other vessels for processing or preserving fishery products	0	13
	- Fishing vessels:		
8902.0011	With a cargo hold not exceeding 500 t	6	Y3
8902.0012	With a cargo hold exceeding 500 t but not exceeding 1,000 t	6	Y3
8902.0019	Other	6	Y3
	- Other:		
8902.0091	Factory ships of a gross tonnage exceeding 3,500 tonnes	0	Y0
8902.0092	Other ships exceeding 3,500 tonnes and/or 120 meters in length	0	Y0
8902.0099	Other	6	Y0
89.03	Yachts and other vessels for pleasure or sports; rowing boats and canoes.		
8903.1000	-Inflatable	6	Y0
	- Other:		
8903.9100	Sailboats, with or without auxiliary motor	6	Y0
8903.92	Motorboats, other than outboard motorboats:		
8903.9210	For pleasure	6	Y0
8903.9220	For sport	6	Y0
8903.99	Other :		
8903.9910	Jet skis	6	Y0
8903.9990	Other	6	Y0
89.04	Tugs and pusher craft.		
8904.0010	-Sea-going tugboats	6	Y3
8904.0090	-Other	6	Y0
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.		
8905.1000	-Dredgers	6	Y0
	-+		

HS	Description	Base Rate	Category
8905.2000	-Floating or submersible drilling or production platforms	6	Y0
8905.9000	-Other	6	Y0
89.06	Other vessels, including warships and lifeboats other than rowing boats.		
8906.1000	-Warships	0	Y0
8906.90	-Other:		
8906.9010	Of a gross tonnage exceeding 3.500 tons and/or of a length 120 m or more	0	Y0
8906.9090	Other	6	Y0
89.07	Other floating structures (for example, rafts, tanks, coffer-dams, landing-stages, buoys and beacons).		
8907.1000	-Inflatable rafts	6	Y0
8907.9000	-Other	6	Y0
8908.0000	Vessels and other floating structures for breaking up.	6	Y0
90.01	Optical fibres and optical fibre bundles; optical fibre cables other than 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, other than such elements of glass not optically worked.		
9001.1000	-Optical fibres, optical fibre bundles and cables	6	Y0
9001.2000	-Sheets and plates of polarising material	6	Y0
9001.3000	-Contact lenses	6	YO
9001.4000	-Spectacle lenses of glass	6	YO
9001.5000	-Spectacle lenses of other materials	6	YO
9001.9000	-Other	6	YO
90.02	Lenses, prisms, mirrors and other optical elements, of any material, mounted, being parts of or fittings for instruments or apparatus, other than such elements of glass not optically worked.		
	- Objective lenses:		
9002.1100	For cameras, projectors or photographic enlargers or reducers	6	Y0
9002.1900	Other	6	Y0
9002.2000	-Filters	6	Y0
9002.9000	-Other	6	Y0
90.03	Frames and mountings for spectacles, goggles or the like, and parts thereof.		
	- Frames and mountings:		
9003.1100	Of plastics	6	Y0
9003.19	Of other materials :		
9003.1910	Of precious metals or of rolled precious metal	6	Y0
9003.1920	Of base metals	6	Y0
9003.1990	Other	6	Y0
9003.9000	-Parts	6	Y0
90.04	Spectacles, goggles and the like, corrective, protective or other.		
9004.10	-Sunglasses :		
9004.1010	With optical crystals	6	Y0
9004.1020	With plastic crystals	6	Y0
9004.1090	Other	6	Y0
9004.90	-Other:		
9004.9010	Proctective spectacles for work	6	Y0
9004.9080	Other spectacles and similar parts	6	Y0
9004.9090	Parts	6	Y0
90.05	Binoculars, monoculars, other optical telescopes, and mountings therefor; other astronomical instruments and mountings therefor, but not including instruments for radio-astronomy.		
9005.1000	-Binoculars	6	Y0
9005.8000	-Other instruments	6	Y0

HS	Description	Base Rate	Category
9005.9000	-Parts and accessories (including mountings)	6	Y0
90.06	Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 85.39.		
9006.1000	-Cameras of a kind used for preparing printing plates or cylinders	6	Y0
9006.3000	-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	6	Y0
9006.4000	-Instant print cameras - Other cameras:	6	Y0
9006.5100	With a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm	6	Y0
9006.5200	Other, for roll film of a width less than 35 mm	6	Y0
9006.5300	Other, for roll film of a width of 35 mm	6	Y0
9006.5900	Other	6	Y0
	- Photographic flashlight apparatus and flashbulbs:		
9006.6100	Discharge lamp ('electronic') flashlight apparatus	6	Y0
9006.6900	Other	6	Y0
	- Parts and accesories:		
9006.9100	For cameras	6	Y0
9006.9900	Other	6	Y0
90.07	Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus.		
9007.1000	- Cameras	6	Y0
9007.2000	-Projectors	6	Y0
	- Parts and accesories:		
9007.9100	For cameras	6	Y0
9007.9200	For projectors	6	Y0
90.08	Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers		
9008.5000	- Image projectors, enlargers or reducers	6	Y0
9008.9000	-Parts and accessories	6	Y0
90.10	Apparatus and equipment for photographic (including cinematographic) laboratories (including apparatus for the projection or drawing of circuit patterns on sensitised semiconductor materials), not specified or included elsewhere in this Chapter; negatoscopes; projection screens.		
9010.1000	-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	6	Y0
9010.5000	-Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes	6	Y0
9010.6000	-Projection screens	6	Y0
9010.9000	-Parts and accessories	6	Y0
90.11	Compound optical microscopes, including those for photomicrography, microprojection or cinephotomicrography		
9011.1000	-Stereoscopic microscopes	6	Y0
9011.2000	-Other microscopes, for photomicrography, cinephotomicrography or microprojection	6	Y0
9011.8000	-Other microscopes	6	Y0
9011.9000	-Parts and accessories	6	Y0
90.12	Microscopes other than optical microscopes; diffraction apparatus		
9012.1000	-Microscopes other than optical microscopes; diffraction apparatus	6	Y0
9012.9000	-Parts and accessories	6	Y0
90.13	Liquid crystal devices not constituting articles provided for more specifically in other headings; lasers, other than laser diodes; other optical appliances and instruments, not specified or included elsewhere in this Chapter.		

HS	Description	Base Rate	Category
9013.1000	-Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this Chapter or Section XVI	6	Y0
9013.2000	-Lasers, other than laser diodes	6	Y0
9013.8000	-Other devices, appliances and instruments	6	Y0
9013.9000	-Parts and accessories	6	Y0
90.14	Direction finding compasses; other navigational instruments and appliances.		
9014.1000	-Direction finding compasses	6	Y0
9014.2000	-Instruments and appliances for aeronautical or space navigation (other than compasses)	6	Y0
9014.8000	-Other instruments and appliances	6	Y0
9014.9000	-Parts and accessories	6	Y0
90.15	Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses; rangefinders.		
9015.1000	-Rangefinders	6	Y0
9015.2000	-Theodolites and tachymeters (tacheometers)	6	Y0
9015.3000	-Levels	6	Y0
9015.4000	-Photogrammetrical surveying instruments and appliances	6	Y0
9015.8000	-Other instruments and appliances	6	Y0
9015.9000	-Parts and accessories	6	Y0
9016.0000	Balances of a sensitivity of 5 cg or better, with or without weights.	6	Y0
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.		
9017.1000	-Drafting tables and machines, whether or not automatic	6	Y0
9017.2000	-Other drawing, marking-out or mathematical calculating instruments	6	Y0
9017.3000	-Micrometers, callipers and gauges	6	Y0
9017.8000	-Other instruments	6	Y0
9017.9000	-Parts and accessories	6	Y0
90.18	Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scintigraphic apparatus, other electro-medical apparatus and sight-testing instruments.		
	- Electro diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters):		
9018.1100	Electro-cardiographs	6	Y0
0018.1200	Ultrasonic scanning apparatus	6	Y0
0018.1300	Magnetic resonance imaging apparatus	6	Y0
018.1400	Scintigraphic apparatus	6	Y0
0018.1900	Other	6	Y0
018.2000	-Ultra-violet or infra-red ray apparatus	6	Y0
	- Syringes, needles, catheters, cannulae and the like:		
018.31	Syringes, with or without needles:		
018.3110	Of plastics, disposable	6	Y0
018.3120	Others, of plastics	6	Y0
0018.3190	Others	6	Y0
0018.3200	Tubular metal needles and needles for sutures	6	Y0
0018.39	Other :		
018.3910	Catheters	6	Y0
018.3920	Blood collecting bags	6	Y0
018.3930	Probes	6	Y0
018.3990	Other	6	Y0

HS	Description	Base Rate	Category
	- Other instruments and appliances, used in dental sciences:		
9018.4100	Dental drill engines, whether or not combined on a single base with other dental equipment	6	Y0
9018.4900	Other	6	Y0
9018.5000	-Other ophthalmic instruments and appliances	6	Y0
9018.90	-Other instruments and appliances:		
9018.9010	Defibrillators	6	Y0
9018.9020	Incubators	6	Y0
9018.9030	Cardiac monitors	6	Y0
9018.9040	Apparatus of renal dialysis	6	Y0
9018.9050	Apparatus of anaesthetics	6	Y0
9018.9080	Other instruments and apparatus	6	YO
9018.9090	Parts and accessories	6	Y0
90.19	Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus. -Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus	6	YO
		0	10
9019.20	 Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus: 		
9019.2010	Nebulizers	6	Y0
9019.2090	Other	6	Y0
90.20	Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters.		
	- Breathing appliances:		
9020.0011	Autonomous	6	Y0
9020.0012	With external compressed air supply source	6	Y0
9020.0019	Other	6	Y0
	- Gas masks:		
9020.0021	With viewing system, metallic frame including valves for inspiration and exhalation and a filtering canister	6	Y0
9020.0022	For mouth and nose protection only	6	Y0
9020.0029	Other	6	Y0
9020.0090	-Parts	6	Y0
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.		
9021.1000	-Orthopaedic or fracture appliances	6	Y0
	- Articles and apparatus for dental prosthesis:		
9021.2100	Artificial teeth	6	Y0
9021.2900	Other	6	Y0
	- Other articles and apparatus for prosthesis:		
9021.3100	Artificial joints	6	YO
9021.3900	Other	6	YO
9021.4000	-Hearing aids, excluding parts and accessories	6	YO
9021.5000	-Pacemakers for stimulating heart muscles, excluding parts and accessories	6	YO
9021.9000	-Other	6	Y0
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.		

HS	Description	Base Rate	Category
	- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus:		
9022.1200	Computed tomography apparatus	6	Y0
9022.1300	Other, for dental uses	6	Y0
9022.14	Other, for medical, surgical, dental or veterinary uses :		
9022.1410	For medical or surgical uses	6	Y0
9022.1490	Other	6	Y0
9022.1900	For other uses	6	Y0
	- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus:		
9022.2100	For medical, surgical, dental or veterinary uses	6	YO
9022.2900	For other uses	6	Y0
9022.3000	-X-ray tubes	6	Y0
9022.90	-Other, including parts and accessories:		10
9022.9010	Radiation generating units	6	Y0
9022.9020	Radiation emitting guns	6	Y0
9022.9020	Radiation emitting guils	6	Y0
9022.9090	Instruments, apparatus and models, designed for demonstrational purposes (for example, in	6	Y0
	education or exhibitions), unsuitable for other uses	0	10
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).		
9024.1000	-Machines and appliances for testing metals	6	Y0
9024.8000	-Other machines and appliances	6	Y0
9024.9000	-Parts and accessories	6	Y0
90.25	Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, recording or not, and any combination of these instruments.		
	- Thermometers and pyrometers, not combined with other instruments:		
9025.1100	Liquid-filled, for direct reading	6	Y0
9025.1900	Other	6	YO
9025.8000	-Other instruments	6	YO
9025,9000	-Parts and accessories	6	YO
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 90.14, 90.15, 90.28 or 90.32.		
9026.10	-For measuring or checking the flow or level of liquids :		
9026.1010	Electronic flow meters	6	Y0
9026.1090	Others	6	Y0
9026.20	-For measuring or checking pressure :		
9026.2010	Manometers	6	Y0
9026.2090	Others	6	Y0
9026.8000	-Other instruments and apparatus	6	Y0
9026.9000	-Parts and accessories	6	Y0
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 ligth (including exposure meters); microtomes.		
9027.10	-Gas or smoke analysis apparatus :		
9027.1010	Electronic	6	Y0
9027.1090	Other	6	Y0
9027.2000	-Chromatographs and electrophoresis instruments	6	Y0

HS	Description	Base Rate	Category
9027.3000	-Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR)	6	Y0
9027.5000	-Other instruments and apparatus using optical radiations (UV, visible, IR)	6	Y0
9027.80	-Other instruments and apparatus :		
9027.8010	Nuclear Magnetic resonance instruments	6	Y0
9027.8090	Others	6	Y0
9027.9000	-Microtomes; parts and accessories	6	Y0
90.28	Gas, liquid or electricity supply or production meters, including calibrating meters therefor.		
9028.10	-Gas meters :		
9028.1010	Liquefied gas meters	6	Y0
9028.1020	Natural Gas meters	6	Y0
9028.1090	Others	6	Y0
9028.20	-Liquid meters :		
9028.2010	Of water	6	Y0
9028.2090	Other	6	Y0
9028.30	-Electricity meters :		
9028.3010	Single-phase	6	Y0
9028.3090	Others	6	Y0
9028.9000	-Parts and accessories	6	YO
90.29	Revolution counters, production counters, taximeters, mileometers, pedometers and the like; speed indicators and tachometers, other than those of heading 90.14 or 90.15; stroboscopes.		
9029.1000	-Revolution counters, production counters, taximeters, mileometers, pedometers and the like	6	Y0
9029.2000	-Speed indicators and tachometers; stroboscopes	6	Y0
9029.9000	-Parts and accessories	6	Y0
90.30	Oscilloscopes, spectrum analysers and other instruments and apparatus for measuring or checking electrical quantities, excluding meters of heading 9028; instruments and apparatus for measuring or detecting alpha, beta, gamma, X-ray, cosmic or other ionising radiations.		
9030.1000	-Instruments and apparatus for measuring or detecting ionising radiations	6	Y0
9030.2000	-Oscilloscopes and Oscillographs	6	YO
	- Other instruments and apparatus, for measuring or checking voltage, current, resistance or power:		
9030.3100	Multimeters without a recording device	6	Y0
9030.3200	Multimeters with a recording device	6	Y0
9030.3300	Other without a recording device	6	Y0
9030.3900	Other with a recording device	6	Y0
9030.4000	Other instruments and apparatus, specially designed for telecommunications (for example, cross-talk meters, gain measuring instruments, distortion factor meters, psophometers)	6	Y0
	- Other instruments and apparatus:		
9030.8200	For measuring or checking semiconductor wafers or devices	6	Y0
9030.8400	Other, with a recording device	6	Y0
9030.8900	Other	6	Y0
9030.9000	-Parts and accessories	6	Y0
90.31	Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this Chapter; profile projectors.		
9031.1000	-Machines for balancing mechanical parts	6	Y0
9031.2000	-Test benches	6	Y0
	- Other optical instruments and appliances:		
9031.4100	For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices	6	Y0

HS	Description	Base Rate	Category
9031.49	Other :		
9031.4910	Coordinate-measuring instruments	6	Y0
9031.4990	Other	6	Y0
9031.8000	-Other instruments, appliances and machines	6	Y0
9031.9000	-Parts and accessories	6	Y0
90.32	Automatic regulating or controlling instruments and apparatus.		
9032.1000	-Thermostats	6	Y0
9032.2000	-Manostats	6	Y0
	- Other instruments and apparatus:		
9032.8100	Hydraulic or pneumatic	6	Y0
9032.8900	Other	6	YO
9032.9000	-Parts and accessories	6	YO
9033.0000	Parts and accessories (not specified or included elsewhere in this Chapter) for machines,	6	YO
	appliances, instruments or apparatus of Chapter 90.		
91.01	Wrist-watches, pocket-watches and other watches, including stop-watches, with case of precious		
	metal or of metal clad with precious metal.		
	- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility:		
9101.1100	With mechanical display only	6	Y0
9101.1900	Other	6	Y0
	- Other wrist-watches, whether or not incorporating a stop-watch facility:		
9101.2100	With automatic winding	6	Y0
9101.2900	Other	6	Y0
	- Other:		
9101.9100	Electrically operated	6	Y0
9101.9900	Other	6	Y0
91.02	Wrist-watches, pocket-watches and other watches, including stop-watches, other than those of heading 91.01.		
	- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility:		
9102.1100	With mechanical display only	6	Y0
9102.1200	With opto-electronic display only	6	Y0
9102.1900	Other	6	Y0
	- Other wrist-watches, whether or not incorporating a stop-watch facility:		
9102.2100	With automatic winding	6	Y0
9102.2900	Other	6	Y0
	- Other:		
9102.9100	Electrically operated	6	Y0
9102.9900	Other	6	Y0
91.03	Clocks with watch movements, excluding clocks of heading 91.04		
9103.1000	-Electrically operated	6	Y0
9103.9000	-Other	6	Y0
9104.0000	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels.	6	Y0
91.05	Other clocks.		
	- Alarm clocks:		
9105.1100	Electrically operated	6	Y0
9105.1900	Other	6	Y0
	- Wall clocks:		
9105.2100	Electrically operated	6	Y0
9105.2900	Other	6	Y0
	- Other:		

HS	Description	Base Rate	Category
9105.9100	Electrically operated	6	Y0
9105.9900	Other	6	Y0
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).		
9106.1000	-Time-registers; time-recorders	6	Y0
9106.9000	-Other	6	Y0
9107.0000	Time switches, with clock or watch movement or with synchronous motor.	6	Y0
91.08	Watch movements, complete and assembled.		
	- Electrically operated:		
9108.1100	With mechanical display only or with a device to which a mechanical display can be incorporated	6	Y0
9108.1200	With opto-electronic display only	6	Y0
9108.1900	Other	6	YO
9108.2000	-With automatic winding	6	YO
9108.9000	-Other	6	YO
91.09	Clock movements, complete and assembled.		
9109.1000	- Electrically operated	6	YO
9109.9000	-Other	6	YO
91.10	Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements.		
	- Small mechanisms:		
9110.1100	Complete movements, unassembled or partly assembled (movement sets)	6	Y0
9110.1200	Incomplete movements, assembled	6	Y0
9110.1900	Rough movements	6	Y0
9110.9000	-Other	6	Y0
91.11	Watch cases and parts thereof		
9111.1000	-Case of precious metal or of metal clad with precious metal	6	Y0
9111.2000	-Case of base metal, even gold-or silver-plated	6	Y0
9111.8000	-Other cases	6	Y0
9111.9000	-Parts	6	Y0
91.12	Clock cases and cases of a similar type for other goods of this chapter, and parts thereof.		
9112.2000	-Cases and similar wrappers	6	Y0
9112.9000	-Parts	6	Y0
91.13	Watch straps, watch bands and watch bracelets, and parts thereof.		
9113.1000	-Of precious metal or of metal clad with precious metal	6	Y0
9113.2000	-Of base metal, even gold-or silver-plated	6	Y0
9113.9000	-Other	6	Y0
91.14	Other clock or watch parts.		
9114.1000	-Springs, including hair-springs	6	Y0
9114.3000	-Dials	6	Y0
9114.4000	-Plates and bridges	6	Y0
9114.9000	-Other	6	Y0
92.01	Pianos, including automatic pianos; harpsichords and other keyboard stringed instruments.		
9201.1000	-Upright pianos	6	Y0
9201.2000	-Grand pianos	6	Y0
9201.9000	-Other	6	Y0
92.02	Other string musical instruments (for example, guitars, violins, harps).		
9202.1000	-Played with a bow	6	Y0

HS	Description	Base Rate	Category
9202.9000	-Other	6	Y0
92.05	Wind musical instruments (for example, keyboard pipe organs, accordions, clarinets, trumpets, bagpipes), other than fairground organs and mechanical street organs		
9205.1000	-Brass-wind instruments	6	Y0
205.9000	-Other	6	Y0
9206.0000	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas).	6	Y0
92.07	Musical instruments, the sound of which is produced, or must be amplified, electrically (for example, organs, guitars, accordions)		
9207.1000	-Keyboard instruments, other than accordions	6	Y0
9207.9000	-Other	6	Y0
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 singalling instruments.		
9208.1000	-Musical boxes	6	Y0
9208.9000	-Other	6	Y0
92.09	Parts (for example, mechanisms for musical boxes) and accessories (for example, cards, discs and rolls for mechanical instruments) of musical instruments; metronomes, tuning forks and pitch pipes of all kinds.		
9209.3000	-Musical instrument strings	6	Y0
	- Other:		
9209.9100	Parts and accessories for pianos	6	Y0
9209.9200	Parts and accessories for the musical instruments of heading 92.02	6	Y0
9209.9400	Parts and accessories for the musical instruments of heading 92.07	6	Y0
9209.9900	Other	6	Y0
93.01	Military weapons, other than revolvers, pistols and the arms of heading 9307.		
9301.1000	- Artillery weapons (for example: guns, howitzers and mortars)	6	Y0
9301.2000	-Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar projectors	6	Y0
9301.9000	-Other	6	Y0
9302.0000	Revolvers and pistols, other than those of heading 93.03 or 93.04.	6	Y0
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).		
9303.1000	-Muzzle-loading firearms	6	Y0
9303.2000	-Other sporting, hunting or target-shooting shotguns, including combination shotgun-rifles	6	Y0
9303.3000	-Other sporting, hunting or target-shooting rifles	6	Y0
9303.9000	-Other	6	Y0
9304.0000	Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07.	6	Y0
93.05	Parts and accessories of articles of headings 93.01 to 93.04.		
9305.1000	-Of revolvers or pistols	6	Y0
9305.2000	- Of shotguns or rifles of heading 93.03	6	Y0
	- Other:		
9305.9100	Of military weapons of heading 93.01	6	Y0
9305.9900	Other	6	Y0
93.06	Bombs, grenades, torpedoes, mines, missiles and similar munitions of war and parts thereof; cartridges and other ammunition and projectiles and parts thereof, including shot and cartridge wads.		
	- Shotgun cartridges and parts thereof; air gun pellets:		
9306.21	Cartridges:		

HS	Description	Base Rate	Category
9306.2110	Parts	6	Y0
9306.2190	Other	6	Y0
9306.2900	Other	6	Y0
9306.30	-Other cartridges and parts thereof		
9306.3010	Cartridges for captive-bolt humane killers and parts thereof	6	Y0
9306.3090	Other	6	Y0
9306.90	-Other :		
9306.9010	For military weapons	6	Y0
9306.9090	Other	6	Y0
9307.0000	Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths	6	Y0
94.01	therefor. Seats (other than those of heading 94.02), whether or not convertible into beds, and parts thereof.		
9401.1000	-Seats of a kind used for aircraft	6	Y0
9401.2000	-Seats of a kind used for motor vehicles	6	Y0
9401.3000	-Swivel seats with variable height adjustment	6	Y0
9401.4000	-Seats other than garden seats or camping equipment, convertible into beds	6	Y0
	- Seats of cane, osier, bamboo or similar materials:		
9401.5100	Of bamboo or rattan	6	Y0
9401.5900	Other	6	Y0
	- Other seats, with wooden frames:		
9401.61	Upholstered:		
9401.6110	Chairs	6	Y0
9401.6120	Arm-chairs	6	Y0
9401.6130	Sofas	6	Y0
9401.6190	Other	6	Y3
9401.69	Other :		
9401.6910	Chairs	6	Y0
9401.6920	Arm-chairs	6	Y3
9401.6930	Sofas	6	Y3
9401.6990	Other	6	Y0
	- Other seats, with metal frames:		
9401.71	Upholstered:		
9401.7110	Chairs	6	Y0
9401.7120	Arm-chairs	6	Y0
9401.7130	Sofas	6	YO
9401.7190	Other	6	YO
9401.79	Other :		
9401.7910	Chairs	6	YO
9401.7920	Arm-chairs	6	YO
9401.7930	Sofas	6	Y0
9401.7990	Other	6	YO
9401.80	-Other seats:		
9401.8010	Chairs	6	YO
9401.8020	Arm-chairs	6	YO
9401.8030	Sofas	6	Y0
9401.8090	Other	6	Y0
9401.90	-Parts:		*
9401.9010	Of seats with wooden frame	6	Y3
9401.9020	Of seats with metal frames	6	Y0
9401.9090	Other	6	Y3

HS	Description	Base Rate	Category
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:		
9402.1010	Dentists' chairs	6	Y0
9402.1020	Barbers' chairs and similar chairs	6	Y0
9402.1090	Parts	6	YO
9402.90	-Other :		
9402.9010	Medical-surgical furniture	6	YO
9402.9080	Other	6	YO
9402,9090	Parts	6	Y0
94.03	Other furniture and parts thereof.		
9403.1000	-Metal furniture of a kind used in offices	6	YO
9403.20	-Other metal furniture:		10
9403.2010	Tables	6	Y3
9403.2010	Shelves	6	Y3
9403.2020	Beds	6	Y3
9403.2030	Deus Other	6	
		0	Y3
9403.30	-Wooden furniture of a kind used in offices:		***
9403.3010	Desks	6	Y3
9403.3020	Shelves	6	Y3
9403.3030	Workstations	6	Y3
9403.3090	Other	6	Y3
9403.4000	-Wooden furniture of a kind used in the kitchen	6	Y3
9403.50	-Wooden furniture of a kind used in the bedroom:		
9403.5010	Beds	6	Y3
9403.5020	Night tables	6	Y3
9403.5030	Chests of drawers	6	Y3
9403.5040	Wardrobes	6	Y3
9403.5090	Other	6	Y3
9403.60	-Other wooden furniture:		
9403.6010	Dining-room tables	6	Y0
9403.6020	Display cabinets	6	Y0
9403.6030	Shelves	6	Y0
9403.6090	Other	6	Y3
9403.70	-Furniture of plastics:		1
9403.7010	Tables	6	Y0
9403.7020	Shelves	6	Y0
9403.7090	Other	6	Y0
	- Furniture of other materials, including cane, osier, bamboo or similar materials:		
9403.8100	Of bamboo or rattan	6	YO
9403.8900	Other	6	Y0
9403.90	-Parts:		
9403.9010	Desk covers	6	Y3
9403.9020	Bed headboards	6	Y3
9403.9090	Other	6	Y3
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		
9404.1000	- Mattress supports:	6	Y0

HS	Description	Base Rate	Category
	- Mattresses:		
9404.2100	Of cellular rubber or plastics, whether or not covered	6	Y0
9404.29	Of other materials:		
9404.2910	Single	6	Y0
9404.2990	Other	6	YO
9404.3000	-Sleeping bags	6	Y0
9404.90	-Other:		
9404.9010	Eiderdowns	6	Y0
9404.9020	Cushions and pillows	6	YO
9404.9090	Other	6	YO
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:		
9405.1010	Of plastics	6	Y3
9405.1020	Of ceramic materials	6	Y3
9405.1030	Of glass	6	Y3
9405.1090	Other	6	Y3
9405.20	-Electric table, desk, bedside or floor-standing lamps :		
9405.2010	Of plastics	6	Y0
9405.2020	Of ceramic materials	6	Y0
9405.2030	Of glass	6	Y0
9405.2090	Other	6	Y0
9405.3000	-Lighting sets of a kind used for Christmas trees	6	Y0
9405.40	-Other electric lamps and lighting fittings :		
9405.4010	Xenon-type	6	Y0
9405.4020	Light projectors for cinemas or theatres	6	Y0
9405.4090	Other	6	Y0
9405.5000	-Non-electrical lamps and lighting fittings	6	Y0
9405.60	-Illuminated signs, illuminated name-plates and the like:		
9405.6010	Of plastics	6	Y0
9405.6090	Other	6	Y0
	- Parts:		
9405.9100	Of glass	6	Y0
9405.9200	Of plastics	6	Y0
9405.9900	Other	6	Y0
94.06	Prefabricated buildings.		
9406.0010	-Houses	6	Y3
9406.0020	-Sheds	6	Y3
9406.0030	-Office buildings	6	Y3
9406.0090	-Other	6	Y3
95.03	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.		
9503.0010	Tricycles, scooters, pedal cars and similar wheeled toys; dolls' carriages	6	Y0
	- Dolls:		
9503.0021	With mechanically operated	6	Y0
9503.0029	Other	6	Y0
	- Toys representing animals or non-human creatures:		
9503.0031	Stuffed	6	Y0
1			

HS	Description	Base Rate	Category
9503.0039	Other	6	Y0
9503.0040	-Reduced-size ('scale') model assembly kits, whether or not working models	6	Y0
9503.0050	-Puzzles of all kinds	6	Y0
9503.0060	-Other toys, put up in sets or outfits	6	Y0
9503.0070	-Toy musical instruments and apparatus	6	Y0
9503.0080	-Other toys and reduced-size ('scale') models and similar recreational models, incorporating a motor	6	Y0
9503.0090	-Other	6	Y0
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		
9504.2000	- Articles and accessories for billiards:	6	Y0
9504.3000	-Other games operated by coins, banknotes (paper currency), discs or other similar articles, other than bowling alley equipment	6	Y3
9504.4000	-Playing cards	6	Y0
9504.5000	- Video game consoles and game machines other then those of subheading 9504.30	6	Y0
9504.9000	-Other	6	Y0
95.05	Festive, carnival or other entertainment articles, including conjuring tricks and novelty jokes.		
9505.10	-Articles for Christmas festivities:		
9505.1010	Christmas tree decorations	6	Y0
9505.1020	Trimmings	6	Y0
9505.1090	Other	6	Y0
9505.9000	-Other	6	Y0
95.06	Articles and equipment for general physical exercise, gymnastics, athletics, other sports (including table-tennis) or outdoor games, not specified or included elsewhere in this chapter; swimming pools and paddling pools. - Snow-skis and other snow-ski equipment:		
9506.1100	Skis	6	YO
9506.1200	Ski-fastenings (ski-bindings)	6	Y0
9506.1900	Other	6	YO
2200.1700	- Water-skis, surf-boards, sailboards and other water-sport equipment:		10
9506.2100	Sailboards	6	YO
9506.2900	Other	6	YO
2000.2700	- Golf clubs and other golf equipment:		10
9506.3100	Clubs, complete	6	YO
9506.3200	Balls	6	YO
9506.3900	Other	6	Y0
9506.4000	-Articles and equipment for table-tennis	6	Y0
2200.4000	- Tennis, badminton or similar rackets, whether or not strung:	0	10
9506.5100	Lawn-tennis rackets, whether or not strung	6	YO
9506.5900	Other	6	YO
2500.5700	- Balls, other than golf balls and table-tennis balls:	0	10
9506.6100	Lawn-tennis balls	6	Y0
9506.62	Inflatable:	,	10
9506.6210	Footballs and soccer balls	6	YO
9506.6220	Basketballs	6	Y0
9506.6290	Other	6	Y3
9506.6900	Other	6	Y3
9506.7000	-Ice skates and roller skates, including skating boots with skates attached	6	YO
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	- Other:	,	10
9506.91	Articles and equipment for general physical exercise, gymnastics or athletics:		

HS	Description	Base Rate	Category
9506.9110	For general physical exercise	6	Y0
9506.9120	For gymnastics	6	Y0
9506.9130	For athletics	6	Y0
9506.99	Other :		
9506.9910	Sports protective equipment	6	Y0
9506.9990	Other	6	Y0
95.07	Fishing rods, fish-hooks and other line fishing tackle; fish landing nets, butterfly nets and similar nets; decoy 'birds' (other than those of heading 92.08 or 97.05) and similar hunting or shooting requisites.		
9507.1000	-Fishing rods	6	Y0
9507.2000	-Fish-hooks, whether or not snelled	6	Y0
9507.3000	-Fishing reels	6	Y0
9507.9000	-Other	6	Y0
95.08	Roundabouts, swings, shooting galleries and other fairground amusements; travelling circuses and travelling menageries; travelling theatres		
9508.1000	-Travelling circuses and travelling menageries	6	Y0
9508.90	-Other :		
9508.9010	Swings	6	Y0
9508.9020	Plastic jungle gyms	6	Y0
9508.9090	Other	6	YO
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).		
9601.1000	-Worked ivory and articles of ivory	6	Y0
9601.9000	-Other	6	YO
9602.0000	Worked vegetable or mineral carving material and articles of these materials; moulded or carved articles of wax, of stearin, of natural gums or natural resins or of modelling pastes, and other moulded or carved articles, not elsewhere specified or included; worked, unhardened gelatin (except gelatin of 3503) and articles of unhardened gelatin.	6	Y0
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 (other than roller squeegees).		
9603.1000	-Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles	6	Y0
	- Tooth brushes, shaving brushes, hair brushes, nail brushes, eyelash brushes and other toilet brushes for personal use, including such brushes constituting parts of appliances:		
9603.2100	Tooth brushes, including dental-plate brushes	6	Y0
9603.2900	Other	6	Y0
9603.3000	-Artists' brushes, writing brushes and similar brushes for the application of cosmetics	6	Y0
9603.4000	-Paint, distemper, varnish or similar brushes (other than brushes of subheading 9603.30); paint pads and rollers	6	Y0
9603.5000	-Other brushes constituting parts of machines, appliances or vehicles	6	Y0
9603.9000	- Other	6	Y0
9604.0000	Hand sieves and hand riddles	6	Y0
9605.0000	Travel sets for personal toilet, sewing or shoe or clothes cleaning.	6	Y0
96.06	Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of these articles; button blanks		
9606.1000	-Press-fasteners, snap-fasteners and press-studs and parts therefor	6	Y0
	- Buttons:		
9606.2100	Of plastics, not covered with textile material	6	Y0
9606.2200	Of base metal, not covered with textile material	6	Y0

HS	Description	Base Rate	Category
9606.2900	Other	6	Y0
9606.3000	-Button moulds and other parts of buttons; button blanks	6	Y0
06.07	Slide fasteners and parts thereof.		
	- Slide fasteners:		
607.1100	Fitted with chain scoops of base metal	6	Y0
607.1900	Other	6	Y0
607.2000	-Parts	6	Y0
96.08	Ball point pens; felt tipped and other porous-tipped pens and markers; fountain pens, stylograph pens and other pens; duplicating stylos; propelling or sliding pencils; pen-holders, pencil-holders and similar holders; parts (including caps and clips) of the foregoing articles; other than those of heading 9609.		
9608.10	-Ball point pens:		
9608.1010	Disposable	6	Y0
0608.1090	Other	6	Y0
9608.20	-Felt-tipped and other porous-tipped pens and markers:		
608.2010	Felt tipped pens	6	Y0
608.2020	Markers	6	Y0
608.3000	- Fountain pens, stylograph pens and other pens:	6	Y0
608.4000	-Propelling or sliding pencils	6	Y0
608.5000	-Sets of articles from two or more of the foregoing subheadings	6	Y0
608.6000	-Refills for ball-point pens, comprising the ball point and ink-reservoir	6	Y0
	- Other:		
608.9100	Pen nibs and nib points	6	Y0
608.9900	Other	6	Y0
6.09	Pencils (other than pencils of heading 9608), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors' chalks)		
609.10	-Pencils:		
609.1010	Coloured pencils	6	Y0
609.1020	Writing pencils	6	Y0
609.1090	Other	6	Y0
609.2000	-Pencil leads	6	Y0
609.9000	-Other	6	Y0
6.10	Slates and boards, with writing or drawing surfaces, whether or not framed.		
610.0010	-Acrylic slates and boards	6	Y0
610.0090	-Other	6	Y0
9611.0000	Date, sealing or numbering stamps, and the like (including devices for printing labels), designed for operating in the hand; hand-operated composing sticks and hand printing sets incorporating such composing sticks.	6	Y0
06.12	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.		
612.10	-Ribbons:		
612.1010	Of a kind used in printers	6	Y0
612.1090	Other	6	Y0
612.2000	-Ink-pads	6	Y0
6.13	Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof other than flints and wicks.		
613.1000	-Pocket lighters, gas fuelled, non-refillable	6	Y0
613.2000	-Pocket lighters, gas fuelled, refillable	6	Y0
613.8000	-Other lighters	6	Y0
613.9000	-Parts	6	Y0
0614.0000	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof.	6	Y0

HS	Description	Base Rate	Category
96.15	Combs, hair-slides and the like; hairpins, curling pins, curling grips, hair-curlers and the like, other		
	than those of heading 85.16, and parts thereof.		
	- Combs, hair-slides and the like:		
9615.1100	Of hard rubber or plastics	6	Y0
9615.1900	Other	6	Y0
9615.9000	-Other	6	Y0
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.		
9616.1000	-Scent sprays and similar toilet sprays, and mounts and heads therefor	6	Y0
9616.2000	-Powder-puffs and pads for the application of cosmetics or toilet preparations	6	Y0
96.17	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners.		
9617.0010	-Vacuum flasks and the like	6	Y0
9617.0090	-Other	6	Y0
9618.0000	Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing.	6	Y0
96.19	Sanitary towels (pads) and tampons, napkins and napkin liners for babies and similar sanitary articles of any material:		
9619.0010	- Tampons	6	Y0
9619.0020	- Napkin liners for babies	6	Y3
9619.0030	- Other napkin liners for babies	6	Y0
9619.0090	- Other	6	Y3
97.01	Paintings, drawings and pastels, executed entirely by hand, other than drawings of heading 49.06 and other than hand-painted or hand-decorated manufactured articles; collages and similar decorative plaques		
9701.1000	-Paintings, drawings	6	Y0
9701.9000	-Other	6	Y0
9702.0000	Original engravings, prints and lithographs	6	Y0
9703.0000	Original sculptures and statuary, in any material	6	Y0
9704.0000	Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery (stamped paper), and the like, used or unused, other than those of 4907	6	Y0
9705.0000	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest.	6	Y0
9706.0000	Antiques of an age exceeding one hundred years	6	Y0

SECTION 2

HONG KONG, CHINA'S TARIFF SCHEDULE

As at the date of entry into force of this Agreement, Hong Kong, China shall eliminate customs duties on originating goods of Chile covering all goods classified under HS Chapters 1 to 97.

ANNEX 3.10

LIST OF GEOGRAPHICAL INDICATIONS UNDER THE DOMESTIC LAWS AND REGULATIONS OF CHILE

WINES: Name of Indication

Valle de Aconcagua

Alhué

Valle del Bío Bío

Buin

Valle del Cachapoal Valle de Casablanca

Cauquenes

Chillán

Chimbarongo

Valle del Choapa

Coelemu

Valle de Colchagua

Valle de Copiapó

Valle de Curicó

Región de Aconcagua

Región de Atacama

Región de Coquimbo

Valle del Claro

Región del Sur

Región del Valle Central

Valle del Elqui

Valle del Huasco

Illapel

Isla de Maipo

Valle del Itata

Valle de Leyda

Valle del Limarí

Linares

Valle del Loncomilla

Valle del Lontué

Lolol

Valle del Maipo

María Pinto

Valle del Marga-Marga

Valle del Maule

Marchigue

Valle del Malleco

Melipilla

Molina

Monte Patria

Mulchén

Nancagua

Ovalle

Paiguano

Pajarete

Palmilla

Panquehue

Parral

Pencahue

Peralillo

Peumo

Pirque

Portezuelo

Puente Alto

Punitaqui

Quillón

Rancagua

Valle del Rapel

Rauco

Rengo

Requinoa

Río Hurtado

Romeral

Sagrada Familia

Valle de San Antonio

San Juan

Salamanca

San Clemente

San Fernando

San Javier

San Rafael

Santa Cruz

Santiago

Talagante

Talca

Valle del Teno

Valle del Tutuvén

Traiguén Vicuña Villa Alegre Vino Asoleado Yumbel

SPIRITS: Name of Indication Country

Pisco Chile

AGRICULTURAL: Name of Indication Country

Limón de Pica Chile

MARINE: Name of Indication Country

Langosta de Juan Fernández Chile

CHAPTER 4

RULES OF ORIGIN

SECTION 1

RULES OF ORIGIN

Article 4.1

Definitions

For the purposes of this Chapter:

aquaculture means the farming of aquatic organisms, including fish, molluscs, crustaceans, other aquatic invertebrates and aquatic plants from seedstock such as eggs, fry, fingerlings and larvae, by intervention in the rearing or growth processes to enhance production such as regular stocking, feeding or protection from predators;

CIF means the value of the good imported inclusive of the cost of insurance and freight up to the port or place of entry in the importing Party;

Declaration of Origin means a statement as to the origin of the goods made by the exporter of the exporting Party for the purposes of this Agreement, in the form specified in Annex 4.15;

FOB means free-on-board value of the good inclusive of the cost of transport to the port or site of final shipment abroad;

generally accepted accounting principles means the accounting standards of a Party with respect to:

- (a) the recording of revenues, expenses, costs, assets and liabilities;
- (b) the disclosure of information; and
- (c) the preparation of financial statements.

These standards may encompass broad guidelines of general application as well as detailed standards, practices and procedures;

good means any merchandise, product, article or material;

identical or **interchangeable materials** are goods or materials which are interchangeable for commercial purposes, whose properties are essentially identical, and between which it is impractical to differentiate by a mere visual examination:

material means a good or any matter or substance used or consumed in the production or transformation of a good or physically incorporated into a good subjected to a process in the production of another good;

non-originating good or **non-originating material** means a good or material which does not qualify as originating under this Chapter;

originating good or **originating material** means a good or material which qualifies as originating in accordance with Article 4.2;

preferential tariff treatment means the rate of customs duties of the importing Party applicable to originating goods of the exporting Party;

producer means a person who grows, cultivates, mines, raises, harvests, fishes, traps, hunts, farms, captures, gathers, collects, breeds, extracts, manufactures, processes or assembles a good; and

production means methods of obtaining goods, including growing, cultivating, mining, harvesting, raising, breeding, extracting, gathering, collecting, capturing, fishing, farming, trapping, hunting, manufacturing, processing or assembling a good.

Article 4.2

Originating Goods

For the purposes of this Chapter, a good shall qualify as an originating good if it:

- (a) is wholly obtained or produced in the Area of a Party as provided for in Article 4.4;
- (b) is produced entirely in the Area of one or both Parties exclusively from originating materials from one or both Parties; or

(c) is produced in the Area of one or both Parties using non-originating materials that conform to a change in tariff classification requirement, a regional value content requirement (as provided for in Article 4.5) or other requirements as specified in Annex 4.2;

and the good meets the other applicable provisions of this Chapter.

Article 4.3

Preferential Tariff Treatment

Preferential tariff treatment provided for in this Agreement shall be applied to goods that qualify as originating goods in accordance with Article 4.2 and other applicable provisions of this Chapter.

Article 4.4

Wholly Obtained or Produced Goods

For the purposes of Article 4.2 (a), the following goods shall be considered as wholly obtained or produced:

- (a) plant and plant goods, including fruit, flowers, vegetables, trees, seaweed, fungi and live plants, grown, harvested, picked or gathered in the Area of a Party;
- (b) live animals born and raised in the Area of a Party;
- (c) goods obtained from live animals in the Area of a Party;
- (d) goods obtained from hunting, trapping, fishing, farming, aquaculture, gathering or capturing in the Area of a Party;
- (e) minerals and other naturally occurring substances extracted or taken from the soil, waters, seabed or subsoil, in the Area of a Party;
- (f) goods of sea-fishing and other marine goods taken from the high seas, in accordance with international law, by any vessel registered in a Party and entitled to fly the flag of that Party in accordance with the *United Nations Convention on the Law of the Sea 1982* ("UNCLOS");

- (g) goods processed or produced on board any factory ship registered in a Party and entitled to fly the flag of that Party in accordance with UNCLOS from the goods referred to in subparagraph (f);
- (h) goods extracted or taken by a Party, or a person of a Party, from the seabed or subsoil beyond the Exclusive Economic Zone and adjacent Continental Shelf of that Party and beyond areas over which third parties exercise jurisdiction, under exploitation rights granted in accordance with international law;
- (i) goods which are:
 - (i) waste and scrap derived from production or consumption in the Area of a Party provided that such goods are fit only for the recovery of raw materials; or
 - (ii) used goods collected in the Area of a Party provided that such goods are fit only for the recovery of raw materials; and
- (j) goods obtained or produced in the Area of a Party solely from goods referred to in subparagraphs (a) to (i) or from their derivatives.

Regional Value Content

For the purposes of this Chapter, the formula for calculating the regional value content ("RVC") shall be:

RVC = [(FOB - value of non-originating materials) /FOB] x 100 %

where:

- (a) **FOB** is the value of the good as defined in Article 4.1; and
- (b) **value of non-originating materials** is the CIF at the time of importation or the earliest ascertained price paid or payable in the Area of the Party where the production takes place for all non-originating materials, parts or produce that are acquired by the producer in the production of the good. When the producer of a

good acquires non-originating materials within that Party the value of such materials shall not include freight, insurance, packing costs and any other costs incurred in transporting the material from the supplier's warehouse to the producer's location. Non-originating materials include materials of undetermined origin but do not include a material that is self-produced.

Article 4.6

Accumulation

Originating goods or materials from the Area of a Party, incorporated into a good in the Area of the other Party, shall be considered to originate in the Area of the other Party.

Article 4.7

Minimal Operations or Processes

- 1. Operations or processes undertaken by themselves or in combination with each other for purposes such as those listed below are considered to be minimal and shall not confer origin:
 - (a) ensuring preservation in good condition for the purposes of transport or storage, such as drying, freezing, ventilation, chilling and like operations;
 - (b) facilitating shipment or transportation;
 - (c) packaging or presenting goods for sale;
 - (d) affixing of marks, labels or other like distinguishing signs on goods or their packaging;
 - (e) simple processes consisting of sifting, classifying, washing, cutting, slitting, bending, coiling and uncoiling, sharpening, simple grinding, slicing and other similar operations;
 - (f) mere dilution with water or another substance that does not materially alter the characteristics of the goods;
 - (g) cleaning, including removal of oxide, oil, paint or other coverings;

- (h) simple painting and polishing operations;
- (i) placing in bottles, cans, flasks, bags, cases, boxes, fixing on cards or boards and all other simple packaging operations;
- (j) simple mixing of goods, whether or not of different kinds;
- (k) simple assembly of parts of goods to constitute a complete good;
- (l) changes of packing, unpacking or repacking operations, and breaking up and assembly of consignments.

2. For the purposes of paragraph 1:

simple generally describes an activity which does not need special skills, machines, apparatus or equipment especially produced or installed for carrying out the activity; and

simple mixing generally describes an activity which does not need special skills, machines, apparatus or equipment especially produced or installed for carrying out the activity. However, simple mixing does not include chemical reaction. Chemical reaction means a process (including a biochemical process) which results in a molecule with a new structure by breaking intramolecular bonds and by forming new intramolecular bonds, or by altering the spatial arrangement of atoms in a molecule.

3. Where a RVC approach has been applied, minimal processes or operations referred to in paragraph 1 shall be taken into account for the RVC calculation.

Article 4.8

De Minimis

Each Party shall provide that a good that does not undergo a change in tariff classification pursuant to Annex 4.2 is nonetheless an originating good if:

- (a) the value of all non-originating materials, including materials of undetermined origin, used or consumed in the production of the good that do not undergo the required change in tariff classification does not exceed 10 per cent of the FOB value of the good; and
- (b) the good meets all other applicable requirements of this Chapter.

Direct Consignment

A good shall retain its originating status as determined under Article 4.2 if the following conditions have been met:

- (a) the good has been transported to the importing Party without passing through the territory of any non-Party; or
- (b) the good has transited through one or more non-Parties, with or without transhipment or temporary storage in those non-Parties, provided that:
 - (i) the good has not entered trade or commerce there; and
 - (ii) the good has not undergone any operation there other than unloading and reloading, repacking, splitting up or bulk breaking, or any operation required to preserve it in good condition or to transport it to the importing Party.

Article 4.10

Treatment of Packing Materials and Containers

- 1. Packing materials and containers for transportation and shipment of a good shall not be taken into account in determining the origin of any good.
- 2. Packing materials and containers in which a good is packaged for retail sale, when classified together with that good, shall not be taken into account in determining whether all of the non-originating materials used in the production of the good have met the applicable change in tariff classification requirements for the good.
- 3. If a good is subject to a RVC requirement, the value of the packing materials and containers in which the good is packaged for retail sale shall be taken into account as originating or non-originating materials, as the case may be, in calculating the RVC of the good.

Accessories, Spare Parts, Tools and Instructional or Information Material

- 1. For the purpose of determining the origin of a good, accessories, spare parts, tools and instructional or other information materials presented with the good shall be considered part of that good and shall be disregarded in determining whether all the non-originating materials used in the production of the originating good have undergone the applicable change in tariff classification, provided that:
 - (a) the accessories, spare parts, tools and instructional or other information materials presented with the good are not invoiced separately from the originating good; and
 - (b) the quantities and value of the accessories, spare parts, tools and instructional or other information materials presented with the good are customary for that good.
- 2. Notwithstanding paragraph 1, if a good is subject to a RVC requirement, the value of the accessories, spare parts, tools and instructional or other information materials presented with the good shall be taken into account as originating or non-originating materials, as the case may be, in calculating the RVC of the good.

Article 4.12

Indirect Materials

- 1. An indirect material shall be treated as an originating material without regard to where it is produced and its value shall be the cost registered in the accounting records of the producer of the good.
- 2. For the purposes of this Article, **indirect material** means a good used or consumed in the production, testing or inspection of a good but not physically incorporated into the good, or a good used or consumed in the maintenance of buildings or the operation of equipment associated with the production of a good, including:
 - (a) fuel and energy;
 - (b) tools, dies and moulds;

- (c) spare parts and materials used in the maintenance of equipment and buildings;
- (d) lubricants, greases, compounding materials, and other materials used in production or used to operate equipment and buildings;
- (e) gloves, glasses, footwear, clothing, safety equipment and supplies;
- (f) equipment, devices, and supplies used for testing or inspecting the goods;
- (g) catalysts and solvents; and
- (h) any other goods that are not incorporated into the good but whose use in the production of the good can reasonably be demonstrated to be a part of that production.

Identical and Interchangeable Materials

In determining whether a good is an originating good, any identical or interchangeable materials shall be distinguished by:

- (a) physical separation of the goods; or
- (b) an inventory management method recognised in the generally accepted accounting principles of the exporting Party.

SECTION 2

OPERATIONAL PROCEDURES

Article 4.14

Treatment of Goods for which Preference is Claimed

Each Party may require a Declaration of Origin of a good for which preferential tariff treatment is claimed. Where a Party requires a Declaration of Origin of a good, the importing Party shall grant preferential tariff treatment to goods imported into its Area from the other Party only in cases where an importer claiming preferential tariff treatment:

- (a) provides a Declaration of Origin of the good in accordance with this Chapter; and
- (b) provides other evidence to substantiate the origin of the goods, upon request.

Article 4.15

Declaration of Origin

- 1. The Declaration of Origin:
 - (a) shall be completed in English;
 - (b) may be made in respect of one or more goods in the shipment; and
 - (c) shall be in conformity to the form as specified in Annex 4.15.
- 2. A Declaration of Origin shall be valid for 1 year from the date of issuance.
- 3. The Parties shall seek the possibility to implement a system of electronic Declaration of Origin. The Committee on Trade in Goods will evaluate a time-frame for its implementation.

Article 4.16

Exceptions from Declaration of Origin

- 1. An importing Party may waive the requirement for a Declaration of Origin to admit goods pursuant to tariff preference where:
 - (a) the customs value of the importation does not exceed US\$1,000 or the equivalent amount in the Party's currency or a higher amount as it may establish;
 - (b) the goods are for personal use forming part of the personal luggage of a traveller; or

- (c) in respect of specific goods, the importing Party has waived the requirement for a Declaration of Origin.
- 2. Where an importation forms part of a series of importations that may reasonably be considered to have been undertaken or arranged for the purpose of avoiding the requirement for a Declaration of Origin, the customs authority of the importing Party may deny preferential tariff treatment.

Records

- 1. Each Party shall inform exporters in its Area that they should maintain for a period of not less than 3 years after the issuance of the Declaration of Origin, all records relating to that exportation which are necessary to demonstrate to the importing Party that a good for which a claim for tariff preference was made qualifies for preferential tariff treatment under this Agreement.
- 2. All records identified in paragraph 1 may be maintained in paper or electronic form.

Article 4.18

Compliance with Direct Consignment

Compliance with Article 4.9 may be evidenced by means of supplying to the customs authority of the importing Party either customs documents of a non-Party or documents of the relevant authorities of a non-Party or commercial shipping or freight documents.

Article 4.19

Non-Party Invoicing

- 1. The customs authority of the importing Party shall accept a Declaration of Origin in cases where the invoice is issued by a company located in a non-Party, provided that the goods meet the requirements of Section 1.
- 2. The exporter shall indicate "Non-Party invoicing" in the Declaration of Origin.

Verification of Origin

- 1. For the purposes of determining whether a good imported into its Area from the Area of the other Party qualifies as an originating good, the customs authority of the importing Party should conduct a verification of eligibility for preferential tariff treatment by means of:
 - (a) requests for information to the importer;
 - (b) requests for information to the exporter or producer in the Area of the other Party on the basis of a Declaration of Origin through the customs authority of the other Party;
 - (c) requests for information to the customs authority of the other Party;
 - (d) requests for visits to the factory or premises of an exporter or producer in the Area of the other Party in accordance with Article 4.21; or
 - (e) such other procedures as the customs authorities of the Parties may agree.
- 2. Any such verification activities shall only be undertaken if:
 - (a) there are reasonable grounds to doubt the accuracy or authenticity of the Declaration of Origin, or the origin status of the goods concerned; or
 - (b) the purpose is to ascertain the fulfilment of any other requirement of this Chapter.
- 3. Any request that is made pursuant to paragraphs 1(b), 1(c) and 1(d) shall specify the reasons, and any documents and information supporting the request shall be forwarded to the customs authority of the exporting Party.
- 4. All requests for information shall be accompanied by sufficient information to identify the good about which the request is made.

- 5. For the purposes of paragraph 1(b), the exporter or producer shall provide the information requested, to the customs authority of the importing Party, within a period of 90 days from the date of receipt of the request from the customs authority of the exporting Party.
- 6. The customs authority of the importing Party shall complete any action to verify eligibility for preferential tariff treatment within 270 days from the commencement of the conduct of verification pursuant to paragraph 1, and make a decision and provide written advice as to whether the good is eligible for preferential tariff treatment to all relevant parties within 30 days from the date of completion of such action.

Exporter or Producer Visit

- 1. The customs authority of the importing Party, through the customs authority of the exporting Party, may request the exporter to:
 - (a) subject to the consent of the exporter, permit the customs authority of the importing Party to visit the factory or premises of the exporter in company with the customs authority of the exporting Party;
 - (b) subject to the consent of the producer, arrange a visit to the factory or premises of the producer in company with the customs authority of the exporting Party, if the exporter is not the producer; and
 - (c) provide information relating to the origin of the good.
- 2. Prior to conducting a visit pursuant to paragraph 1, the customs authority of the importing Party shall issue a written communication with such a request to the exporter through the customs authority of the exporting Party in advance of the proposed date of the visit.
- 3. The customs authority of the importing Party shall not visit the factory or premises of any exporter or producer in the Area of the exporting Party without written prior consent from the exporter or producer given through the customs authority of the exporting Party.
- 4. For the purposes of paragraph 2, the written communication shall at a minimum include:

- (a) the identity of the customs authority issuing the request;
- (b) the name of the exporter of the good in the exporting Party to whom the request is addressed;
- (c) the date the written request is made;
- (d) the proposed date and place of the visit;
- (e) the objective and scope of the proposed visit, reference number of the Declarations of Origin and specific reference to the good subject to the visit referred to in the Declarations of Origin; and
- (f) the names and titles of the officials of the customs authority of the importing Party who will participate in the visit.

Denial of Preferential Tariff Treatment

- 1. Either Party may deny preferential tariff treatment for a good when:
 - (a) the good does not qualify as an originating good pursuant to this Chapter;
 - (b) the importer, exporter or producer, as appropriate, fails to provide information which the Party has requested in the course of a verification process under Article 4.20, or otherwise fails to comply with any of the relevant requirements of this Chapter; or
 - (c) under Article 4.20, no reply within 270 days from the date of the verification request was received from the customs authority of the exporting Party or if the reply does not contain sufficient information to determine the authenticity of the document in question or the origin of the goods.
- 2. In the event preferential tariff treatment is denied, the importing Party shall ensure that its customs authority provides in writing to the exporter, the importer or producer, as the case may be, the reasons for that decision.

Refund of Import Duties

Where a Declaration of Origin is not provided at the time of importation of a good from a Party pursuant to Article 4.14, the importing Party may impose the applied non-preferential import customs duty or require payment of a deposit on that good, where applicable. In such a case, the importer may apply for a refund of any excess import customs duty or deposit paid within 1 year of the date on which the good was imported, provided that:

- (a) a written declaration that the good presented qualifies as an originating good was provided to the customs authority of the importing Party at the time of importation;
- (b) the Declaration of Origin is provided; and
- (c) other documentation relating to the importation of the good as the customs authority of the importing Party may require is provided.

ANNEX 4.2

PRODUCT SPECIFIC RULES OF ORIGIN

HEADNOTES

- 1. The specific rule, or specific set of rules, that applies to a particular chapter, or a particular heading or subheading under that chapter as the case may be, is set out immediately adjacent to the chapter in the column entitled "Product Specific Rules".
- 2. A rule applicable to a subheading or heading shall take precedence over a rule applicable to the chapter which is parent to that tariff item.
- 3. A requirement of a change in tariff classification applies only to non-originating materials.
- 4. The product specific rules in this Annex are structured on the basis of the Harmonized System 2012.
- 5. For the purposes of this Annex:

chapter means a chapter of the Harmonized System;

heading means the first four digits in the tariff classification number under the Harmonized System; and

subheading means the first six digits in the tariff classification number under the Harmonized System.

6. Where a chapter, heading or subheading is subject to alternative Product Specific Rules, it shall be sufficient to comply with one of the rules.

PRODUCT SPECIFIC RULES OF ORIGIN

Chapter	Description	Product Specific Rules
1	Live animals	Change in chapter
2	Meat and edible meat offal	Change in chapter
3	Fish and crustaceans, molluscs and other aquatic invertebrates	Change in chapter
4	Dairy produce; birds' eggs; natural honey; edible products of animal origin, not elsewhere specified or included	Change in chapter
5	Products of animal origin, not elsewhere specified or included	Change in chapter
6	Live trees and other plants; bulbs, roots and the like; cut flowers and ornamental foliage	Change in chapter
7	Edible vegetables and certain roots and tubers	Change in chapter
8	Edible fruit and nuts; peel of citrus fruit or melons	Change in chapter
9	Coffee, tea, maté and spices	Change in chapter, except a regional value content of not less than 50% for subheading 0902.30 and 0902.40
10	Cereals	Change in chapter
11	Products of the milling industry; malt; starches; inulin; wheat gluten	Change in chapter
12	Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruit; industrial or medicinal plants; straw and fodder	Change in chapter
13	Lac; gums, resins and other vegetable saps and extracts	Change in chapter

Chapter	Description	Product Specific Rules
14	Vegetable plaiting materials; vegetable products not elsewhere specified or included	Change in chapter
15	Animal or vegetable fats and oils and their cleavage products; prepared edible fats; animal or vegetable waxes	Change in chapter or a regional value content of not less than 40%, except change in chapter for subheadings 1509.10, 1509.90 and 1510.00
16	Preparations of meat, of fish or of crustaceans, molluscs or other aquatic invertebrates	Change in chapter
17	Sugars and sugar confectionery	Change in heading
18	Cocoa and cocoa preparations	Change in heading
19	Preparations of cereals, flour, starch or milk; pastrycooks' products	Change in heading
20	Preparations of vegetables, fruit, nuts or other parts of plants	A regional value content of not less than 40%
21	Miscellaneous edible preparations	A regional value content of not less than 40%
22	Beverages, spirits and vinegar	Change in chapter
23	Residues and waste from the food industries; prepared animal fodder	A regional value content of not less than 40%
24	Tobacco and manufactured tobacco substitutes	Change in heading or a regional value content of not less than 40%
25	Salt; sulphur; earths and stone; plastering materials, lime and cement	A regional value content of not less than 40%
26	Ores, slag and ash	A regional value content of not less than 40%

Chapter	Description	Product Specific Rules
27	Mineral fuels, mineral oils and products of their distillation; bituminous substances; mineral waxes	A regional value content of not less than 40%
28	Inorganic chemicals; organic or inorganic compounds of precious metals, of rare-earth metals, of radioactive elements or of isotopes	A regional value content of not less than 40%
29	Organic chemicals	A regional value content of not less than 40%
30	Pharmaceutical products	A regional value content of not less than 40%
31	Fertilisers	A regional value content of not less than 40%
32	Tanning or dyeing extracts; tannins and their derivatives; dyes, pigments and other colouring matter; paints and varnishes; putty and other mastics; inks	A regional value content of not less than 40%
33	Essential oils and resinoids; perfumery, cosmetic or toilet preparations	A regional value content of not less than 40%
34	Soap, organic surface-active agents, washing preparations, lubricating preparations, artificial waxes, prepared waxes, polishing or scouring preparations, candles and similar articles, modelling pastes, "dental waxes" and dental preparations with a basis of plaster	A regional value content of not less than 40%
35	Albuminoidal substances; modified starches; glues; enzymes	A regional value content of not less than 40%
36	Explosives; pyrotechnic products; matches; pyrophoric alloys; certain combustible preparations	A regional value content of not less than 40%
37	Photographic or cinematographic goods	A regional value content of not less than 40%

Chapter	Description	Product Specific Rules
38	Miscellaneous chemical products	A regional value content of not less than 40%
39	Plastics and articles thereof	A regional value content of not less than 40%,
		except a regional value content of not less than 50% for heading 3919, 3920, 3921 and 3923
40	Rubber and articles thereof	A regional value content of not less than 40%
41	Raw hides and skins (other than furskins) and leather	A regional value content of not less than 40%
42	Articles of leather; saddlery and harness; travel goods, handbags and similar containers; articles of animal gut (other than silk-worm gut)	A regional value content of not less than 40%
43	Furskins and artificial fur; manufactures thereof	A regional value content of not less than 40%
44	Wood and articles of wood; wood charcoal	A regional value content of not less than 40%
45	Cork and articles of cork	A regional value content of not less than 40%
46	Manufactures of straw, of esparto or of other plaiting materials; basketware and wickerwork	A regional value content of not less than 40%
47	Pulp of wood or of other fibrous cellulosic material; recovered (waste and scrap) paper or paperboard	A regional value content of not less than 40%
48	Paper and paperboard; articles of paper pulp, of paper or of paperboard	A regional value content of not less than 40%
49	Printed books, newspapers, pictures and other products of the printing industry; manuscripts, typescripts and plans	A regional value content of not less than 40%

Chapter	Description	Product Specific Rules	
50	Silk	A regional value content of not less than 40%	
51	Wool, fine or coarse animal hair; horsehair yarn and woven fabric	A regional value content of not less than 40%	
52	Cotton	A regional value content of not less than 40%	
53	Other vegetable textile fibres; paper yarn and woven fabrics of paper yarn	A regional value content of not less than 40%	
54	Man-made filaments; strip and the like of man-made textile materials	A regional value content of not less than 40%	
55	Man-made staple fibres	A regional value content of not less than 40%	
56	Wadding, felt and nonwovens; special yarns; twine, cordage, ropes and cables and articles thereof	A regional value content of not less than 40%	
57	Carpets and other textile floor coverings	A regional value content of not less than 40%	
58	Special woven fabrics; tufted textile fabrics; lace; tapestries; trimmings; embroidery	A regional value content of not less than 40%	
59	Impregnated, coated, covered or laminated textile fabrics; textile articles of a kind suitable for industrial use	A regional value content of not less than 40%	
60	Knitted or crocheted fabrics	A regional value content of not less than 40%	
61	Articles of apparel and clothing accessories, knitted or crocheted	A regional value content of not less than 50%	
62	Articles of apparel and clothing accessories, not knitted or crocheted	g A regional value content of not less than 50%	

Chapter	Description	Product Specific Rules	
63	Other made up textile articles; sets; worn clothing and worn textile articles;	A regional value content of not less than 40%,	
	rags	except a regional value content of not less than 50% for heading 6305	
64	Footwear, gaiters and the like; parts of such articles	A regional value content of not less than 40%,	
		except a regional value content of not less than 50% for heading 6403	
65	Headgear and parts thereof	A regional value content of not less than 40%	
66	Umbrellas, sun umbrellas, walking- sticks, seat-sticks, whips, riding-crops, and parts thereof	A regional value content of not less than 40%	
67	Prepared feathers and down and articles made of feathers or of down; artificial flowers; articles of human hair	A regional value content of not less than 40%	
68	Articles of stone, plaster, cement, asbestos, mica or similar materials	A regional value content of not less than 40%	
69	Ceramic products	A regional value content of not less than 40%	
70	Glass and glassware	A regional value content of not less than 40%	
71	Natural or cultured pearls, precious or semi-precious stones, precious metals, metals clad with precious metal, and articles thereof; imitation jewellery; coin	A regional value content of not less than 40%	

Chapter	Description	Product Specific Rules	
72	Iron and steel	A regional value content of not less than 40%,	
		<u>except</u>	
		a regional value content of not less than 50% for headings 7208, 7209, 7210, 7213, 7214, 7216, 7217, 7228 and 7229	
73	Articles of iron or steel	A regional value content of not less than 40%	
74	Copper and articles thereof	A regional value content of not less than 40%,	
		except a regional value content of not less than 50% for headings 7408, 7409, 7412, 7413, 7415 and 7419	
75	Nickel and articles thereof	A regional value content of not less than 40%	
76	Aluminium and articles thereof	A regional value content of not less than 40%,	
		except a regional value content of not less than 50% for headings 7604, 7608 and 7610	
78	Lead and articles thereof	A regional value content of not less than 40%	
79	Zinc and articles thereof	A regional value content of not less than 40%	
80	Tin and articles thereof	A regional value content of not less than 40%	
81	Other base metals; cermets; articles thereof	A regional value content of not less than 40%	

Chapter	Description	Product Specific Rules	
82	Tools, implements, cutlery, spoons and forks, of base metal; parts thereof of base metal	A regional value content of not less than 40%	
83	Miscellaneous articles of base metal	A regional value content of not less than 40%, except a regional value content of not less than 50% for headings 8302, 8308 and 8311	
84	Nuclear reactors, boilers, machinery and mechanical appliances; parts thereof	A regional value content of not less than 40%, except a regional value content of not less than 50% for headings 8418, 8419, 8421, 8424, 8426, 8429, 8431, 8450, 8451, 8474 and 8481	
85	Electrical machinery and equipment and parts thereof; sound recorders and reproducers, television image and sound recorders and reproducers, and parts and accessories of such articles	A regional value content of not less than 40%, except a regional value content of not less than 50% for headings 8509, 8516 and 8544	
86	Railway or tramway locomotives, rolling-stock and parts thereof; railway or tramway track fixtures and fittings and parts thereof; mechanical (including electro-mechanical) traffic signalling equipment of all kinds	A regional value content of not less than 40%	

Chapter	Description	Product Specific Rules	
87	Vehicles other than railway or tramway rolling-stock, and parts and accessories thereof	A regional value content of not less than 40%, except a regional value content of not less than 50% for heading 8712	
88	Aircraft, spacecraft, and parts thereof	A regional value content of not less than 40%	
89	Ships, boats and floating structures	A regional value content of not less than 40%, except a regional value content of not less than 50% for headings 8901 and 8902	
90	Optical, photographic, cinematographic, measuring, checking, precision, medical or surgical instruments and apparatus; parts and accessories thereof	A regional value content of not less than 40%	
91	Clocks and watches and parts thereof	A regional value content of not less than 40%	
92	Musical instruments; parts and accessories of such articles	A regional value content of not less than 40%	
93	Arms and ammunition; parts and accessories thereof	A regional value content of not less than 40%	
94	Furniture; bedding, mattresses, mattress supports, cushions and similar stuffed furnishings; lamps and lighting fittings, not elsewhere specified or included; illuminated signs, illuminated nameplates and the like; prefabricated buildings	not less than 40%, except a regional value content of not less than 50% for	
95	Toys, games and sports requisites; parts and accessories thereof	A regional value content of not less than 40%	
96	Miscellaneous manufactured articles	A regional value content of not less than 40%	

Chapter	Description	Product Specific Rules
97	Works of art, collectors' pieces and antiques	A regional value content of not less than 40%

ANNEX 4.15

DECLARATION OF ORIGIN

					Page	/
Exporter's name, address, country/place			4. Reference No.:			
		Free between Hoi	Trade Ag ng Kong,		Chile	
2. Consign	nee's name, add	dress, country/place	-			
			Made in	(Country/	Place)	
				(See notes	overleaf)	
3. Means	of transport and	route (as far as known)	5.			
Departure	date:					
			Non-Party invoicing			
Vessel's r	Vessel's name/Flight number, etc.:					
Port of Dis	scharge:					
	-					
6. Item	7 Morko	O Number and type of peaker	roa description of goods	O Origin	10. Gross	11. Number
number	7. Marks and	8. Number and type of packag (including HS code)	ges, description of goods	9. Origin criterion	weight or	and date of
	numbers of				quantity	invoices
	packages					
12. Decla	ration by the exp	Dorter:				
The under	rsigned hereby o	declares that the above details a	and statement are correct a	and that all th	ne goods desc	ribed above
were prod	uc e u III					
(Country/Place)						
and that they comply with the rules of origin specified for these goods in the Free Trade Agreement between Hong Kong, China and Chile.						
Place and date, and signature, name and company of authorised signatory						

NOTES

For the purpose of claiming preferential tariff treatment, the document should be completed legibly by the exporter. All items of the form shall be completed in the English language.

If the space of this document is insufficient to specify the necessary particulars for identifying the goods and other related information, the exporter may provide the information using additional Declarations of Origin.

- Box 1: State the full name, address and country/place of the exporter.
- Box 2: State the full name, address and country/place of the consignee.
- Box 3: Provide the departure date, the name of vessel/flight number and the name of the port of discharge, as far as known.
- Box 4: State the country/place where the Declaration of Origin is made.
- Box 5: In case where invoices are issued by a company located in a non-Party, the "Non-Party invoicing" box shall be ticked (v).
- Box 6: Provide the item number.
- Box 7: Provide the marks and numbers of packages.
- Box 8: Provide the number and type of packages, HS code and description of each good consigned. The HS code should be indicated at the six-digit level.
 - The description of the good on a Declaration of Origin should be substantially identical to the description on the invoice and, if possible, to the description under HS code for the good.
- Box 9: For the goods that meet the origin criterion, the exporter must indicate the origin criterion met, in the manner shown in the following table:

Description of Criterion	Criterion (Insert in Box 9)
The good is wholly obtained or produced in the Area of a Party as provided for in Article 4.4	Α
The good is produced entirely in the Area of one or both Parties exclusively from originating materials from one or both Parties	В
The good is produced in the Area of one or both Parties using non-originating materials that conform to a change in tariff classification requirement, a regional value content requirement (as provided for in Article 4.5) or other requirements as specified in Annex 4.2	С

- Box 10: For each good, indicate the gross weight or quantity.
- Box 11: Indicate the invoice number and date for each good. The invoices should be those issued for the importation of the good into the importing Party.
 - Where invoices are issued by a company located in a non-Party, in accordance with Article 4.19, the "Non-Party invoicing" box in Box 5 shall be ticked (v).
 - In cases where the invoice number of the invoice issued by a company located in a non-Party is not known at the time of making the Declaration of Origin, Box 11 is to be left blank.
- Box 12: This Box should be completed, signed and dated by the exporter. The "date" should be the date when the Declaration of Origin is made.

CHAPTER 5

CUSTOMS PROCEDURES AND COOPERATION

Article 5.1

Definitions

For the purposes of this Chapter:

customs law means any domestic laws and regulations administered, applied or enforced by the customs authority of a Party;

customs procedures means the treatment applied by the customs authority to goods that are subject to customs control;

Customs Valuation Agreement means the Agreement on Implementation of Article VII of the General Agreement on Tariffs and Trade 1994, which is part of the WTO Agreement; and

express consignments means all goods imported by an enterprise operating a consignment service for the expeditious international movement of goods that assumes liability to the customs authority for those goods.

Article 5.2

Objectives and Scope

- 1. The objectives of this Chapter are to:
 - (a) simplify and harmonise customs procedures of the Parties;
 - (b) ensure predictability, consistency and transparency in the application of customs laws and administrative procedures of the Parties;
 - (c) ensure the efficient and expeditious clearance of goods and means of transport;
 - (d) facilitate trade between the Parties; and

- (e) promote cooperation between the customs authorities, within the scope of this Chapter.
- 2. This Chapter shall apply, in accordance with the Parties' respective international obligations and customs laws, to customs procedures applied to goods traded between the Parties.

Facilitation

- 1. Each Party shall ensure that its customs procedures and practices are predictable, consistent, transparent and facilitate trade, in accordance with this Chapter.
- 2. Customs procedures of each Party shall, where possible, conform to the standards and recommended practices of the World Customs Organization, including those of the *International Convention on the Simplification and Harmonization of Customs Procedures* (as amended), known as the *Revised Kyoto Convention*.
- 3. Customs authorities of the Parties shall facilitate the clearance of goods in administering their customs procedures in accordance with this Chapter.
- 4. Each customs authority shall provide one or more focal points, electronic or otherwise, through which its traders may submit all information as may be required by the customs authority in respect of the importation of goods.

Article 5.4

Customs Valuation

The Parties shall determine the customs value of goods traded between them in accordance with Article VII of *GATT 1994* and the *Customs Valuation Agreement*.

Article 5.5

Tariff Classification

Each Party shall apply the *International Convention on the Harmonized Commodity Description and Coding System* to goods traded between the Parties.

Advance Rulings

- 1. Each customs authority shall, subject to its customs law, provide, in writing, advance rulings in respect of the tariff classification and origin of goods ("advance rulings") to an exporter, importer or any person making an application ("applicant") as described in paragraph 2.
- 2. Subject to its customs law, each Party shall endeavour to develop procedures for advance rulings, which shall provide that an applicant with a justifiable cause may apply for an advance ruling in accordance with this Agreement before the importation of the goods in question.
- 3. Notwithstanding paragraph 1, a Party may reject an application for an advance ruling by promptly notifying the applicant in writing, setting forth the basis for its decision to decline to issue the advance ruling.
- 4. Each Party shall provide that advance rulings take effect on the date they are issued, or on another date specified in the ruling. A Party may limit the validity of advance rulings to a period determined by its customs law.
- 5. A Party may modify or revoke an advance ruling:
 - (a) upon a determination that the advance ruling was based on an error of fact or of law, or the information provided is false or inaccurate;
 - (b) if there is a change in customs law which is consistent with this Agreement; or
 - (c) if there is a change in a material fact, or circumstances on which the ruling is based.

Article 5.7

Use of Automated Systems

The customs authority of each Party shall apply information technology to support customs operations where it is practicable, cost-effective and efficient, particularly in the paperless trading context, taking into account developments on this issue within the World Customs Organization.

Express Consignments

Each customs authority shall adopt procedures to expedite the clearance of express consignments while maintaining appropriate control, including:

- (a) to provide for pre-arrival processing of information related to express consignments;
- (b) to permit the submission of a single document covering all goods contained in an express consignment, through electronic means if possible; and
- (c) to minimise, to the extent possible, the documentation required for the release of express consignments.

Article 5.9

Release of Goods

Each Party shall adopt or maintain procedures which allow goods to be released within 48 hours of arrival, and at the point of arrival without temporary transfer to warehouses or other locations, unless:

- (a) the importer fails to provide any information required by the importing Party at the time of first entry;
- (b) the goods are selected for closer examination by the customs authority of the importing Party through the application of risk management techniques;
- (c) the goods are to be examined by an agency, other than the customs authority of the importing Party, acting under powers conferred by the domestic laws and regulations of the importing Party; or
- (d) the fulfilment of all necessary customs formalities has not been able to be completed or the release is otherwise delayed by virtue of force majeure.

Risk Management

- 1. The Parties shall administer customs procedures so as to facilitate the clearance of low-risk goods and focus on high-risk goods.
- 2. To enhance the flow of goods across their borders, the customs authority of each Party shall regularly review its customs procedures.

Article 5.11

Review and Appeal

Each Party shall ensure that exporters, importers, and persons affected by customs administrative rulings, determinations or decisions have the right to at least one level of administrative or judicial review or appeal in accordance with its domestic law.

Article 5.12

Customs Cooperation

- 1. To the extent permitted by their domestic laws and regulations, the customs authorities of the Parties shall assist each other by providing information in relation to:
 - (a) the implementation and operation of this Chapter and, as appropriate, Chapter 4 (Rules of Origin);
 - (b) security of trade between the Parties; and
 - (c) such other issues as the Parties mutually determine.
- 2. Each customs authority shall provide the other customs authority with timely notice of any modification of its customs law or procedures that is likely to substantially affect the operation of this Chapter.

Publication and Enquiry Points

- 1. Each customs authority shall publish, on the internet or in print form, its customs law and any administrative procedures it applies or enforces.
- 2. Each customs authority shall designate one or more enquiry points to deal with enquiries from interested persons from either Party on customs matters arising from the implementation of this Agreement, and provide details of such enquiry points to the other customs authority. Customs authorities of the Parties shall notify each other promptly of any amendments to the details of their enquiry points.

CHAPTER 6

SANITARY AND PHYTOSANITARY MEASURES

Article 6.1

Definitions

- 1. For the purposes of this Chapter, the definitions in Annex A of the *SPS Agreement* are incorporated into and made part of this Chapter, *mutatis mutandis*.
- 2. The relevant definitions developed by Codex Alimentarius Commission ("Codex"), the World Organization for Animal Health ("OIE") and under the framework of the *International Plant Protection Convention* ("IPPC") shall apply in the implementation of this Chapter.

Article 6.2

Objectives

The objectives of this Chapter are to:

- (a) facilitate bilateral trade between the Parties, while protecting human, animal or plant life or health in the Area of each Party;
- (b) uphold and enhance implementation of the *SPS Agreement* and applicable international standards, guidelines and recommendations developed by Codex, OIE and under the framework of the IPPC;
- (c) provide a means to resolve, where possible, problems arising from sanitary and phytosanitary measures that may affect trade, and to expand trade opportunities;
- (d) provide a means to improve communication, consultation and cooperation between the Parties on sanitary and phytosanitary matters; and
- (e) strengthen collaboration between the Parties in relevant international bodies that develop international standards, guidelines and recommendations relevant to the matters covered by this Chapter.

Scope

This Chapter shall apply to all sanitary and phytosanitary measures of a Party that may, directly or indirectly, affect trade between the Parties.

Article 6.4

Rights and Obligations

The Parties affirm their rights and obligations with respect to each other under the SPS Agreement.

Article 6.5

Transparency and Exchange of Information

- 1. The Parties confirm their commitments to implementing the transparency provisions set out in Article 7 and Annex B of the *SPS Agreement* and relevant Decisions and Recommendations on transparency adopted by the WTO Committee on Sanitary and Phytosanitary Measures.
- 2. Each Party shall notify the other in a timely and appropriate manner in writing through the contact points of any significant food safety issue or change in animal health, plant health or pest status in its Area that is relevant to existing trade.

Article 6.6

Equivalence

Each Party may make determinations of equivalence consistent with the SPS Agreement and in particular with its Article 4, relevant Decisions and Recommendations on equivalence adopted by the WTO Committee on Sanitary and Phytosanitary Measures, and relevant international standards, guidelines and recommendations from the relevant international organisations stated in the SPS Agreement.

Adaptation to Regional Conditions

Each Party may make determinations in relation to regionalisation, pest-free areas, areas of low pest prevalence, zoning and compartmentalisation consistent with the *SPS Agreement* and in particular with its Article 6, relevant Decisions and Recommendations adopted by the WTO Committee on Sanitary and Phytosanitary Measures, and relevant international standards, guidelines and recommendations from the relevant international organisations stated in the *SPS Agreement*.

Article 6.8

Cooperation

- 1. The Parties agree to cooperate to facilitate the implementation of this Chapter.
- 2. The Parties may explore opportunities for further cooperation, collaboration and information exchange on sanitary or phytosanitary matters of mutual interest consistent with this Chapter, including in relevant international standard-setting bodies.

Article 6.9

Competent Authorities and Contact Points

- 1. The competent authorities responsible for the implementation of the measures referred to in this Chapter are listed in Annex 6.9.1
- 2. The contact points that have the responsibility relating to communications between the Parties under this Chapter are set out in Annex 6.9.2.
- 3. The Parties shall inform each other of any significant change in the structure, organisation and division of responsibility of the competent authorities or contact points.

Sub-Committee on Sanitary and Phytosanitary Measures

- 1. The Parties hereby establish a Sub-Committee on Sanitary and Phytosanitary Measures ("Sub-Committee on SPS") under the Committee on Trade in Goods.
- 2. The Sub-Committee on SPS shall be comprised of representatives of each Party who have responsibilities for the development, implementation and enforcement of sanitary and phytosanitary measures.
- 3. The objective of the Sub-Committee on SPS is to facilitate effective implementation of this Chapter by providing a forum for:
 - (a) enhancing mutual understanding of each Party's sanitary and phytosanitary measures and the regulatory processes related to those measures;
 - (b) discussing matters related to the development or application of sanitary and phytosanitary measures of a Party that may, directly or indirectly, affect human, animal and plant health and trade between the Parties;
 - (c) addressing any bilateral issues arising from the implementation of sanitary and phytosanitary measures between the Parties;
 - (d) reviewing progress on addressing bilateral issues arising from the implementation of sanitary and phytosanitary measures between the Parties;
 - (e) coordinating technical cooperation programmes on sanitary and phytosanitary measures;
 - (f) exchanging views on issues relating to the meetings of the WTO Committee on Sanitary and Phytosanitary Measures, Codex, OIE and IPPC; and

- (g) holding consultations on the disputes concerning sanitary and phytosanitary matters.³
- 4. The Sub-Committee on SPS may meet at such venues and time as may be agreed by the Parties.
- 5. The Sub-Committee on SPS may meet in person, unless both Parties mutually agree otherwise, in which case it may meet via teleconference, videoconference or any other means that allow the fulfilment of its objectives.
- 6. The terms of reference of the Sub-Committee on SPS shall be determined in its first meeting.
- 7. The Sub-Committee on SPS shall seek to enhance and ensure cooperation between the Parties' agencies with responsibility for sanitary and phytosanitary measures.
- 8. The Sub-Committee on SPS shall report its activities to the Committee on Trade in Goods.

Consultations

- 1. At the request of a Party for consultations on any matter arising under this Chapter, the Parties shall enter into consultations. A request for consultations shall be made through the contact points listed in Annex 6.9.2
- 2. Consultations shall be carried out within 30 days of receiving the request for consultations given by the requesting Party, unless otherwise agreed by the Parties. Such consultations may be conducted via teleconference, videoconference or any other means agreed by the Parties.
- 3. The consultations under this Article shall be without prejudice to the rights and obligations of the Parties under Chapter 17 (Dispute Settlement) or under the WTO Dispute Settlement Understanding.

³ It is understood that consultations held pursuant to paragraph 3(g) shall be without prejudice to the rights and obligations of the Parties under Chapter 17 (Dispute Settlement) or under the WTO Dispute Settlement Understanding.

ANNEX 6.9.1

COMPETENT AUTHORITIES

For Chile:

General Directorate of International Economic Affairs (DIRECON), Ministry of Foreign Affairs
Head of SPS Issues Subdepartment
Market Access Department
Teatinos 180,
Santiago, Chile
Tel: (56)(2) 827 5447 / 827 5338

Agriculture and Livestock Service (SAG), Ministry of Agriculture Head of International Affairs Division Av. Bulnes 140 Santiago, Chile Tel: (56)(2) 345 1111

Agriculture and Livestock Service (SAG), Ministry of Agriculture Head of Livestock Protection Division Av. Bulnes 140 Santiago, Chile Tel: (56)(2) 345 1111

Agriculture and Livestock Service (SAG), Ministry of Agriculture Head of Agriculture and Forestry Protection Division Av. Bulnes 140 Santiago, Chile Tel: (56)(2) 345 1111

Ministry of Health Head of Food and Nutrition Department Division of Healthy Public Policies and Promotion Undersecretary of Public Health Tel: (56)(2) 5740393 / 5740474

National Fisheries Service (SERNAPESCA), Ministry of Economy, Development and Tourism Head of Animal Health Unit Victoria 2832, Valparaíso Chile Tel: (56)(32) 281 9282 Fax: (56)(32) 281 9280

For Hong Kong, China:

Trade and Industry Department Multilateral Division Trade and Industry Department Tower 700 Nathan Road, Kowloon, Hong Kong Tel: (852) 2398 5482

Agriculture, Fisheries and Conservation Department Head of Inspection and Quarantine Branch 5-7/F, Cheung Sha Wan Government Offices 303 Cheung Sha Wan Road, Kowloon, Hong Kong Tel: (852) 2150 6602

Food and Environmental Hygiene Department Centre for Food Safety Superintendent (Import/Export) 3 43/F, Queensway Government Offices 66 Queensway, Hong Kong Tel: (852) 2867 5572

ANNEX 6.9.2

CONTACT POINTS

For Chile:

Sanitary and Phytosanitary Subdepartment of Market Access Department of the General Directorate of International Economic Affairs (DIRECON) of the Ministry of Foreign Affairs.

For Hong Kong, China:

Trade and Industry Department.

CHAPTER 7

TECHNICAL BARRIERS TO TRADE

Article 7.1

Definitions

- 1. For the purposes of this Chapter, *TBT Agreement* means the *Agreement* on *Technical Barriers to Trade*, which is part of *the WTO Agreement*.
- 2. The definitions in Annex 1 of the *TBT Agreement* are incorporated into and made part of this Chapter, *mutatis mutandis*.

Article 7.2

Objectives

The objectives of this Chapter are to increase and facilitate trade by preventing and eliminating unnecessary obstacles to trade and enhancing bilateral cooperation in accordance with the rights and obligations of the Parties with respect to the *TBT Agreement*.

Article 7.3

Scope

- 1. Except as provided in paragraphs 2 and 3, this Chapter applies to all standards, technical regulations, and conformity assessment procedures, as defined in the *TBT Agreement* that may, directly or indirectly, affect trade in goods between the Parties.
- 2. Purchasing specifications prepared by governmental bodies for production or consumption requirements of such bodies are not subject to this Chapter but are addressed in Chapter 9 (Government Procurement), according to its coverage.
- 3. This Chapter does not apply to sanitary and phytosanitary measures as defined under paragraph 1 of Annex A of the *SPS Agreement*, which are covered by Chapter 6 (Sanitary and Phytosanitary Measures).

Article 7.4

Affirmation of TBT Agreement

The Parties affirm their existing rights and obligations with respect to each other under the *TBT Agreement*.

Article 7.5

International Standards

- 1. The Parties shall use international standards, guides and recommendations, or the relevant parts of them, to the extent provided in Articles 2 and 5 and Annex 3 of the *TBT Agreement*, as a basis for their technical regulations and related conformity assessment procedures where relevant international standards, guides and recommendations exist or their completion is imminent, except when they or their relevant parts are ineffective or inappropriate to fulfil the legitimate objectives.
- 2. In determining whether an international standard, guide or recommendation as mentioned in Articles 2 and 5 and Annex 3 of the *TBT Agreement* exists, each Party shall base its determination on the principles set out in relevant Decisions and Recommendations adopted by the WTO Committee on Technical Barriers to Trade since January 1st, 1995.

Article 7.6

Trade Facilitation

The Parties shall work cooperatively in the fields of standards, technical regulations and conformity assessment procedures with a view to facilitating trade between the Parties, in particular, to identify bilateral initiatives regarding standards, technical regulations and conformity assessment procedures that are appropriate for particular issues or sectors. Such initiatives may include:

- (a) cooperation on regulatory issues, such as convergence or equivalence of technical regulations and standards;
- (b) alignment with international standards;
- (c) reliance on a supplier's declaration of conformity; and

(d) use of accreditation to qualify conformity assessment bodies, as well as cooperation through recognition of conformity assessment procedures.

Article 7.7

Equivalence of Technical Regulations

- 1. Consistent with the *TBT Agreement*, each Party shall give positive consideration to accepting as equivalent technical regulations of the other Party, even if these regulations differ from its own, provided that it is satisfied that these regulations adequately fulfil the objectives of its own regulations.
- 2. A Party shall, at the request of the other Party, explain the reasons why it has not accepted a technical regulation of the other Party as equivalent.

Article 7.8

Conformity Assessment Procedures

- 1. The Parties recognise that a broad range of mechanisms exist to facilitate the acceptance in the Area of a Party of the results of conformity assessment procedures conducted in the Area of the other Party. For example:
 - (a) accepting the declaration of conformity by a supplier in the Area of the other Party, preferably with the proof from accreditation agencies, where appropriate;
 - (b) promoting recognition of cooperative arrangements between accreditation bodies located in the Areas of the Parties:
 - (c) implementing mutual recognition of conformity assessment procedures conducted by bodies located in the Areas of the Parties;
 - (d) implementing unilateral recognition by one Party of the results of conformity assessment procedures performed in the Area of the other Party with respect to specific technical regulations;
 - (e) recognising accreditation procedures of the other Party for qualifying conformity assessment bodies in the Area of that Party;

- (f) designating conformity assessment bodies located in the Area of the other Party;
- (g) facilitating the consideration of a request by the other Party to recognise the results of conformity assessment procedures conducted by bodies in the Area of the other Party, including through negotiation of agreements in a sector nominated by that other Party; and
- (h) utilising relevant international multilateral recognition agreements and arrangements.
- 2. The Parties shall exchange information on the mechanisms referred in paragraph 1 and other similar mechanisms with a view to facilitating acceptance of conformity assessment results.
- 3. Each Party shall accredit, approve, license, or otherwise recognise conformity assessment bodies in the Area of the other Party on terms no less favorable than those it accords to conformity assessment bodies in its Area. Where a Party accredits, approves, licenses, or otherwise recognises a body in its Area assessing conformity with a specific technical regulation or standard and refuses to accredit, approve, license, or otherwise recognise a body in the Area of the other Party assessing conformity with that technical regulation or standard, it shall, at the request of that other Party, explain the reasons for its decision.
- 4. Each Party shall give positive consideration to a request by the other Party to negotiate and conclude arrangements to facilitate recognition of the results of conformity assessment procedures conducted by bodies located in the Area of the other Party. Where a Party declines such a request, it shall, at the request of that other Party, explain the reasons for its decision.

Article 7.9

Transparency

- 1. Each Party shall ensure that the information relating to technical regulations and conformity assessment procedures is published. Such information should be made available in printed or electronic form.
- 2. The Parties acknowledge the importance of transparency in decisionmaking, including providing a meaningful opportunity for interested persons to provide comments on proposed technical regulations and conformity assessment

procedures. Where a Party publishes a notice under Article 2.9 or 5.6 of the *TBT Agreement*, it shall:

- (a) include in the notice a statement describing the objective of the proposed technical regulation or conformity assessment procedure and the rationale for the approach the Party is proposing; and
- (b) transmit the proposal electronically to the other Party through the enquiry point the Party has established under Article 10 of the *TBT Agreement* at the same time as it notifies WTO Members of the proposal pursuant to the *TBT Agreement*.

Each Party should allow at least 60 days after it transmits a proposal under subparagraph (b) for the interested persons of the other Party and the other Party to make comments in writing on the proposal.

- 3. Where a Party makes a notification under Article 2.10 or 5.7 of the *TBT Agreement*, it shall at the same time transmit the notification to the other Party electronically through the enquiry point established under Article 10 of the *TBT Agreement*.
- 4. Each Party shall discuss comments received under paragraph 2 with the other Party upon request.
- 5. At the request of the other Party, a Party shall provide the other Party information regarding the objective of, and rationale for, a standard, technical regulation or conformity assessment procedure that the Party has adopted or is proposing to adopt.

Article 7.10

Technical Cooperation

- 1. Recognising the important relationship between good regulatory practices and trade facilitation, the Parties shall cooperate in the areas of standards, technical regulations and conformity assessment procedures, on a case-by-case basis, including to:
 - (a) promote good regulatory practice based on risk management principles;
 - (b) improve the quality and effectiveness of their technical regulations;

- (c) develop joint initiatives for managing risks to health, safety and the environment; and
- (d) build understanding and capacity to promote better regulatory compliance.
- 2. The Parties shall implement this Article by establishing work programmes to, *inter alia*:
 - (a) exchange information on, inter alia:
 - (i) regulatory systems;
 - (ii) incident analysis;
 - (iii) hazard alerts;
 - (iv) product bans and recalls; and
 - (v) procedures, strategies and programmes for product surveillance activities; and
 - (b) cooperate as mutually determined, on, *inter alia*:
 - (i) the development of technical regulations;
 - (ii) regulatory reviews and implementation; and
 - (iii) the development and implementation of risk management principles, including product monitoring, safety, compliance and enforcement procedures.

Article 7.11

Institutional Arrangements

1. In order to facilitate communication, each Party shall designate a contact point and exchange the contact details of relevant officials of that contact point, including information on telephone, facsimile, e-mail and other relevant details, no later than 2 months following the date of entry into force of this Agreement.

- 2. Each Party shall notify the other Party promptly of any change of its contact point or any amendments to the information of the relevant officials.
- 3. The Parties hereby establish a Sub-Committee on Technical Barriers to Trade ("Sub-Committee on TBT") under the Committee on Trade in Goods to promote and monitor the implementation and administration of this Chapter. The Sub-Committee on TBT shall be comprised of officials from the contact points designated under paragraph 1 and any other representatives of the Parties.
- 4. The Sub-Committee on TBT may address any matter related to the effective functioning of this Chapter. The responsibilities and functions of the Sub-Committee on TBT shall include:
 - (a) promptly addressing any issue that a Party raises related to the preparation, adoption and application of standards, technical regulations or conformity assessment procedures by the other Party;
 - (b) enhancing cooperation in the development and improvement of technical regulations and conformity assessment procedures;
 - (c) exchanging information on standards, technical regulations and conformity assessment procedures, in response to all reasonable requests for such information from a Party;
 - (d) exchanging information, where appropriate, on developments in non-governmental, regional, and multilateral fora related to standardisation, technical regulations and conformity assessment procedures;
 - (e) exploring any means aimed at improving access to the Parties' respective markets through elimination of unnecessary technical barriers to trade and enhancing the functioning of this Chapter;
 - (f) consulting⁴ on any matter arising under this Chapter, at a Party's request; and

_

⁴ It is understood that consultations held pursuant to paragraph 4 (f) shall be without prejudice to the rights and obligations of the Parties under Chapter 17 (Dispute Settlement) or under the WTO Dispute Settlement Understanding.

- (g) addressing any matter related to the effective functioning of this Chapter, including the monitoring, implementation and reviewing of this Chapter, in light of any developments under the *TBT Agreement*.
- 5. The Sub-Committee on TBT may meet at such venues and time as may be agreed by the Parties. Meetings may also be held via teleconference, videoconference or any other means agreed by the Parties.
- 6. The Sub-Committee on TBT may, by mutual agreement between the Parties, establish *ad hoc* working groups to undertake responsibilities or carry out functions set out in paragraph 4 if necessary.
- 7. The terms of reference of the Sub-Committee on TBT shall be determined in its first meeting.
- 8. The Sub-Committee on TBT shall report its activities to the Committee on Trade in Goods.

Article 7.12

Annexes and Implementing Arrangements

- 1. The Parties, in accordance with Article 16.1.4 (b) (iii), may conclude or amend Annexes to this Chapter setting out agreed principles and procedures relating to technical regulations and conformity assessment procedures applicable to trade between them.
- 2. The Parties may develop implementing arrangements setting out details for the implementation of Annexes referred to in paragraph 1, or arrangements made in relation to any work under this Chapter.
- 3. The Parties shall seek to incorporate any existing arrangements concerning technical regulations and conformity assessment procedures that are specifically applicable to trade between the Parties into the Annexes and implementing arrangements.

CHAPTER 8

TRADE REMEDIES

Article 8.1

Countervailing Measures

- 1. The Parties maintain their rights and obligations regarding countervailing measures under Article VI of *GATT 1994* and the *SCM Agreement*.
- 2. Except as otherwise provided in paragraph 3, this Agreement does not confer any additional rights or obligations on the Parties with regard to actions taken pursuant to Article VI of *GATT 1994* and the *SCM Agreement* with regard to the application of countervailing measures.
- 3. Before an investigation is initiated by a Party to determine the existence, degree and effect of any alleged subsidy in the other Party, as provided for in Article 11 of the *SCM Agreement*, the Party considering the initiation of an investigation shall notify in writing the other Party whose products may be subject to such investigation and invite the other Party for consultations with a view to finding a mutually acceptable solution. Consultations must be held as soon as possible but no later than 30 days from the date of receipt of the notification by the other Party, unless the Parties agree to a longer period.⁵

Article 8.2

Global Safeguard Measures

- 1. The Parties maintain their rights and obligations under Article XIX of *GATT 1994* and the WTO *Agreement on Safeguards* ("Safeguards Agreement").
- 2. Except as otherwise provided in paragraph 3, this Agreement does not confer additional rights or obligations on the Parties with regard to actions taken pursuant to Article XIX of *GATT 1994* and the *Safeguards Agreement*.

⁵ It is understood that: (a) consultations held pursuant to paragraph 3 shall be without prejudice to the rights and obligations of the Parties under Chapter 17 (Dispute Settlement) or under the WTO Dispute Settlement Understanding; and (b) a Party can initiate an investigation before the consultations have been completed.

3. A Party shall promptly notify the other Party of the initiation of any global safeguard investigation and the reasons for initiation. Such notification shall be made in no case later than 7 days upon such initiation.

Article 8.3

Anti-dumping Measures

- 1. The Parties maintain their rights and obligations regarding anti-dumping measures under Article VI of *GATT 1994* and the WTO *Agreement on Implementation of Article VI of the GATT 1994* ("*AD Agreement*").
- 2. Except as otherwise provided in paragraph 3, this Agreement does not confer any additional rights or obligations on the Parties with regard to actions taken pursuant to Article VI of *GATT 1994* and the *AD Agreement* with regard to the application of anti-dumping measures.
- 3. Pursuant to Article 5.5 of the *AD Agreement*, a Party that has received a properly documented application from an industry in its Area for the initiation of an anti-dumping investigation in respect of goods from the other Party shall, as soon as possible but no later than 7 days following receipt, give written notice to the other Party.

CHAPTER 9

GOVERNMENT PROCUREMENT

Article 9.1

Definitions

For the purposes of this Chapter:

entity means an entity listed in Annex 9.1;

government procurement or procurement means the process by which a government obtains the use of or acquires goods or services, or any combination thereof, for governmental purposes and not with a view to commercial sale or resale, or for use in the production or supply of goods or services for commercial sale or resale;

government procurement measure means any law, regulation, administrative guidance, practice, or procedure of general application relating to government procurement;

in writing or written means any worded or numbered expression that can be read, reproduced and later communicated. It may include electronically transmitted and stored information;

limited tendering means a procurement method whereby the procuring entity contacts a supplier or suppliers of its choice in accordance with Article 9.13.2;

open tendering means a procurement method whereby all interested suppliers may submit a tender;

publish means to disseminate information in an electronic or paper medium that is distributed widely and is readily accessible to the general public;

qualified supplier means a supplier that a procuring entity recognises as having satisfied the conditions for participation;

selective tendering means a procurement method whereby only qualified suppliers are invited by the procuring entity to submit a tender;

supplier means a person that provides or could provide goods or services to an entity; and

technical specification means a tendering requirement that:

- (a) sets out the characteristics of:
 - (i) goods to be procured, such as quality, performance, safety and dimensions, or the processes and methods for their production; or
 - (ii) services to be procured, or the processes and methods for their provision;
- (b) addresses terminology, symbols, packaging, marking or labeling requirements, as they apply to a good or service; or
- (c) sets out conformity assessment procedures prescribed by an entity.

Article 9.2

Scope

- 1. This Chapter shall apply to any government procurement measure adopted or maintained by a Party relating to procurement by an entity:
 - (a) by any contractual means, including purchase, rental or lease, with or without an option to buy;
 - (b) for which the value, as estimated in accordance with Article 9.3, equals or exceeds the relevant threshold specified in Annex 9.2, at the time of the publication of a notice in accordance with Article 9.8; and
 - (c) subject to the provisions specified in Annex 9.1.⁶
- 2. This Chapter shall not apply to:

⁶ For greater certainty, nothing in this Chapter shall have the effect of obligating either Party to permit the supply of services in relation to government procurement covered by this Chapter unless otherwise specified in the Party's Schedules to Annex 11.6 and to Annex 12.5.

- (a) the purchase or acquisition of goods and services by an entity of a Party from another entity of that Party, except where tenders are called, in which case this Chapter shall apply;
- (b) non-contractual agreements or any form of assistance provided by a Party, including grants, loans, equity infusions, fiscal incentives, subsidies, guarantees, cooperative agreements and purchases for the direct purpose of providing foreign assistance;
- (c) purchases funded by international grants, loans, or other assistance, where the provision of such assistance is subject to conditions inconsistent with this Chapter;
- (d) the procurement or acquisition of fiscal agency or depository services, liquidation and management services for regulated financial institutions, or services related to the sale, redemption and distribution of public debt, including loans and government bonds, notes and other securities;
- (e) hiring of government employees and related employment measures; and
- (f) procurement conducted under the particular procedure or condition of an international agreement relating to the stationing of troops or relating to the joint implementation of a project where that international agreement applies to a Party.
- 3. Entities of each Party shall not prepare, design or otherwise structure or divide, at any stage of the procurement, any procurement in order to avoid the obligations of this Chapter.

Article 9.3

Valuation

In calculating the value of a contract for the purpose of ascertaining whether the procurement is covered by this Chapter, a procuring entity shall include the estimated maximum total value of the procurement over its entire duration, taking into account all forms of remuneration provided for in such contracts, including options, premiums, fees, commissions and interest.

Article 9.4

Exceptions

- 1. Subject to the requirement that such measures are not applied in a manner that would constitute a means of arbitrary or unjustifiable discrimination between the Parties where the same conditions prevail or a disguised restriction on trade between the Parties, nothing in this Chapter shall be construed to prevent either Party from adopting or maintaining measures:
 - (a) necessary to protect public morals, order or safety;
 - (b) necessary to protect human, animal or plant life or health;
 - (c) necessary to protect intellectual property; or
 - (d) relating to goods or services of persons with disabilities, of philanthropic institutions or of prison labour.
- 2. The Parties understand that paragraph 1 (b) includes environmental measures necessary to protect human, animal or plant life or health.
- 3. Nothing in this Chapter shall be construed to prevent either Party from taking any action or not disclosing any information which it considers necessary for the protection of its essential security interests relating to the procurement of arms, ammunition or war materials, or to procurement indispensable for national security or for national defense purposes.

Article 9.5

National Treatment and Non-Discrimination

- 1. With respect to any government procurement measure regarding procurement covered by this Chapter, each Party shall grant to goods, services and suppliers of the other Party treatment no less favourable than that accorded by it to domestic goods, services and suppliers.
- 2. With respect to any government procurement measure regarding procurement covered by this Chapter, neither Party shall allow its entities to:
 - (a) treat a locally established supplier less favourably than another locally established supplier on the basis of the degree of foreign affiliation to, or ownership by a person of, the other Party; or

- (b) discriminate against a locally established supplier on the basis that the goods or services offered by that supplier are goods or services of the other Party.
- 3. A Party, including its entities, shall not consider, seek, or impose, at any stage of a procurement, conditions or measures used to encourage its development or improve the balance-of-payments accounts, such as the licensing of technology, investment requirements, counter-trade or other similar requirements.
- 4. Paragraphs 1 and 2 shall not apply to measures concerning customs duties and charges of any kind imposed on or in connection with importation, the method of levying such duties and charges, other import regulations, including restrictions and formalities, or measures affecting trade in services other than government procurement measures.
- 5. For the purposes of paragraphs 1 and 2, each Party shall apply to procurement covered by this Chapter the rules of origin that it applies in the normal course of trade.

Article 9.6

Non-Disclosure of Information

- 1. The Parties, their entities and review authorities shall not, except to the extent required by law, disclose confidential information that would prejudice legitimate commercial interests of a particular supplier or that might prejudice fair competition between suppliers without the written authorisation of the supplier that provided the information.
- 2. Nothing in this Chapter shall be construed as requiring either Party, its entities or review authorities to disclose confidential information the disclosure of which would impede law enforcement or otherwise be contrary to the public interest.

Article 9.7

Publication of Information on Procurement

Each Party shall promptly publish its procurement laws, regulations, procedures and administrative guidance of general application relating to procurements covered by this Chapter, and any changes or additions to this information.

Article 9.8

Notice of Intended Procurement

- 1. For each procurement covered by this Chapter, an entity shall publish in advance a notice of intended procurement inviting interested suppliers to submit tenders for that procurement, except as provided in Article 9.13.2. Each such notice shall be accessible during the entire period established for tendering for the relevant procurement.
- 2. Each notice of intended procurement shall include a description of the intended procurement, any conditions that suppliers must fulfil to participate in the procurement, the name of the entity issuing the notice, the address where suppliers may obtain all documents relating to the procurement, the time limits for submission of tenders, and the dates for delivery of the goods or services to be procured.
- 3. Each notice of intended procurement shall be published sufficiently in advance to provide interested suppliers with a reasonable period of time, in light of the nature, circumstances and complexity of the procurement, to obtain the full tender documentation and to prepare and submit responsive tenders by the closing date, or to apply for participation in the procurement where applicable.
- 4. The Parties agree that entities shall in no case provide less than 10 days between the date on which the notice of intended procurement is published and the final date for the submission of tenders or applications to participate.

Article 9.9

Conditions for Participation

- 1. Where an entity requires suppliers to register, qualify, or satisfy any other conditions before being permitted to participate in a procurement, each Party shall ensure that a notice is published inviting suppliers to apply for registration or qualification or to demonstrate satisfaction of other conditions for participation.
- 2. The notice shall be published sufficiently in advance for interested suppliers to prepare and submit responsive applications and for the entity to evaluate and make its determinations based on such applications.
- 3. Any conditions for participation in the procurement, including the legal, commercial, technical and financial capacity of suppliers, as well as the

verification of qualifications, shall be limited to those which are essential to ensure the supplier's capability to fulfil the contract in question.

- 4. The commercial, technical and financial capacity of a supplier shall be judged on the basis of both that supplier's global business activity and its activity in the Area of the procuring entity, taking due account of the legal relationship between the supply organisations.
- 5. Entities shall consider for a particular procurement those suppliers of the other Party that request to participate in the procurement and that are not yet registered or qualified, provided there is sufficient time to complete the registration or qualification procedures within the time period allowed for the submission of tenders.
- 6. Nothing in this Article shall preclude an entity from excluding a supplier from a procurement on grounds such as bankruptcy, liquidation or insolvency, false declarations relating to a procurement, or significant deficiency in the performance of any obligation under a prior contract.

Article 9.10

Lists of Registered or Qualified Suppliers

- 1. Entities may establish for continuing use a list of suppliers registered or qualified to participate in procurements.
- 2. Entities shall publish annually or otherwise make available continuously in electronic form a notice inviting interested suppliers to apply for inclusion on the list.
- 3. Entities shall ensure that suppliers may apply for participation in the list at any time, and that all qualifying suppliers are included within a reasonable period, taking into account the conditions for participation and the need for verification.
- 4. Where entities require suppliers to qualify for such a list before being permitted to participate in a procurement, and a supplier that has not previously satisfied such requirements or conditions submits an application, the entity shall promptly start the registration or qualification process. The entity shall allow such supplier to participate in the procurement, provided there is sufficient time to complete the registration or procurement procedures within the time period allowed for the submission of tenders.

Article 9.11

Technical Specifications

- 1. Each Party shall ensure that its entities do not prepare, adopt or apply any technical specification with the purpose or the effect of creating unnecessary obstacles to trade between the Parties.
- 2. Any technical specifications prescribed by an entity shall, where appropriate:
 - (a) be specified in terms of performance and functional requirements, rather than design or descriptive characteristics; and
 - (b) be based on international standards, where applicable, or otherwise on national technical regulations, recognised national standards, or building codes.
- 3. Each Party shall ensure that its entities do not prescribe technical specifications that require or refer to a particular trademark or trade name, patent, design or type, specific origin or producer or supplier, unless there is no sufficiently precise or intelligible way of otherwise describing the procurement requirements and provided that, in such cases, words such as "or equivalent" are included in the tender documentation.
- 4. Each Party shall ensure that its entities do not seek or accept, in a manner that would have the effect of prejudicing fair competition, advice to be used in the preparation or adoption of any technical specification for a specific procurement from a person that may have a commercial interest in that procurement.

Article 9.12

Tender Documentation

- 1. Tender documentation provided to suppliers shall contain all information necessary to enable them to prepare and submit responsive tenders, including the essential requirements and evaluation criteria for the award of the procurement contract.
- 2. Where entities do not offer direct access to the tender documentation by electronic means, entities shall promptly make available the tender documentation at the request of any interested or, as applicable, qualified supplier.

- 3. Where an entity modifies the tender documentation, and that modification could impact on the preparation of tenders, it shall publish or transmit all such modifications in writing:
 - (a) to all suppliers who have requested tender documentation at the time the criteria are modified, and in the same manner as the original information was transmitted by the entity; and
 - (b) in adequate time to allow such suppliers to modify and resubmit their tenders, as appropriate.

Article 9.13

Tendering Procedures

- 1. Except as provided for in paragraph 2, entities shall award contracts by means of open or selective tendering procedures, in the course of which all interested suppliers or, in the case of selective tendering, suppliers invited to do so by an entity may submit a tender.
- 2. Provided that it does not use this provision for the purpose of avoiding competition among suppliers, or in a manner that discriminates against suppliers of the other Party or protects domestic suppliers, a procuring entity may use limited tendering procedures only under any of the following circumstances:
 - (a) where, in response to a prior notice, invitation to participate, or invitation to tender under open or selective tendering procedures:
 - (i) no tenders were submitted;
 - (ii) no tenders were submitted that conform to the essential requirements in the tender documentation; or
 - (iii) no suppliers satisfied the conditions for participation; and
 - provided that the essential requirements of the procurement as set out in the tender documentation have not been substantially modified:
 - (b) where, for works of art, or for reasons connected with the protection of exclusive rights, such as patents or copyrights, or where there is an absence of competition for technical reasons, the

- goods or services can be supplied only by a particular supplier and no reasonable alternative or substitute exists;
- (c) for additional deliveries by the original supplier that are intended either as replacement parts, extensions, or continuing services for existing equipment, software, services or installations, where a change of supplier would compel the entity to procure goods or services not meeting requirements of interchangeability with existing equipment, software, services, or installations;
- (d) for goods purchased on a commodity market;
- (e) when an entity procures a prototype or a first good or service that is developed at its request in the course of, and for, a particular contract for research, experiment, study or original development. When such contracts have been fulfilled, subsequent procurements of such goods or services shall be subject to this Chapter;
- (f) when additional construction services, which were not included in the initial contract but which were within the objectives of the original tender documentation, have, due to unforeseeable circumstances, become necessary to complete the construction services described therein, provided that the total value of contracts awarded for additional construction services does not exceed 50 percent of the amount of the main contract;
- (g) in so far as it is strictly necessary where, for reasons of extreme urgency brought about by events unforeseeable by the entity and beyond its control, the goods or services could not be obtained in time by means of an open or selective tendering procedure;
- (h) for purchases made under exceptionally advantageous conditions that only arise in the very short term, including public auction or unusual disposals, such as those resulting from liquidation, bankruptcy or receivership. This subparagraph is not intended to cover routine purchases from regular suppliers; and
- (i) in the case of a contract awarded to the winner of a design contest provided that the contest has been organised in a manner which is consistent with the principles of this Chapter and that the contest is judged by an independent jury with a view to a design contract being awarded to the winner.

3. An entity shall maintain a record or prepare a written report providing specific justification for any contract awarded by means other than open or selective tendering procedures, as provided in paragraph 2.

Article 9.14

Treatment of Tenders and Awarding of Contracts

- 1. An entity shall receive, open and treat all tenders under procedures that guarantee the fairness and impartiality of the procurement process.
- 2. To be considered for award of a contract, a tender must, at the time of opening by the entity, conform to the essential requirements of the notice of intended procurement or tender documentation and be submitted by a supplier who complies with the conditions for participation.
- 3. Unless an entity determines that it is not in the public interest to award a contract, it shall award the contract to the supplier that the entity has determined to be fully capable of undertaking the contract and whose tender is determined to be the most advantageous in terms of the requirements and evaluation criteria set out in the tender documentation, or where price is the sole criterion, the lowest price.
- 4. No entity may cancel a procurement, or terminate or modify awarded contracts, in order to avoid the obligations of this Chapter.

Article 9.15

Post-Award Information

- 1. Entities shall promptly inform suppliers that have submitted a tender of the contract award decision.
- 2. Entities shall, at the request of an unsuccessful supplier, promptly explain the reasons for the rejection of its tender or the relative advantages of the tender the entity selected.
- 3. Entities shall, promptly after the award of a contract for a procurement covered by this Chapter, publish a notice containing at least the following information:
 - (a) the name and address of the successful supplier;

- (b) a description of the goods or services supplied; and
- (c) the value of the contract award.

Article 9.16

Ensuring Integrity in Procurement Practices

Each Party shall ensure that criminal or administrative penalties exist to address corruption in its government procurement, and that its entities have in place policies and procedures to address any potential conflict of interest on the part of those engaged in or having influence over a procurement.

Article 9.17

Domestic Review of Supplier Complaints

- 1. Each Party shall ensure that its entities accord impartial and timely consideration to any complaints from suppliers regarding an alleged breach of government procurement measures implementing this Chapter arising in the context of a procurement in which they have, or have had, an interest. Where appropriate, a Party may encourage suppliers to seek clarification from its entities with a view to facilitating the resolution of any such complaints.
- 2. Each Party shall provide suppliers of the other Party with non-discriminatory, timely, transparent and effective access to an administrative or judicial body competent to hear or review complaints of alleged breaches of the procuring Party's government procurement measures implementing this Chapter arising in the context of procurements in which those suppliers have, or have had, an interest.
- 3. Each Party shall make information on complaint mechanisms generally available.
- 4. Where an administrative or judicial body may award compensation for any breach of government procurement measures implementing this Chapter, such compensation may be limited to the costs for tender preparation reasonably incurred by the supplier for the purpose of the procurement, or the costs relating to the complaint, or both.

Article 9.18

Encouraging Use of Electronic Communications in Procurement

- 1. The Parties shall encourage their entities to provide opportunities for government procurement to be undertaken through electronic means.
- 2. In order to facilitate commercial opportunities for their suppliers under this Chapter, each Party shall maintain a single electronic portal for accessing information on government procurement supply opportunities in its Area and on procurement laws, regulations, procedures and administrative guidance of general application published in accordance with Article 9.7.
- 3. The Parties shall encourage, to the extent possible, the use of electronic means for the provision of tender documents and receipt of tenders.

Article 9.19

Modifications and Rectifications of Annex 9.1

- 1. Either Party may modify its Section under Annex 9.1 provided that it:
 - (a) notifies the other Party in writing and the other Party does not object in writing within 30 days of the notification; and
 - (b) offers within 30 days of the notification acceptable compensatory adjustments to the other Party to maintain a level of coverage comparable to that existing prior to the modification, except as provided in paragraphs 2 and 3.
- 2. Either Party may make rectifications to its Section under Annex 9.1 in respect of:
 - (a) a change in the name of an entity listed in Annex 9.1;
 - (b) merger of two or more entities listed within Annex 9.1; and
 - (c) the separation of an entity listed in Annex 9.1 into two or more entities that are all added to Annex 9.1,

provided that it notifies the other Party in writing every 2 years, commencing with the entry into force of this Agreement, and the other Party does not object in writing within 30 days of the notification. A Party that makes such a rectification shall not be required to provide compensatory adjustments.

- 3. A Party need not provide compensatory adjustments in those circumstances where the Parties agree that the proposed modification to Annex 9.1 covers an entity over which a Party has effectively eliminated its control or influence. Where the Parties do not agree that such government control or influence has been effectively eliminated, the objecting Party may request further information or consultations with a view to clarifying the nature of any government control or influence and reaching agreement on the entity's continued coverage under this Chapter.
- 4. Where the Parties are in agreement on the proposed modification, rectification or minor amendment, including where a Party has not objected within 30 days under paragraph 1 or 2, the Commission shall give effect to the agreement by modifying forthwith the relevant Section under Annex 9.1.

Article 9.20

Committee on Procurement

- 1. The Parties hereby establish a Committee on Procurement, comprising representatives of each Party.
- 2. The Committee on Procurement may explore opportunities for further cooperation, collaboration and information exchange on matters relating to this Chapter. Such cooperation, collaboration or information exchange may be carried out in person or via teleconference, videoconference or any other means determined by the Committee. The Committee may also address issues through correspondence, including via electronic communication.

Article 9.21

Review

At the request of either Party, the Parties shall review the coverage under this Chapter with the aim of improving their suppliers' access to each other's government procurement market on a reciprocal basis.

ANNEX 9.1

LIST OF ENTITIES AND COVERED GOODS AND SERVICES

SECTION 1

For Chile:

Part A: Entities

Ejecutivo (Executive):

Presidencia de la República (Office of the President of the Republic)

Ministerio del Interior y Seguridad Pública (Ministry of Interior and Public Security)

Ministerio de Relaciones Exteriores (Ministry of Foreign Affairs)

Ministerio de Defensa Nacional (Ministry of National Defense)

Ministerio de Hacienda (Ministry of Finance)

Ministerio Secretaría General de la Presidencia (Ministry of the General

Secretariat of the President's Office)

Ministerio Secretaría General de Gobierno (Ministry of the General Secretariat of Government)

Ministerio de Economía, Fomento y Turismo (Ministry of Economy,

Development and Tourism)

Ministerio de Minería (Ministry of Mining)

Ministerio de Energía (Ministry of Energy)

Ministerio de Desarrollo Social (Ministry of Social Development)

Ministerio de Educación (Ministry of Education)

Ministerio de Justicia (Ministry of Justice)

Ministerio del Trabajo y Previsión Social (Ministry of Labor and Social Walfara)

Ministerio de Obras Públicas (Ministry of Public Works)

Ministerio de Transportes y Telecomunicaciones (Ministry of Transport and Telecommunications)

Ministerio de Salud (Ministry of Health)

Ministerio de Vivienda y Urbanismo (Ministry of Housing and Urban

Development)

Ministerio de Bienes Nacionales (Ministry of National Assets)

Ministerio de Agricultura (Ministry of Agriculture)

Ministerio del Medio Ambiente (Ministry of Environment)

Gobiernos Regionales (Regional Governments):

Intendencia Región de Arica y Parinacota (Intendancy of Arica y Parinacota Region)

Gobernación de Arica (Governor's Office - Arica)

Gobernación de Parinacota (Governor's Office - Parinacota)

Intendencia Región de Tarapacá (Intendancy of Tarapacá Region)

Gobernación de Iquique (Governor's Office - Iquique)

Gobernación de Tamarugal (Governor's Office - Tamarugal)

Intendencia Región de Antofagasta (Intendancy of Antofagasta Region)

Gobernación de Antofagasta (Governor's Office – Antofagasta)

Gobernación de Loa (Governor's Office – Loa)

Gobernación de Tocopilla (Governor's Office – Tocopilla)

Intendencia Región de Atacama (Intendancy of Atacama Región)

Gobernación de Copiapó (Governor's Office – Copiapó)

Gobernación de Huasco (Governor's Office – Huasco)

Gobernación de Chañaral (Governor's Office – Chañaral)

Intendencia Región de Coquimbo (Intendancy of Coquimbo Region)

Gobernación de El Elqui (Governor's Office – El Elqui)

Gobernación de Limarí (Governor's Office - Limarí)

Gobernación de Choapa (Governor's Office – Choapa)

Intendencia Región de Valparaíso (Intendancy of Valparaíso Region)

Gobernación de Valparaíso (Governor's Office - Valparaíso)

Gobernación de Quillota (Governor's Office - Quillota)

Gobernación de San Antonio (Governor's Office – San Antonio)

Gobernación de San Felipe (Governor's Office – San Felipe)

Gobernación de Los Andes (Governor's Office – Los Andes)

Gobernación de Petorca (Governor's Office - Petorca)

Gobernación de Isla de Pascua (Governor's Office –Isla de Pascua)

Intendencia Región del Libertador Bernardo O'Higgins (Intendancy of Libertador Bernardo O'Higgins Region)

Gobernación de Cachapoal (Governor's Office - Cachapoal)

Gobernación de Colchagua (Governor's Office - Colchagua)

Gobernación de Cardenal Caro (Governor's Office – Cardenal Caro)

Intendencia Región del Maule (Intendancy of Maule Region)

Gobernación de Curicó (Governor's Office -Curicó)

Gobernación de Talca (Governor's Office - Talca)

Gobernación de Linares (Governor's Office - Linares)

Gobernación de Cauquenes (Governor's Office - Cauquenes

Intendencia Región del Bío Bío (Intendancy of Bío Bío Region)

Gobernación de Concepción (Governor's Office - Concepción)

Gobernación de Ñuble (Governor's Office - Ñuble)

Gobernación de Bío Bío (Governor's Office – Bío Bío)

Gobernación de Arauco (Governor's Office - Arauco)

Intendencia Región de La Araucanía (Intendancy of La Araucanía Region)

Gobernación de Cautín (Governor's Office -Cautín)

Gobernación de Malleco (Governor's Office - Malleco)

Intendencia Región de Los Ríos (Intendancy of Los Ríos Region)

Gobernación de Valdivia (Governor's Office - Valdivia)

Gobernación de Ranco (Governor's Office - Ranco)

Intendencia Región de Los Lagos (Intendancy of Los Lagos Region)

Gobernación de Llanquihue (Governor's Office - Llanquihue)

Gobernación de Osorno (Governor's Office - Osorno)

Gobernación de Chiloé (Governor's Office - Chiloé)

Gobernación de Palena (Governor's Office - Palena)

Intendencia Región de Aysén del General Carlos Ibañez del Campo (Intendancy of Aysén del General Carlos Ibáñez del Campo Region)

Gobernación de Coihaique (Governor's Office - Coihaique)

Gobernación de Puerto Aysén (Governor's Office –Puerto Aysén)

Gobernación de General Carrera (Governor's Office – General Carrera)

Gobernación de Capitán Prat (Governor's Office – Capitán Prat)

Intendencia Región de Magallanes y de la Antártica Chilena (Intendancy of Magallanes y de la Antártica Chilena Region)

Gobernación de Magallanes (Governor's Office - Magallanes)

Gobernación de Última Esperanza (Governor's Office - Última Esperanza)

Gobernación de Tierra del Fuego (Governor's Office – Tierra del Fuego)

Gobernación de Antártica Chilena (Governor's Office – Antártica Chilena)

Intendencia Región Metropolitana (Intendancy of Metropolitan Region)

Gobernación de Maipo (Governor's Office - Maipo)

Gobernación de Cordillera (Governor's Office - Cordillera)

Gobernación de Talagante (Governor's Office - Talagante)

Gobernación de Melipilla (Governor's Office - Melipilla) Gobernación de Chacabuco (Governor's Office - Chacabuco) Gobernación de Santiago (Governor's Office - Santiago)

Note to Part A:

Unless otherwise specified within this Part, all agencies subordinate to those listed are covered by this Agreement.

Part B: Goods

This Chapter shall apply to all goods procured by the entities listed in Part A, unless otherwise specified in this Chapter, including this Annex.

Part C: Services (other than construction services)

This Chapter shall apply to all services procured by the entities listed in Part A, except the following:

Financial Services:

All classes

Part D: Construction Services

This Chapter shall apply to all construction services procured by the entities listed in Part A, unless otherwise specified in this Chapter, including this Annex.

This Chapter shall not apply to construction services intended for Easter Island (Isla de Pascua).

Part E: General Notes

None

SECTION 2

For Hong Kong, China:

Part A: Entities

- 1. Agriculture, Fisheries and Conservation Department
- 2. Architectural Services Department
- 3. Audit Commission
- 4. Auxiliary Medical Service
- 5. Buildings Department
- 6. Census and Statistics Department
- 7. Chief Executive's Office (Note)
- 8. Civil Aid Service
- 9. Civil Aviation Department
- 10. Civil Engineering and Development Department
- 11. Companies Registry
- 12. Correctional Services Department
- 13. Customs and Excise Department
- 14. Department of Health
- 15. Department of Justice
- 16. Drainage Services Department
- 17. Electrical and Mechanical Services Department
- 18. Environmental Protection Department
- 19. Fire Services Department
- 20. Food and Environmental Hygiene Department
- 21. Government Flying Service
- 22. Government Laboratory
- 23. Government Logistics Department
- 24. Government Property Agency
- 25. Government Secretariat
- 26. Highways Department
- 27. Home Affairs Department
- 28. Hong Kong Monetary Authority
- 29. Hong Kong Observatory
- 30. Hong Kong Police Force (including Hong Kong Auxiliary Police Force)
- 31. Hongkong Post
- 32. Immigration Department
- 33. Independent Commission Against Corruption
- 34. Information Services Department
- 35. Inland Revenue Department
- 36. Intellectual Property Department

- 37. Invest Hong Kong
- 38. Joint Secretariat for the Advisory Bodies on Civil Service and Judicial Salaries and Conditions of Service
- 39. Judiciary
- 40. Labour Department
- 41. Land Registry
- 42. Lands Department
- 43. Legal Aid Department
- 44. Leisure and Cultural Services Department
- 45. Marine Department
- 46. Office of the Communications Authority
- 47. Official Receiver's Office
- 48. Planning Department
- 49. Public Service Commission
- 50. Radio Television Hong Kong
- 51. Rating and Valuation Department
- 52. Registration and Electoral Office
- 53. Secretariat, Commissioner on Interception of Communications and Surveillance
- 54. Social Welfare Department
- 55. Student Financial Assistance Agency
- 56. Trade and Industry Department
- 57. Transport Department
- 58. Treasury
- 59. University Grants Committee Secretariat
- 60. Water Supplies Department

Note to Part A:

This Chapter shall not cover the procurement of armoured car services (CPC 87304) and telecommunications and related services (CPC 752+754) by the Chief Executive's Office.

Part B: Goods

This Chapter shall apply to all goods.

Part C: Services (other than construction services)

This Chapter shall cover the following services classified according to the United Nations Provisional Central Product Classification (CPC):

		CPC
1.	Computer and Related Services	
-	Data base and processing services	843+844
-	Maintenance and repair service of office machinery and equipment including computers	845
-	Other computer services	849
2.	Rental/Leasing Services Without Operators	
-	Relating to ships	83103
-	Relating to aircraft	83104
-	Relating to other transport equipment	83101+83102+83105
-	Relating to other machinery and equipment	83106+83109
3.	Other Business Services	
-	Maintenance and repair of equipment (not including maritime vessels, aircraft or other transport equipment)	633+8861-8866
-	Market research & public opinion polling services	864
-	Armoured car services	87304
-	Building-cleaning services	874
-	Advertising services	871
-	Services incidental to forestry and logging	8814
-	Services incidental to mining	883
4.	Courier Services	7512
5.	Telecommunications and Related Services	(Note 1)
-	Telecommunications services	752
-	Telecommunications-related services	754

6. Environmental Services

-	Sewage services	9401
-	Refuse disposal services	9402
-	Sanitation and similar services	9403
-	Cleaning services of exhaust gases	9404
-	Nature and landscape protection services	9406
7.	Financial Services	ex 81 (exceptions are set out in Note 2)

All insurance and insurance-related services

- Banking and other financial services

8. Transport Services

- Air transport services 731, 732, 734 (excluding transportation of mail)

- Road transport services 712, 6112, 8867

Notes to Part C:

- 1. Suppliers of telecommunications and related services may require licensing under the Telecommunications Ordinance, Chapter 106. Suppliers applying for the licences are required to be established in Hong Kong, China under the Companies Ordinance, Chapter 32.
- 2. This Chapter shall not cover the following Financial Services:
- (a) CPC 81402

Insurance and pension consultancy services

(b) CPC 81339

Money broking

(c) CPC 8119+81323

Asset management, such as cash or portfolio management, all forms of collective investment management, pension fund management, custodial depository and trust services.

(d) CPC 81339 or 81319

Settlement and clearing services for financial assets, including securities, derivative products, and other negotiable instruments.

(e) CPC 8131 or 8133

Advisory and other auxiliary financial services on all the activities listed in subparagraphs 5 (a) (v) to (xvi) in the *GATS Annex on Financial Services*, including credit reference and analysis, investment and portfolio research and advice, advice on acquisitions and on corporate restructuring and strategy.

(f) CPC 81339+81333+81321

Trading for own account or for account of customers, whether on an exchange, in an over-the-counter market or otherwise, the following:

- (i) money market instruments (cheques, bills, certificate of deposits, etc.);
- (ii) foreign exchange;
- (iii) derivative products including, but not limited to, futures and options;
- (iv) exchange rate and interest rate instruments, including products such as swaps, forward rate agreement, etc.;
- (v) transferable securities; and
- (vi) other negotiable instruments and financial assets, including bullion.

Part D: Construction Services

This Chapter shall cover the following construction services in the sense of Division 51 of the CPC:

- All services of Division 51 of the CPC

A construction services contract is a contract which has as its objective the realisation by whatever means of civil or building works, in the sense of Division 51 of the CPC.

Part E: General Notes to Section 2

- 1. Notwithstanding anything in this Annex, this Chapter shall not apply to:
 - (a) all consultancy and franchise arrangements;
 - (b) transportation of mail by air;
 - (c) statutory insurances including third party liability in respect of vehicles and vessels and employer's liability insurance in respect of employees; and
 - (d) purchase of office or residential accommodation by the Government Property Agency.
- 2. Hong Kong, China's obligations under this Chapter with respect to:
 - (a) Chief Executive's Office;
 - (b) Secretariat, Commissioner on Interception of Communications and Surveillance:
 - (c) Services incidental to forestry and logging (CPC 8814);
 - (d) Services incidental to mining (CPC 883);
 - (e) Business network services (CPC 7522);
 - (f) Programme transmission services (CPC 7524);
 - (g) Interconnection services (CPC 7525);
 - (h) Integrated telecommunication services (CPC 7526);
 - (i) Sanitation and similar services (CPC 9403);
 - (j) Cleaning services of exhaust gases (CPC 9404); and

(k) Nature and landscape protection services (CPC 9406)

shall become effective either on the date of the entry into force of this Agreement; or on the date of entry into force for Hong Kong, China of the *Protocol Amending the WTO Agreement on Government Procurement*, adopted by the Decision of the WTO Committee on Government Procurement on Adoption of "*The Protocol Amending the Agreement on Government Procurement*" dated March 30th 2012, whichever is later.

3. In applying Article 9.3, where an individual requirement for a procurement results in the award of more than one contract, or in the award of contracts in separate parts, the value of contracts may be taken as the estimated value of the procurement in a 12 month period.

ANNEX 9.2

THRESHOLDS

Goods: SDR 130,000

Services (other than

construction services): SDR 130,000

Construction Services: SDR 5,000,000

Threshold Adjustment Formula

Thresholds shall be converted to the respective national currencies in accordance with the following provisions:

- 1. Each Party shall calculate and publish the value of the thresholds under this Chapter expressed in the corresponding national currency. These calculations shall be based on the conversion rates published by the International Monetary Fund in its monthly "International Financial Statistics".
- 2. The conversion rates shall be the average of the daily values of the respective national currency in terms of the SDR over the 2 years preceding November 1st of the year prior to the thresholds in national currency becoming effective which shall be from January 1st.
- 3. Thresholds expressed in national currencies shall be fixed for 2 calendar years for both Parties.

CHAPTER 10

ESTABLISHMENT

Article 10.1

Definitions

For the purposes of this Chapter:

establishment means:

- (a) the constitution, acquisition or maintenance of a juridical person; or
- (b) the creation or maintenance of a branch or a representative office,

within the Area of a Party for the purpose of performing an economic activity; and

juridical person of the other Party means a juridical person constituted or otherwise organised under the domestic laws and regulations of that Party and engaged in substantive business operations in either Party.

Article 10.2

Scope

This Chapter shall apply to establishment in all sectors with the exception of sectors covered by Chapter 11 (Trade in Services).^{7,8}

-

⁷ For greater certainty, services and obligations specifically excluded from the scope of Chapter 11 (Trade in Services) do not fall under the scope of this Chapter.

⁸ For greater certainty, nothing in this Chapter shall be construed to impose any obligation in relation to measures in respect of: (a) expropriation; (b) full protection and security; (c) compensation for losses owing to a war or any other armed conflict, revolution, state of national emergency, revolt, insurrection or riot; or (d) subrogation. Notwithstanding this, the foregoing does not preclude the domestic laws and regulations of either Party from providing measures in respect of any of these matters.

Article 10.3

National Treatment

In the sectors inscribed in Annex 10.3, and subject to any conditions and qualifications set out therein, with respect to establishment, each Party shall grant to juridical and natural persons of the other Party treatment no less favourable than that it accords, in like circumstances, to its own juridical and natural persons.

Article 10.4

Right to Regulate

Subject to Article 10.3, each Party may regulate, with respect to establishment, juridical and natural persons.

ANNEX 10.3

SCHEDULE OF SPECIFIC COMMITMENTS ON ESTABLISHMENT

SECTION 1

CHILE'S SCHEDULE

SECTOR	LIMITATIONS ON NATIONAL TREATMENT FOR ESTABLISHMENT			
I. HORIZONTAL C	HORIZONTAL COMMITMENTS			
All sectors included in this Schedule	ll sectors included i). Payments and Transfers this Schedule			
	Unbound, with respect to the measures adopted or to be adopted by the Central Bank of Chile in conformity with its Constitutional Organic Law ("Ley Orgánica Constitucional del Banco Central de Chile, Ley Nº18.840") or other legislation, in order to ensure currency stability and the normal operation of domestic and foreign payments. For this purpose, the Central Bank of Chile is empowered to regulate the supply of money and credit in circulation and international credit and foreign exchange operations. The Central Bank of Chile is empowered as well to issue regulations governing monetary, credit, financial, and foreign exchange matters. Such measures include, inter alia, the establishment of restrictions or limitations on current payments and transfers (capital movements) to or from Chile, as well as transactions related to them, such as requiring that deposits, investments or credits from or to a foreign country, be subject to a reserve requirement ("encaje").			
	ii). Decree Law 600 ("Decreto Ley 600") Decree Law 600 (1974), the Foreign Investment Statute, is a voluntary and special investment regime. As an alternative to the common regime for the entry of capital into Chile, potential investors may apply to the Foreign Investment Committee to be subject to the regime set out in Decree Law 600. The obligations and commitments contained in this Chapter and in this Schedule do not apply to Decree Law 600, Foreign Investment Statute, Law Nº 18.657 Foreign Capital Investment Funds Law, to the			

continuation or prompt renewal of such laws, to amendments to those laws or to any special and / or voluntary investment regime that may be adopted in the future by Chile.

For greater certainty, it is understood that the Foreign Investment Committee of Chile has the right to reject applications to invest through $Decree\ Law\ 600$ and $Law\ N^o\ 18.657$. Additionally, the Foreign Investment Committee has the right to regulate the terms and conditions of foreign investment under the aforementioned $Decree\ Law\ 600$ and $Law\ N^o\ 18.657$.

iii). Chile when disposing of the ownership or any other right over State land may only do so to Chilean natural or juridical persons. State land for these purposes refers to State land up to a distance of 10 kilometres from the borderfront and up to a distance of 5 kilometres from the oceanfront.

Corporeal immovable property situated in borderland and declared "borderland zone" by virtue of *Decreto con Fuerza de Ley Nº 4, 1967*, by the Ministerio de Relaciones Exteriores may not be acquired, either as property or in another quality, by natural persons with nationality in a neighbouring country or juridical persons with its principal seat in a neighbouring country or with 40 per cent or more of its capital belonging to such natural persons or its effective control is exercised by such natural persons.

iv). In the transfer or disposal of any interest in stock or asset held in an existing State-owned company or Government entity, Chile reserves the right to prohibit or impose limitations on the ownership of said interest or asset, and also on the right of investors of Hong Kong, China or investors from a non-Party to control any State-owned company created thereby or investments made by the same. In connection with any such transfer or disposal, Chile may adopt or maintain any measure related to the nationality of senior management and members of the Board of Directors.

For these purposes:

- a) any measure maintained or adopted after the effective date of this Agreement which, at the time of the transfer or disposal, prohibits or limits ownership of such interest or assets or imposes the nationality requirements set forth herein shall be considered to be a measure in force; and
- b) a "State-owned company" shall mean any company owned or controlled by Chile by means of an interest share in the ownership thereof, and it shall include any company created after the

effective date of this Agreement for the sole purpose of selling or disposing of its interest share in the capital or assets of an existing State or Government entity.

- v). Chile reserves the right to adopt or maintain any measure related to the acquisition, sale or disposal by an investor of Hong Kong, China of bonds, treasury securities or any other type of debt instruments issued by the Central Bank of Chile (Banco Central de Chile) or the Government of Chile.
- vi). Chile reserves the right to adopt or maintain any measure related to residence requirements related to the ownership of or investment in coastal lands by investors of Hong Kong, China.

Any Chilean natural person or person residing in Chile or a Chilean juridical person shall be able to acquire or control lands used for agricultural activities. Moreover, Chile reserves the right to adopt or maintain any measures related to the ownership or control of such lands. In the case of juridical persons, the majority of each class of stock could be required to be held by Chilean natural persons or by persons residing in the country.

A resident shall be any person residing in Chile for 183 days or more per year.

- vii). Chile reserves the right to adopt or maintain any measure preventing investors of Hong Kong, China and their investments to acquire any of the rights or preferences granted to indigenous peoples.
- viii). Chile reserves the right to adopt or maintain any measure according rights and preferences to socially or economically disadvantaged minorities.

II. SECTOR SPECIFIC COMMITMENTS

A. Mining and quarrying

The State has the right of first refusal, at regular prices and market modalities, regarding mining products originating from exploitations developed in the country where thorium or uranium has a significant presence.

The State may require that producers remove from mining products the portion of non-concessionable substances present in significant quantities in said products and which may economically and technically be separated for their delivery or sale on behalf of the State. For the purposes thereof, economic and technical removal implies that the costs incurred in the recovery of the substances involved, by means of the appropriate technical procedure, as well as the costs incurred in their marketing and delivery, shall be lower than the commercial value of the substance involved.

The exploration, exploitation and processing of lithium, deposits of any kind existing in ocean waters subject to national jurisdiction and those totally or partially located in certain areas of importance to national security with mining effects, the classification of which shall be made exclusively by law, may be subject to administrative concessions or special operations contracts. according to the requirements and conditions that may be determined by the President of the Republic in each case by means of an Executive Order. Natural atomic materials and extracted lithium, as well as concentrates, byproducts or compounds thereof, shall not be subject to any juridical act whatsoever, except when performed or entered into by or with the Chilean Nuclear Energy Commission or with its prior authorisation. Should the Commission deem it advisable to grant such authorisation, it shall also determine the operating terms and conditions. The exploration, exploitation and processing of liquid or gaseous hydrocarbons, deposits of any kind existing in ocean waters subject to national jurisdiction and those that are totally or partially located in certain areas of importance for national security with mining effects, the classification of which shall be made solely by law, may be subject to administrative concessions or special operations contracts, according to the requirements and conditions as the President of the Republic may determine in each case by means of an Executive Order. For added clarity, the term processing shall not include storage, transportation or refining of the energy material referred to in this paragraph. None B. Manufacturing None, except with respect to the production of nuclear energy for peaceful C. Electricity, gas purposes shall only be performed by the Chilean Nuclear Energy and water supply Commission or, with its authorisation, in conjunction with third parties. Should the Commission determine it is advisable to grant such authorisation, it shall also establish the terms and conditions for operation.

SECTION 2

HONG KONG, CHINA'S SCHEDULE

SECTOR	LIMITATIONS ON NATIONAL TREATMENT FOR ESTABLISHMENT			
I. HORIZONTAL COMMITMENTS				
All sectors included in this Schedule II. SECTOR SPECIFIC O	Unbound with respect to: > the acquisition or ownership of land and properties in its Area; > the privatisation or divestment of corporate entities or assets in government ownership; > measures in respect of subsidies or grants, including government-supported loans, guarantees and insurance, that are not inconsistent with Hong Kong, China's obligations under the WTO Agreement; > measures in respect of government procurement that are not inconsistent with Hong Kong, China's obligations under Chapter 9 (Government Procurement); and > measures in respect of taxation that are not inconsistent with Hong Kong, China's obligations under the WTO Agreement.			
A. Agriculture	None			
B. Forestry	None			
C. Fishing	Under Section 12 of the <i>Merchant Shipping (Local Vessels) Ordinance</i> (Cap. 548), fishing vessels must be certificated. To be certificated as a Local Vessel Class III "fishing vessel" plying within the waters of Hong Kong, China, if the owner of the vessel is an individual, the owner shall be an individual who holds a valid Hong Kong Identity Card and who is ordinarily resident in Hong Kong, China. Under the <i>Fisheries Protection Ordinance</i> (Cap. 171),			

SECTOR	LIMITATIONS ON NATIONAL TREATMENT FOR ESTABLISHMENT
	fishing activities with the use of non-local fishing vessels in the waters of Hong Kong, China are prohibited. Local fishing vessels are required to be registered, if they are to be used for fishing in the waters of Hong Kong, China.
D. Manufacturing	None, except:
	Manufacture and storage of dutiable commodities To apply for a licence for the manufacture or storage of dutiable commodities under the <i>Dutiable Commodities Ordinance</i> (Cap. 109), the applicant has to appoint a responsible person to be held responsible for the running and management of the premises concerned. The responsible person has to be a Hong Kong resident holding a valid Hong Kong Identity Card. Manufacture of optical discs and stampers To apply for a licence for the manufacture of optical discs or stampers under the <i>Prevention of Copyright Piracy Ordinance</i> (Cap. 544), the applicant has to be a Hong Kong resident holding a valid Hong Kong Identity Card.

CHAPTER 11

TRADE IN SERVICES

Article 11.1

Definitions

For the purposes of this Chapter:

a service supplied in the exercise of governmental authority means any service which is supplied neither on a commercial basis, nor in competition with one or more service suppliers;

aircraft repair and maintenance services means such activities when undertaken on an aircraft or a part thereof while it is withdrawn from service and do not include so-called line maintenance;

commercial presence means any type of business or professional establishment, including through:

- (a) the constitution, acquisition or maintenance of a juridical person; or
- (b) the creation or maintenance of a branch or a representative office,

within the Area of a Party for the purpose of supplying a service;

computer reservation system (CRS) services means services provided by computerised systems that contain information about air carrier's schedules, availability, fares, and fare rules, through which reservations can be made or tickets may be issued;

measure means any measure by a Party, whether in the form of a law, regulation, rule, procedure, decision, administrative action, or any other form;

measures adopted or maintained by a Party means measures adopted or maintained by:

(a) central, regional, or local governments and authorities; and

(b) non-governmental bodies in the exercise of powers delegated by central, regional, or local governments or authorities;

person means a natural or a juridical person;

selling and marketing of air transport services has the same meaning as such term is defined in paragraph 6 (b) of *GATS Annex on Air Transport Services*, except that "marketing" shall be limited to market research, advertising and distribution;

service supplier means any person that seeks to supply or supplies a service;

services includes any service in any sector except services supplied in the exercise of governmental authority; and

trade in services means the supply of a service:

- (a) from the Area of a Party into the Area of the other Party (Crossborder supply: Mode 1);
- (b) in the Area of a Party by a service supplier of that Party to a person of the other Party (Consumption abroad: Mode 2);
- (c) by a service supplier of a Party, through commercial presence in the Area of the other Party (Commercial presence: Mode 3); and
- (d) by a service supplier of a Party, through presence of natural persons of that Party in the Area of the other Party (Presence of natural persons: Mode 4).

Article 11.2

Scope

- 1. This Chapter shall apply to measures adopted or maintained by a Party affecting trade in services by a service supplier of the other Party, including those related to:
 - (a) the production, distribution, marketing, sale and delivery of a service:
 - (b) the purchase or use of, or payment for, a service;

- (c) the access to and use of, in connection with the supply of a service, services which are required by the Parties to be offered to the public generally; and
- (d) the presence in its Area of a service supplier of the other Party.
- 2. This Chapter shall not apply to:
 - (a) financial service as defined in Article 12.1; and
 - (b) air services, including domestic and international air transportation services, whether scheduled or non-scheduled, and related services, other than:
 - (i) aircraft repair and maintenance services;
 - (ii) the selling and marketing of air transport services; and
 - (iii) computer reservation system (CRS) services.
- 3. Nothing in this Chapter shall be construed to impose any obligation with respect to:
 - (a) government procurement;
 - (b) subsidies, including grants, provided by a Party or a state enterprise thereof, including government-supported loans, guarantees, and insurance, or to any conditions attached to the receipt or continued receipt of such subsidies, whether or not such subsidies are offered exclusively to domestic services, service consumers or service suppliers, except as provided for in Article 11.9;
 - (c) measures affecting natural persons seeking access to the employment market of a Party; or
 - (d) measures regarding citizenship, nationality, residence or employment on a permanent basis.
- 4. For greater certainty, this Chapter shall not prevent a Party from applying measures to regulate the entry of natural persons of the other Party into, or their temporary stay in, its Area, including those measures necessary to protect the integrity of, and to ensure the orderly movement of natural persons across, its

borders, provided that such measures are not applied in such a manner as to nullify or impair the benefits accruing to the other Party under the terms as set out in the Schedule to Annex 11.6 of the Party applying the measures.⁹

Article 11.3

National Treatment

- 1. In the sectors inscribed in its Schedule to Annex 11.6, and subject to any conditions and qualifications set out therein, each Party shall accord to services and service suppliers of the other Party, in respect of all measures affecting the supply of services, treatment no less favourable than that it accords to its own like services and service suppliers.¹⁰
- 2. A Party may meet the requirement of paragraph 1 by according to services and service suppliers of the other Party, either formally identical treatment or formally different treatment to that it accords to its own like services and service suppliers.
- 3. Formally identical or formally different treatment shall be considered to be less favourable if it modifies the conditions of competition in favour of services or service suppliers of the Party compared to like services or service suppliers of the other Party.

Article 11.4

Market Access

1. With respect to market access through the modes of supply identified in Article 11.1, each Party shall accord to services and service suppliers of the other Party treatment no less favourable than that provided for under the terms, limitations and conditions agreed and specified in its Schedule to Annex 11.6.

2. In sectors where market-access commitments are undertaken, the measures which a Party shall not maintain or adopt, unless otherwise specified in its Schedule to Annex 11.6, are defined as:

⁹ The sole fact of requiring a visa for natural persons of the other Party and not for those of a non-Party shall not be regarded as nullifying or impairing benefits accruing to the other Party under the terms of a specific commitment.

¹⁰ Specific commitments assumed under this Article shall not be construed to require any Party to compensate for any inherent competitive disadvantages which result from the foreign character of the relevant services or service suppliers.

- (a) limitations on the number of services suppliers whether in the form of numerical quotas, monopolies, exclusive service suppliers or the requirements of an economic needs test;
- (b) limitations on the total value of service transactions or assets in the form of numerical quotas or the requirement of an economic needs test:
- (c) limitations on the total number of service operations or on the total quantity of service output expressed in terms of designated numerical units in the form of quotas or the requirement of an economic needs test:¹¹
- (d) limitations on the total number of natural persons that may be employed in a particular service sector or that a service supplier may employ and who are necessary for, and directly related to, the supply of a specific service in the form of numerical quotas or a requirement of an economic needs test;
- (e) measures which restrict or require specific types of legal entities or joint ventures through which a service supplier may supply a service; and
- (f) limitations on the participation of foreign capital in terms of maximum percentage limit on foreign shareholding or the total value of individual or aggregate foreign investment.

Article 11.5

Additional Commitments

The Parties may negotiate commitments with respect to measures affecting trade in services not subject to scheduling under Articles 11.3 or 11.4, including those regarding qualifications, standards or licensing matters. Such commitments shall be inscribed in a Party's Schedule to Annex 11.6.

.

¹¹ Paragraph 2 (c) does not cover measures of a Party which limit inputs for the supply of services.

Article 11.6

Schedule of Specific Commitments

- 1. The specific commitments undertaken by each Party under Articles 11.3 and 11.4 are set out in its Schedule to Annex 11.6. With respect to sectors where such commitments are undertaken, each Schedule specifies:
 - (a) terms, limitations and conditions on market access;
 - (b) conditions and qualifications on national treatment;
 - (c) undertakings relating to additional commitments; and
 - (d) where appropriate, the time-frame for implementation of such commitments and the date of their entry into force.
- 2. Measures inconsistent with both Articles 11.3 and 11.4 are inscribed in the column relating to Article 11.4. In this case, the inscription will be considered to provide a condition or qualification to Article 11.3 as well.

Article 11.7

Domestic Regulation

- 1. In sectors where specific commitments are undertaken, each Party shall ensure that all measures of general application affecting trade in services are administered in a reasonable, objective and impartial manner.
- 2. Each Party shall maintain or institute as soon as practicable judicial, arbitral or administrative tribunals or procedures which provide, at the request of an affected service supplier, for the prompt review of and, where justified, appropriate remedies for, administrative decisions affecting trade in services. Where such procedures are not independent of the agency entrusted with the administrative decision concerned, the Party shall ensure that the procedures in fact provide for an objective and impartial review.
- 3. Each Party shall ensure that measures relating to qualification requirements and procedures, technical standards and licensing requirements do not constitute unnecessary barriers to trade in services, including by ensuring that such measures are, *inter alia*:

- (a) based on objective and transparent criteria, such as competence and the ability to supply the service;
- (b) not more burdensome than necessary to ensure the quality of the service; and
- (c) in the case of licensing procedures, not in themselves a restriction on the supply of the service.
- 4. Where a Party maintains measures relating to qualification requirements and procedures, technical standards and licensing requirements, the Party shall:
 - (a) make publicly available:
 - (i) information on requirements and procedures to obtain, renew or retain any licenses or professional qualifications; and
 - (ii) information on technical standards;
 - (b) where any form of authorisation is required for the supply of a service, ensure that it will:
 - (i) within a reasonable period of time after the submission of an application deemed complete under its domestic laws and regulations, consider the application and make a decision as to whether or not to grant the relevant authorisation;
 - (ii) promptly inform the applicant of the decision whether or not to grant the relevant authorisation;
 - (iii) at the request of the applicant, provide without undue delay, information concerning the status of the application; and
 - (iv) where practicable, at the written request of an unsuccessful applicant, provide written reasons for a decision not to grant the relevant authorisation; and
 - (c) provide for adequate procedures to verify the competency of professionals of the other Party.

- 5. Notwithstanding subparagraph (b) of the definition of **measures adopted** or maintained by a Party in Article 11.1, paragraphs 1, 3 and 4 shall not apply where the relevant measures are the responsibility of non-governmental bodies. However, each Party shall encourage such non-governmental bodies to comply with the requirements of paragraphs 1, 3 and 4.
- 6. If the results of the negotiations related to Article VI.4 of *GATS* enter into effect, the Parties shall jointly review those results with a view to their incorporation into this Agreement, as considered appropriate by the Parties.

Article 11.8

Recognition

- 1. For the purposes of the fulfilment, in whole or in part, of its standards or criteria for the authorisation, licensing or certification of service suppliers, and subject to the requirements of paragraph 4, a Party may recognise the education or experience obtained, requirements met, or licenses or certification granted in the Area of the other Party.
- 2. Where a Party recognises, autonomously or by agreement or arrangement, the education or experience obtained, requirements met, or licenses or certifications granted in the Area of a non-Party, nothing in this Chapter shall be construed to require the Party to accord such recognition to the education or experience obtained, requirements met, or licenses or certifications granted in the Area of the other Party.
- 3. A Party that is a party to an agreement or arrangement of the type referred to in paragraph 2, whether existing or future, shall afford adequate opportunity for the other Party, upon request, to negotiate its accession to such an agreement or arrangement or to negotiate a comparable one with it. Where a Party accords recognition autonomously, it shall afford adequate opportunity for the other Party to demonstrate that education or experience obtained, requirements met, or licenses or certifications granted in that other Party's Area should be recognised.
- 4. A Party shall not accord recognition in a manner which would constitute a means of discrimination between countries in the application of its standards or criteria for the authorisation, licensing, or certification of services suppliers, or a disguised restriction on trade in services.

Article 11.9

Subsidies

Notwithstanding paragraph 3 (b) of Article 11.2, the Parties shall review the issue of disciplines on subsidies related to trade in services in the light of any disciplines agreed under Article XV of *GATS*, with a view to the incorporation of such disciplines into this Agreement.

Article 11.10

Review

Three years after the entry into force of this Agreement and in pursuit of the objectives and purposes of this Chapter, the Commission may review this Chapter, taking into account the developments and regulations on trade in services of the Parties as well as the progress made at the WTO and other specialised forums.

Article 11.11

Denial of Benefits

Subject to prior notification and consultations, a Party may deny the benefits of this Chapter to:

- (a) service suppliers of the other Party where the service is being supplied by a juridical person that is owned or controlled by persons of a non-Party and the juridical person has no substantive business operations in the Area of the other Party; or
- (b) service suppliers of the other Party where the service is being supplied by a juridical person that is owned or controlled by persons of the denying Party and the juridical person has no substantive business operations in the Area of the other Party.

ANNEX 11.6

SCHEDULE OF SPECIFIC COMMITMENTS ON TRADE IN SERVICES

SECTION 1

CHILE'S SCHEDULE

Modes of supply:	(1) Cross-border supply (2) Consumption abroad	(3) Commercial presence	(4) Presence of natural persons
Sector or subsector ¹²	Limitations on market access	Limitations on national treatment	Additional commitments
I. HORIZONTAL COMMITMENTS			
ALL SECTORS INCLUDED IN THIS SCHEDULE	i. Payments and transfers 1), 2), 3) and 4). Unbound, with respect to the measures adop in conformity with its Constitutional Organic Law ("Ley Org Ley 18.840") or other legislation, in order to ensure currency foreign payments. For this purpose, the Central Bank of Chi and credit in circulation and international credit and foreign empowered as well to issue regulations governing monetary. Such measures include, inter alia, the establishment of restransfers (capital movements) to or from Chile, as well as to deposits, investments or credits from or to a foreign country, to	pánica Constitucional del Banco Central de Chile, estability and the normal operation of domestic and le is empowered to regulate the supply of money exchange operations. The Central Bank of Chile is recedit, financial, and foreign exchange matters. trictions or limitations on current payments and cansactions related to them, such as requiring that	
	ii. Decree Law 600 ("Decreto Ley 600") Decree Law 600 (1974), the Foreign Investment Statute, is a value of the common regime for the entry of capital Foreign Investment Committee to be subject to the regime set. The obligations and commitments contained in Chapter 11 apply to Decree Law 600, Foreign Investment Statute, Law 1 the continuation or prompt renewal of such laws, to amend	al into Chile, potential investors may apply to the out in Decree Law 600. (Trade in Services) and in this Schedule do not 8.657 Foreign Capital Investment Funds Law, to	

¹² For illustrative purposes, CPC references means Central Product Classification established by the United Nations Statistics Division (CPC), Series M, N°77, *Provisional Central Product Classification*, 1991.

Modes of supply:	(1) Cross-border supply (2) Consump	tion abroad (3) Commercial presence	(4) Presence of natural persons
Sector or subsector ¹²	Limitations on market access	Limitations on national treatment	Additional commitments
	voluntary investment regime that may be adopted i	n the future by Chile.	
	applications to invest through Decree Law 600	reign Investment Committee of Chile has the right to reject 0 and Law 18.657. Additionally, the Foreign Investment conditions of foreign investment under the aforementioned	
	iii. Original ethnic groups		
	Nothing in this Schedule may be understood as preferences to original ethnic groups.	limiting the right to adopt measures establishing rights or	
	iv. Commercial Presence (Mode 3)		
		s of commercial presence for foreign investors: sociedades s open or closed), sociedades de responsabilidad limitada ades extranjeras (subsidiaries).	
	of the relevant legislation, which is unbound for the	purposes of this Schedule. The border area is defined as land and up to 5 km from the coast and the province of Arica.	
	v. Movement of natural persons (Mode 4)		
	accordance to commercial presence, of senior are organization for a period of at least two years admission, performing the same type of duties in	ons within a foreign enterprise established in Chile, in a specialised personnel who have been employed by the immediately preceding the date of their application for the parent company of their country of origin. In any case, than 15% of the total staff employed in Chile, when the	
	Senior personnel are those executives who come enterprise established in Chile and who, <i>inter alia</i> :	under the direct supervision of the board of directors of the	
	 conduct the management of the organisation of supervise and control the work of other supervise. 		

- supervise and control the work of other supervisory, professional or managerial employees;
 are personally authorised to hire and fire or recommend hiring or firing or any other measure related to personnel.

Specialised personnel are those highly qualified persons who are indispensable to the supply of the service because of their professional knowledge or:

Modes of supply:	(1) Cross-border supply	(2) Consumption abroad	(3) Commercial presence	(4) Presence of natural persons
------------------	-------------------------	------------------------	-------------------------	---------------------------------

Sector or subsector ¹²	Limitations on market access	Limitations on national treatment	Additional commitments
	expertise;	r type of work or activity requiring specialised technical service, research equipment, techniques or management sonnel in Chile.	
	The category of senior and specialised personnel docompany established in Chile.	bes not include the members of the board of directors of	a
	Providers of services are admitted temporarily, for	rsonnel must establish domicile or residence in Chiler a period of two years, extendable to two more years subject to the provisions of the labor and social securit	S
	The temporary presence of natural persons includes al	so the following categories:	
	performing market or investment studies, generating the supply of services in the future, including the se	y, for the purpose of participating in business meetings business contacts or participating in negotiations related the etting up of a business or enterprise in the Area of Children visitor: i) does not perceive remuneration in Chile; ii) is not personally supply a service.	0
	b) Persons working in a senior position, as define setting up in Chile a commercial presence of a service	ed above, within a legal person, who are responsible for provider of Hong Kong, China when:	or
	- the representatives are not engaged in making direc	et sale or supplying services; and	
	- the service provider has its principal place of bu representative, office, branch or subsidiary in Hong	usiness in the Area of Hong Kong, China and has no oth g Kong, China.	ner
	vi. Chile reserves the right to adopt or maintain an economically disadvantaged minorities.	ny measure according rights and preferences to socially	or

Modes of supply:	(1) Cross-border supply (2) Consumption abroad	(3) Commercial presence	(4) Presence of natural persons
Sector or subsector ¹²	Limitations on market access	Limitations on national treatment	Additional commitments
II. SECTOR-SPECIFIC COMMITMEN	NTS		
1. BUSINESS SERVICES			
<u>Professional services</u>	Without prejudice to what is established in Part I (Horizontal C included in this Schedule may be subject to assessment by they must show that they fulfil the requirements designed to en	ne competent authorities in connection with which	
a. Legal services	(1) None	(1) None	
10	(2) None	(2) None	
International legal services ¹³	(3) None	(3) None	
i. Advisory services on matters of international law and foreign law (part of CPC 86190)	(4) Unbound, except as indicated in the horizontal section.	(4) Unbound, except as indicated in the horizontal section.	
ii. Arbitration and mediation/conciliation services (CPC 86602)	 None, except for arbitration proceedings which, under Chilean legislation, fall within the sole jurisdiction of the national arbitration courts or may be heard by legal arbitrators. None, except for arbitration proceedings which, under Chilean legislation, fall within the sole jurisdiction of the national arbitration courts or may be heard by legal arbitrators. 	 None, except for arbitration proceedings which, under Chilean legislation, fall within the sole jurisdiction of the national arbitration courts or may be heard by legal arbitrators. None, except for arbitration proceedings which, under Chilean legislation, fall within the sole jurisdiction of the national arbitration courts or may be heard by legal arbitrators. 	
	(3) None(4) Unbound, except as indicated in the horizontal section.	(3) None(4) Unbound, except as indicated in the horizontal section.	
b. Accounting, auditing and bookkeeping services ¹⁴ :			
i. Financial auditing services	(1) Unbound	(1) Unbound	

Refers solely and exclusively to matters relating to international and foreign law. If an advisory service involves an appearance before a Chilean court of justice or administrative body, then this must be conducted by a lawyer authorised to practise in Chile who fulfils the requirement of being a Chilean national. The same requirement must be fulfilled whenever there is a need for a written instrument to be submitted or a formal procedure carried out before the abovementioned court or administrative body. The provision of advisory services does not confer the right to use the title of Attorney and therefore does not include representation or advisory services in contentious or non-contentious matters.

14 Financial statements must be endorsed by a professional legally authorised to practise in Chile.

Sector or subsector ¹²	Limitations on market access	Limitations on national treatment	Additional commitments
(CPC 86211)	(2) Unbound(3) None(4) Unbound, except as indicated in the horizontal section.	(2) Unbound(3) None(4) Unbound, except as indicated in the horizontal section.	
ii. Accounting review services (CPC 86212)	 (1) Unbound (2) Unbound (3) None (4) Unbound, except as indicated in the horizontal section. 	 (1) Unbound (2) Unbound (3) None (4) Unbound, except as indicated in the horizontal section. 	
c. Architectural services			
 i. Advisory and pre-design architectural services (CPC 86711) ii. Architectural design services (CPC 86712) 	 (1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section. 	 (1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section. 	
d. Engineering services:i. Advisory and consultative engineering services (CPC 86721)	 (1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section 	(1) None(2) None(3) None(4) Unbound, except as indicated in the horizontal section	
ii. Engineering design services for industrial processes and production (part of CPC 86725)	 (1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section 	(1) None(2) None(3) None(4) Unbound, except as indicated in the horizontal section	
iii. Engineering design services relating to sanitary works (CPC 86726)	(1) None(2) None(3) None(4) Unbound, except as indicated in the horizontal section	(1) None(2) None(3) None(4) Unbound, except as indicated in the horizontal section	

Sector or subsector ¹²	Limitations on market access	Limitations on national treatment	Additional commitments
iv. Mechanical engineering design services	(1) Unbound	(1) Unbound	
(CPC 86726)	(2) Unbound	(2) Unbound	
	(3) None	(3) None	
	(4) Unbound, except as indicated in the horizontal section	(4) Unbound, except as indicated in the horizontal section	
v. Electrical engineering design services	(1) Unbound	(1) Unbound	
(CPC 86726)	(2) Unbound	(2) Unbound	
	(3) None	(3) None	
	(4) Unbound, except as indicated in the horizontal section	(4) Unbound, except as indicated in the horizontal section	
vi. Chemical and process engineering	(1) Unbound	(1) Unbound	
design services	(2) Unbound	(2) Unbound	
(CPC 86726)	(3) None	(3) None	
	(4) Unbound, except as indicated in the horizontal section	(4) Unbound, except as indicated in the horizontal section	
vii. Environmental engineering design	(1) Unbound	(1) Unbound	
services	(2) Unbound	(2) Unbound	
(CPC 86726)	(3) None	(3) None	
	(4) Unbound, except as indicated in the horizontal section	(4) Unbound, except as indicated in the horizontal section	
e. Integrated Engineering Services:			
Integrated engineering services for energy	(1) Unbound	(1), (2) and (3) Unbound for anthropological,	
services	(2) None	archaeological and palaeontological studies,	
(CPC 86733)	(3) Unbound	research or any other activity conducted in the	
	(3) Oncound	200-nautical-mile maritime zone under national	
	(4) Unbound, except as indicated in the horizontal section	jurisdiction and studies in border areas. (4) Unbound, except as indicated in the horizontal section, in which case the restrictions for Modes 1, 2 and 3 apply.	

		,	natural persons
Sector or subsector ¹²	Limitations on market access	Limitations on national treatment	Additional commitments
2. COMPUTER AND RELATED SERVICES			
a. Consultancy services related to the installation of computer hardware (CPC 841)	(1) None(2) None(3) None	(1) None(2) None(3) None	
b. Software implementation services (CPC 842)	(4) Unbound, except as indicated in the horizontal section	(4) Unbound, except as indicated in the horizontal section	
c. Data processing services (CPC 843) (for the purposes of the entire section, other than data-processing services for financial services)			
d. Maintenance and repair services of office machinery and equipment including computers (CPC 845)			

Modes of supply:	(1) Cross-border supply	(2) Consumption abroad	(3) Commercial presence	(4) Presence of
wiodes of suppry.	(1) Closs-bolder supply	(2) Consumption abroad	(5) Commercial presence	natural persons

Sector or subsector ¹²	Limitations on market access	Limitations on national treatment	Additional commitments
3. RESEARCH AND DEVELOPMENT SERVICES			
a. Research and development services on natural sciences (part of CPC 851) (part of CPC 853) (part of CPC 86751)	(1) and (3) None, except: The Directorate of Borders and Frontiers may stipulate that an expedition include one or more representatives of relevant Chilean activities. These representatives would participate in and learn about the studies and their scope. The Directorate of Borders and Frontiers may authorise or refuse geographical explorations in Chile of any kind planned by foreign legal or natural persons.	(1) and (3) None, except: Foreign natural or legal persons intending to conduct research in the 200-mile maritime zone under national jurisdiction must obtain an authorisation from the <i>Instituto Hidrográfico de la Armada de Chile</i> (Hydrographic Institute of the Chilean Army), in accordance with the relevant regulation. For this purpose, they must submit a request at least six months in advance of the date on which the research is intended to start The Directorate of Borders and Frontiers may authorise or refuse geographical explorations in Chile of any kind planned by foreign legal or natural persons.	
	(2) None(4) Unbound, except as indicated in the horizontal section	(2) None(4) Unbound, except as indicated in the horizontal section	

Sector or subsector ¹²	Limitations on market access	Limitations on national treatment	Additional commitments
4. REAL-ESTATE SERVICES			
a. Real-estate services involving own or leased property (CPC 821)	 (1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section. 	 (1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section. 	
b. Real-estate services on a fee or contract basis (CPC 822)	 (1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section. 	(1) None(2) None(3) None(4) Unbound, except as indicated in the horizontal section.	

Modes of supply:	(1) Cross-border supply	(2) Consumption abroad	(3) Commercial presence	(4) Presence of natural persons
------------------	-------------------------	------------------------	-------------------------	---------------------------------

Sector or subsector ¹²	Limitations on market access	Limitations on national treatment	Additional commitments
5. OTHER BUSINESS SERVICES			
a. Advertising services (CPC 871), except other advertising services (CPC 8719)	 None None None Unbound, except as indicated in the horizontal section. 	 (1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section. 	
b. Market research and public opinion polling services (CPC 864)	(1) None(2) None(3) None(4) Unbound, except as indicated in the horizontal section.	 (1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section. 	
c. Packaging services (CPC 876)	(1) Unbound * (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	 (1) Unbound* (2) None (3) None (4) Unbound, except as indicated in the horizontal section. 	
d. Services incidental to mining (CPC 883)	(1) None(2) None(3) None(4) Unbound, except as indicated in the horizontal section.	(1) None(2) None(3) None(4) Unbound, except as indicated in the horizontal section.	

* Unbound because not technically feasible.

	· · · · · · · · · · · · · · · · · · ·	1	natural persons
Sector or subsector ¹²	Limitations on market access	Limitations on national treatment	Additional commitments
6. MANAGEMENT CONSULTING SERVICES			
a. General management consulting		(1) None	
services	(2) None	(2) None	
(CPC 86501)	(3) None	(3) None	
	(4) Unbound, except as indicated in the horizontal section.	(4) Unbound, except as indicated in the horizontal section	
b. Financial management consulting	(1) Unbound	(1) Unbound	
services	(2) Unbound	(2) Unbound	
(CPC 86502)	(3) None	(3) None	
	(4) Unbound, except as indicated in the horizontal section.	(4) Unbound, except as indicated in the horizontal section	
c. Marketing management consulting	(1) None	(1) None	
services	(2) None	(2) None	
(CPC 86503)	(3) None	(3) None	
	(4) Unbound, except as indicated in the horizontal section.	(4) Unbound, except as indicated in the horizontal section	
d. Human resources management	(1) None	(1) None	
consulting services	(2) None	(2) None	
(CPC 86504)	(3) None	(3) None	
	(4) Unbound, except as indicated in the horizontal section.	(4) Unbound, except as indicated in the horizontal section.	
e. Production management consulting		(1) None	
services	(2) None	(2) None	
(CPC 86505)	(3) None	(3) None	
	(4) Unbound, except as indicated in the horizontal section.	(4) Unbound, except as indicated in the horizontal section.	

Sector or subsector ¹²	Limitations on market access	Limitations on national treatment	Additional commitments
f. Public relations services (CPC 86506)	(1) None(2) None(3) None(4) Unbound, except as indicated in the horizontal section	 (1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section. 	
7. SERVICES INCIDENTAL TO THE MANUFACTURE a. Services incidental to the manufacture of metal products, machinery and equipment (CPC 885) Except Manufacture of electrical machinery and apparatus n.e.c., on a fee or contract basis (CPC 8855) and Manufacture of medical precision and optical instruments, watches and clocks, on a fee or contract basis, and Manufacture of medical precision and optical instruments, watches and clocks, on a fee or contract basis (CPC 8857)	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.	 (1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section. 	
b. Manufacture of textiles, wearing apparel and leather products on a fee or contract basis (CPC 8842) c. Manufacture of other non-metallic mineral products, on a fee or contract basis (CPC 8848)		 (1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section. (1) None (2) None 	
Uasis (CI C 0040)	(3) None(4) Unbound, except as indicated in the horizontal section.	(3) None(4) Unbound, except as indicated in the horizontal section.	

Sector or subsector ¹²	Limitations on market access	Limitations on national treatment	Additional commitments
8. LEASING SERVICES (WITHOUT OPERATOR)			
a. Leasing or rental services concerning aircraft (without operator) (CPC 83104)	 (1) Unbound (2) Unbound (3) None (4) Unbound, except as indicated in the horizontal section. 	 (1) Unbound (2) Unbound (3) None (4) Unbound, except as indicated in the horizontal section. 	
b. Leasing or rental services concerning agricultural machinery and equipment (without operator) (CPC 83106)	 (1) Unbound (2) Unbound (3) None (4) Unbound, except as indicated in the horizontal section 	 (1) Unbound (2) Unbound (3) None (4) Unbound, except as indicated in the horizontal section. 	
c. Leasing or rental services concerning construction machinery and equipment (without operator) (CPC 83107)		Unbound Unbound None Unbound, except as indicated in the horizontal section.	

9. COMMUNICATIONS SERVICES		
Telecommunications services	In the case of private services the purpose of which is to meet the specific telecommunications needs of particular enterprises, entities or persons by prior agreement, the supply of these services does not give access to traffic from or to public telecommunications network users.	
BASIC TELECOMMUNICATION SERVICES		
Telecommunications services consist of the transport of electromagnetic signals (sound, data, image and any combination thereof), regardless of the type of technology used.		
This definition does not cover the economic activity consisting of the provision of a service the content of which requires the use of telecommunications services for its transport. The provision of a service the content of which is transported via telecommunications services is subject to the terms and conditions established for that sector, subsector or activity in Chile's Schedule of Specific Commitments.		
Chile's Schedule of Commitments excludes basic local telecommunications services, one-way satellite transmissions of Direct-to-Home and Direct-Broadcast-Satellite television services and digital audio services. It also excludes free reception broadcasting services.		
It includes only international and domestic long-distance basic telecommunications services:		

			<u> </u>	
(a) Voice telephone services	(1)	None	(1) None	
(CPC 7521)	(2)	None	(2) None	
(b) Packet-switched data transmission	(3)	Subject to a concession, licence or permit from the Undersecretariat for Telecommunications (<i>SUBTEL</i>). A	(3) None	
services (CPC 7523)		supplier providing a (domestic and international)		
(c) Circuit-switched data transmission services		long-distance telephone service must be an open corporation.		
(CPC 7523**)				
(d) Telex services				
(CPC 7523**)	(4)	Unbound, except as indicated in the horizontal section.	(4) Unbound, except as indicated in the	
(e) Telegraph services			horizontal section	
(CPC 7522)				
(f) Facsimile services				
(CPC 7521** + 7529**)				
(g) Private leased circuit services				
(CPC 7522** + 7523**) Other: Domestic				
and international satellite services and satellite links/capacity.				
Mobile/cellular services: personal communications services, paging services, mobile data transmission services.				
moone data transmission services.				

** The (**) indicates that the service specified constitutes only a part of the total range of activities covered by the CPC concordance (e.g voice mail is only a component of CPC item 7523).

VALUE-ADDED SERVICES		
On-line information retrieval Electronic mail Facsimile Data processing Voice mail Electronic data interchange Code and protocol conversion. n. a.	 None Subject to a correspondent agreement with an international services concessionaire. Unbound Subject to obtaining a permit. Contract with a public service concessionaire. Complementary service authorization from the Undersecretariat for Telecommunications (SUBTEL). Unbound, except as indicated in the horizontal section. 	 (1) None (2) Unbound (3) None (4) Unbound, except as indicated in the horizontal section.
PRIVATE LEASED CIRCUITS		
Voice telephone service Data transmission Electronic mail	 (1) Unbound (2) Unbound (3) Subject to the granting of limited service. (4) Unbound, except as indicated in the horizontal section. 	(1) Unbound * (2) Unbound (3) None (4) Unbound, except as indicated in the horizontal section.
10. TOURISM AND TRAVEL RELATED SERVICES a. Hotels and Restaurants (including catering) (CPC 641) (CPC 642) (CPC 643)	 (1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section. 	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.
b. Travel agency and tour operator services Travel agencies and tour operators (CPC 74710)	 (1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section. 	(1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section.

^{*} Unbound because not technically feasible.

Modes of supply:	(1) Cross-border supply	(2) Consumption abroad	(3) Commercial presence	(4) Presence of natural persons
------------------	-------------------------	------------------------	-------------------------	---------------------------------

ector or subsector Limitations on market access Limitations on national treatment			Additional
Sector of subsector	Limitations on market access	Limitations on national treatment	commitments
c. Tourist guide services (CPC 74720)	(1) Unbound *	(1) Unbound *	
	(2) None	(2) None	
	(3) None	(3) None	
	(4) Unbound, except as indicated in the horizontal section.	(4) Unbound, except as indicated in the horizontal section.	
11. DISTRIBUTION SERVICES			
a. Wholesale trade services	(A) N		
(CPC 622)	(1) None	(1) None	
(CPC 61111)	(2) None	(2) None	
(CPC 6113)	(3) None	(3) None	
(CPC 6121)	(4) Unbound, except as indicated in the horizontal section.	(4) Unbound, except as indicated in the horizontal section.	
b. Retailing services	(1) None	(1) None	
(CPC 632)	(2) None	(2) None	
	(3) None	(3) None	
	(4) Unbound, except as indicated in the horizontal section.	(4) Unbound, except as indicated in the horizontal section.	
12.SPORTING SERVICES			
a. Sporting and other Recreational Services	1) 2) and 3) None, except that a specific type of legal entity	(1) None	
(CPC 9641)	may be required for sporting organisations that develop	(2) Name	
	professional activities. In addition, on a National Treatment	` /	
	basis: i) it is not permitted to participate with more than one team in the same category of a sport competition, ii) specific regulations may be established on equity ownership in sporting companies; iii) minimal capital requirement may be imposed.		
	4) Unbound, except as indicated in the Horizontal Commitments	(4) Unbound, except as indicated in the horizontal	
13. ENVIRONMENTAL SERVICES	(1), (3) Unbound, except that the criteria in Article 11.4 shall	(1) None	
(CPC 940)	be applied on the basis of national treatment.		

* Unbound because not technically feasible.

Sector or subsector ¹²	Limitations on market access	Limitations on national treatment	Additional commitments
	2) None4) Unbound, except as indicated in the Horizontal Commitments.	(2) None(3) None(4) Unbound, except as indicated in the horizontal section.	
14. TRANSPORT SERVICES AUXILIARY AIR TRANSPORT SERVICES			
a. Selling and marketing of air transport services	 (1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section. 	 (1) None (2) None (3) None (4) Unbound, except as indicated in the horizontal section. 	
b. Aircraft repair and maintenance services (CPC 8868)	(1) None(2) None(3) None(4) Unbound, except as indicated in the horizontal section.	(1) None(2) None(3) None(4) Unbound, except as indicated in the horizontal section.	
c. Computer reservation system services (part of CPC 7523)	(1) None(2) None(3) None(4) Unbound, except as indicated in the horizontal section.	(1) None(2) None(3) None(4) Unbound, except as indicated in the horizontal section.	

SECTION 2

HONG KONG, CHINA'S SCHEDULE

Where appropriate, Hong Kong, China's commitments are referenced to the *Provisional Central Product Classification* ("CPC") as set out in Statistical Office of the United Nations Statistical Papers, Series M, No. 77, Provisional Central Product Classification, 1991 and on the basis of the *Services Sectoral Classification List* WTO document MTN.GNS/W/120.

Modes of supply: 1) Cr	coss-border supply 2) Consumption abroad	3) Commercial presence 4) Presen	nce of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
I. HORIZONTAL COM	MITMENTS		
ALL SECTORS INCLUDED IN THIS SCHEDULE	Part 1 1), 2), 3), 4) Unbound for any measures with respect to: (a) the provision of public law enforcement, ambula fighting services; and (b) the following, to the extent that they are social services i.) health; ii.) education; iii.) housing; iv.) training; v.) training; v.) transport; vi.) public utilities; vii.) social security; and viii.) social welfare.		
	Part 2 4) Unbound except for business visitors and intra-corporate transferrees, subject to the following conditions: (a) Business Visitors I. Definition A business visitor means a natural person of Chile:	4) Unbound except as indicated in "Limitations on Market Access"	With respect to entry visas/permits for categories of personnel for which market access/national treatment commitments are made, the following information is available on the website of the visa/permit issuing authority:

Modes of supply: 1)	Cross-border supply 2) Consumption abroad	3) Commercial presence 4) Pres	sence of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
	i.) who is seeking temporary entry to Hong Kong, China for the purpose of: (1) attending meetings or conferences, or engaging in consultations with business colleagues;		 (a) relevant ordinances and regulations; (b) application procedures; and (c) pledge on processing time required on average where applicable.
	(2) taking orders or negotiating contracts for a juridical person located in Hong Kong, China but not selling goods or providing services to the general public; or		
	(3) undertaking business consultations concerning the establishment, expansion or winding up of a juridical person or investment in Hong Kong, China;		
	ii.) who is not seeking to enter the labour market of Hong Kong, China; and		
	iii.) whose principal place of business, actual place of remuneration and predominant place of accrual of profits remain outside Hong Kong, China.		
	II. Conditions (including duration of stay)		
	The commitments:		
	i.) shall apply to all (except financial services) sectors in the Services Sectoral Classification List WTO document (MTN.GNS/W/120); and		
	ii.) are limited to entry and temporary stay for a period not exceeding 90 days, provided that normal immigration requirements are met.		

Modes of supply: 1)	Cross-border supply 2) Consumption abroad	3) Commercial presence 4) Pres	sence of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
	(b) Intra-corporate transferees I. Definition An intra-corporate transferee means a senior manager or a specialist who is an employee of a service supplier of Chile with a commercial presence in Hong Kong, China.		
	A senior manager means a natural person of Chile within an organisation of Chile who:		
	i.) is a senior employee of that organisation with responsibility for the entire organisation's operations, or a substantial part of it, in Hong Kong, China;		
	ii.) has proprietary information of the organisation and receives only general supervision or direction from higher level executives or the board of directors or stockholders of the organisation; and		
	iii.) supervises and controls the work of other supervisory, professional or managerial employees in Hong Kong, China. This does not include a first-line supervisor, unless the employees supervised are professional, nor does this include an employee who primarily performs tasks necessary for the provision of the service.		
	A specialist means a natural person of Chile within an organisation of Chile who possesses knowledge at an advanced level of technical expertise, possesses proprietary knowledge of the organisation's service, research equipment, techniques, or		

Modes of supply: 1)	Cross-border supply 2) Consumption abroad	3) Commercial presence 4) Prese	ence of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
	management; and who is essential to the operation of the concerned service supplier's establishment in Hong Kong, China. Conditions (including duration of stay)		
	Natural persons of Chile seeking entry into Hong Kong, China as senior manager or specialist under Hong Kong, China's commitments on intra-corporate transferees shall –		
	i.) be employees who have been in the prior employ of the concerned service supplier which sponsors their entry into Hong Kong, China for a period of not less than one year immediately preceding the date of application for admission; and		
	ii.) during their stay in Hong Kong, China, except with the prior approval of the Government of Hong Kong, China, not change employment or employers.		
	The commitments:		
	i.) shall only apply to the sectors and sub-sectors as set out in <u>Appendix I</u> ;		
	ii.) shall only apply to natural persons of Chile of service suppliers of Chile which have a bona fide business establishment operating in Hong Kong, China. The number of natural persons who may seek entry under these commitments shall be reasonable having regard to the size and the nature of the business operation of the relevant		

Modes of supply: 1)	Cross-border supply 2) Consumption abroad	3) Commercial presence 4) Prese	nce of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
	establishment in Hong Kong, China; and iii.) are limited to entry and temporary stay. Temporary stay implies that the appropriate prior authority will have been applied for and obtained before departure for Hong Kong, China. Temporary stay shall be limited to one year in the first instance, which may be extended up to a total of five years. (c) Temporary entry granted to a natural person of Chile pursuant to Hong Kong, China's commitments on Business Visitors and Intra-corporate Transferees does not exempt that person from the requirements needed to carry out a profession or activity according to the domestic law, and any applicable mandatory codes of practice made pursuant to the domestic law, in force in the Area of Hong Kong, China.		
	(d) Hong Kong, China shall grant temporary entry or extension of stay to the extent provided for in the commitments set out in this Schedule to natural persons of Chile, provided that those natural persons: i.) follow prescribed application procedures for the immigration formality 15 sought; and		
	ii.) meet all relevant eligibility requirements for entry into Hong Kong, China.		

¹⁵ It is understood that "immigration formality" means a visa, permit, pass or other document or electronic authority granting a natural person permission to enter, stay, work or establish commercial presence in the Area of Hong Kong, China.

Modes of supply: 1) Cr	oss-border supply 2) Consumption abroad	3) Commercial presence 4) Presen	nce of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
II. SECTOR SPECIF	IC COMMITMENTS		
1. BUSINESS SERVICES			
A. <u>Professional Services</u>			
Accounting, auditing and bookkeeping services: these are limited to auditing and advisory services on matters such as financial management consultancy, company formation and	None None other than that the provision of statutory auditing services is limited to corporate practices and natural persons licensed as certified public accountants (practising), either as sole proprietors or in partnership	 Unbound Unbound None 	
restructuring, raising of capital, debt-rescheduling, receivership and liquidation (Part of CPC 862)	4) Unbound except as indicated in Horizontal	4) Unbound except as indicated in Horizontal Commitments	
Taxation services (excluding legal services): these are limited to advisory and consulting services to enterprises or individuals on compilation of tax returns, tax planning, review, assessment and back-duty work (Part of CPC 863)	None None None Unbound except as indicated in Horizontal Commitments	 None None None Unbound except as indicated in Horizontal Commitments 	

Modes of supply: 1) Ci	ross-border supply 2) Consumption abroad	3) Commercial presence 4) Preser	nce of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
Architectural services (CPC 8671)	Unbound Unbound None Unbound except as indicated in Horizontal Commitments	 Unbound Unbound None, except that to be registered as a Registered Architect, a person has to have one year's relevant experience in Hong Kong, China before the date of his application for registration; and to be ordinarily resident in Hong Kong, China Unbound except as indicated in Horizontal Commitments 	
Engineering services (CPC 8672)	Unbound None Unbound Unboun	 Unbound Unbound None, except that to be registered as a Registered Professional Engineer, a person has to have one year's relevant experience in Hong Kong, China before the date of his application for registration; and to be ordinarily resident in Hong Kong, China Unbound except as indicated in Horizontal Commitments 	
Urban planning and landscape architectural services (CPC 8674)	Unbound None None Unbound except as indicated in Horizontal Commitments	Unbound None None, except that to be registered as a Registered Landscape Architect or Registered Professional Planner, a person has to have one year's relevant experience in Hong Kong, China before the date of his application for registration; and to be ordinarily resident in Hong Kong, China Unbound except as indicated in Horizontal Commitments	

Modes of supply: 1)	ross-border supply 2) Consumption abroad	3) Commercial presence 4) Preser	ace of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
Veterinary services: limited to laboratory services for animals and birds (Part of CPC 932)	None None Unbound Unbound except as indicated in Horizontal Commitments	None None Unbound Unbound except as indicated in Horizontal Commitments	
B. Computer and Related Services (CPC 84 except for CPC 845 and 8499)	None None None Unbound except as indicated in Horizontal Commitments	 Unbound Unbound None Unbound except as indicated in Horizontal Commitments 	
D. Real Estate Services (CPC 821-822)	None None None Unbound except as indicated in Horizontal Commitments	 None None None Unbound except as indicated in Horizontal Commitments 	
E. Rental/Leasing Services without Operators Relating to ships (CPC 83103) Relating to other	None None None Unbound except as indicated in Horizontal Commitments Unbound	 None None None other than that the income derived from international operation of ships registered in the Hong Kong Shipping Register is exempted from Hong Kong, China's profits tax Unbound except as indicated in Horizontal Commitments Unbound 	
transport equipment (excluding services relating to air transport)(CPC 83101-83102)	2) None 3) None	Unbound Unbound None Unbound except as indicated in Horizontal Commitments	
Relating to other machinery and equipment (excluding transport equipment) (CPC 83106-83109)	2) None 3) None	 Unbound Unbound None Unbound except as indicated in Horizontal Commitments 	

Modes of supply: 1) Cr	oss-border supply 2) Consumption abroad	3) Commercial presence 4) Presen	nce of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
F. Other Business Services Advertising services (CPC 871)	None None None Unbound except as indicated in Horizontal Commitments	None None None Unbound except as indicated in Horizontal Commitments	
Market research and public opinion polling services (CPC 864)	Unbound None None Unbound except as indicated in Horizontal Commitments	Unbound Unbound None Unbound except as indicated in Horizontal Commitments	
Management consulting services (CPC 865)	None None None Unbound except as indicated in Horizontal Commitments	None None None Unbound except as indicated in Horizontal Commitments	
Services related to management consulting (CPC 866)	None None None Unbound except as indicated in Horizontal Commitments	 None None None Unbound except as indicated in Horizontal Commitments 	
Technical testing and analysis services (CPC 8676)	None None None Unbound except as indicated in Horizontal Commitments	None None None Unbound except as indicated in Horizontal Commitments	
Services incidental to agriculture and forestry: these are limited to the provision	 None None None Unbound except as indicated in Horizontal 	 None None None Unbound except as indicated in 	

Modes of supply: 1) Cr	oss-border supply 2) Consumption abroad	3) Commercial presence 4) Preser	nce of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
of advice and guidance relating to crop, livestock and forestry management. These do not include ownership of farms and farming (Part of CPC 881)	Commitments	Horizontal Commitments	
Services incidental to fishing: these are limited to the provision of advice and guidance relating to marine or freshwater fisheries and fish hatchery services. These do not include ownership of fish ponds and fishing (Part of CPC 882)	None None None Unbound except as indicated in Horizontal Commitments	None None None Unbound except as indicated in Horizontal Commitments	
Services incidental to manufacturing: these are limited to consulting services only (Part of CPC 884+ 885)	 None None None Unbound except as indicated in Horizontal Commitments 	None None None Unbound except as indicated in Horizontal Commitments	
Placement and supply services of personnel (CPC 872)	 None None None Unbound except as indicated in Horizontal Commitments 	None None None Unbound except as indicated in Horizontal Commitments	
Investigation services (CPC 87301)	 None None None Unbound except as indicated in Horizontal Commitments 	None None None Unbound except as indicated in Horizontal Commitments	
Security services	1) None	1) None	

Modes of supply: 1) Cr	oss-border supply 2) Consumption abroad	3) Commercial presence 4) Preser	nce of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
(CPC 87302 – 87305)	 None None other than that service supplier may only provide the service in the form of a company¹⁶. Unbound except as indicated in Horizontal Commitments 	None None Unbound except as indicated in Horizontal Commitments	
Maintenance and repair of equipment (not including maritime vessels, aircraft or other transport equipment) (CPC 8861 – 8866)	Unbound None None Unbound except as indicated in Horizontal Commitments	Unbound Unbound None Unbound except as indicated in Horizontal Commitments	
Building cleaning services (CPC 874)	Unbound None None Unbound except as indicated in Horizontal Commitments	 Unbound None None Unbound except as indicated in Horizontal Commitments 	
Photographic services (CPC875)	Unbound None None Unbound except as indicated in Horizontal Commitments	Unbound Unbound None Unbound except as indicated in Horizontal Commitments	
Packaging services (CPC 876)	Unbound None None Unbound except as indicated in Horizontal Commitments	Unbound None None Unbound except as indicated in Horizontal Commitments	
Printing, publishing services (CPC 88442)	 None None None Unbound except as indicated in Horizontal 	 None None None Unbound except as indicated in 	

[&]quot;Company" means broadly a company incorporated in Hong Kong, China under the *Companies Ordinance*, or a company incorporated outside Hong Kong, China which establishes a place of business and registered as such in Hong Kong, China under the *Companies Ordinance*.

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
	Commitments	Horizontal Commitments	
Translation and interpretation services (CPC 87905)	Unbound None None Unbound except as indicated in Horizontal Commitments	 Unbound Unbound None Unbound except as indicated in Horizontal Commitments 	
Exhibition management services: these are limited to activities relating to planning, organizing, managing and marketing services for exhibitions, conventions and similar events (Part of CPC 87909)	None None None Unbound except as indicated in Horizontal Commitments	None None None Unbound except as indicated in Horizontal Commitments	
2. COMMUNICATION SERVICES			
these are limited to the provision of services on a fee or contract basis for the delivery of documents and parcels, but excluding services reserved to the Post Office under the Post Office Ordinance (Part of CPC 7512)	Unbound None None Unbound except as indicated in Horizontal Commitments	Unbound Unbound None Unbound except as indicated in Horizontal Commitments	

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
C. Telecommunication Services			Additional commitments on regulatory principles (Details at Appendix II)
Local services			
 (a) Voice services (b) Packet-switched data transmission services (c) Circuit-switched data transmission services (d) Telex services (e) Telegraph services (f) Facsimile services (g) Private leased circuit services (o) Other 	 None None Unbound except as indicated in Horizontal Commitments 	None None None Unbound except as indicated in Horizontal Commitments	
Mobile services			
 mobile radio telephone services including Cellular and Personal Communications Services mobile data services radio paging services 			
International services			
(a) Voice services (resale based only)(b) Packet-switched data transmission services	 None other than: Public external telephone service ¹⁷ is not allowed; For self-provision of external satellite 	1) None	

[&]quot;External telephone services" only include person to person voice communications with places outside Hong Kong, China.

· II	oss-border supply 2) Consumption abroad	1	nce of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
circuits for a company if the messages originated from or received at the Hong Kong, China end are intended for the company, its holding, subsidiary or affiliated companies; or for an organisation if the messages	circuits, connection to the public-switched telephone network (PSTN) at the Hong Kong, China end may be restricted; - For virtual private network service, connection to the PSTN at the Hong Kong, China end may be restricted; - For mobile satellite service, gateway station for mobile satellite traffic is not allowed. 2) None 3) None other than: - Public external telephone service ¹⁷ is not allowed; - For self-provision of external satellite circuits, connection to the PSTN at the Hong Kong, China end may be restricted; - For virtual private network service, connection to the PSTN at the Hong Kong, China end may be restricted; - For mobile satellite service, gateway station for mobile satellite traffic is not allowed. 4) Unbound except as indicated in Horizontal Commitments	None None 4) Unbound except as indicated in Horizontal Commitments	
Value added services:		I	
(h) Value added services: Electronic mail (i) Voice mail	1) None 2) None	1) None 2) None	

11 7	oss-border supply 2) Consumption abroad	<u>*</u> * * * * * * * * * * * * * * * * * *	nce of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
 (j) On-line information and data base access and retrieval (k) Electronic data interchange (EDI) (l) Enhanced/value-added facsimile services including store and forward, store and retrieve (m) Videotex and teletex, code, protocol and/or format conversion (n) On-line information 		4) Unbound except as indicated in Horizontal Commitments	
and/or data processing (including transaction processing) D. Audiovisual Services	1) None 2) None	1) None 2) None	
Motion picture and video tape production and distribution services (CPC 9611)	None Unbound except as indicated in Horizontal Commitments	None Unbound except as indicated in Horizontal Commitments	
Motion picture projection services - Motion picture projection services in cinemas (Part of CPC 96121)	None None None Unbound except as indicated in Horizontal Commitments	None None None None Unbound except as indicated in Horizontal Commitments	
Sound recording services: these are limited to services relating to the provision of sound-track	None None None Unbound except as indicated in Horizontal Commitments	None None None Unbound except as indicated in Horizontal Commitments	

Modes of supply: 1) Cr	ross-border supply 2) Consumption abroad	3) Commercial presence 4) Presen	nce of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
3. CONSTRUCTION AND RELATED ENGINEERING SERVICES			
D. Building Completion and Finishing Work Interior design services: these are limited to specialised consulting services related to the post-construction design and fitting out of interior living and working spaces (Part of CPC 517)	2) None	Unbound None None Unbound except as indicated in Horizontal Commitments	
E. Other Project management services: these are limited to the supervision and coordination of construction projects but do not cover engineering or architectural services and railway	Unbound None None Unbound except as indicated in Horizontal Commitments	Unbound None None Unbound except as indicated in Horizontal Commitments	

Modes of supply: 1) Cr	oss-border supply 2) Consumption abroad	3) Commercial presence 4) Preser	nce of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
construction and project implementation			
4. DISTRIBUTION SERVICES			
B. Wholesale trade services (CPC 622 excluding 62214 (except for live food animals), 62219 (except for animal feed), 62222 (except for dairy products and eggs), 62223 (except for meat products, poultry and game), 62224, 62251 and 62252)	None None None Unbound except as indicated in Horizontal Commitments	None None None Unbound except as indicated in Horizontal Commitments	
Wholesale trade services of fishery products (CPC 62224)	Unbound None Unbound Unbound Unbound except as indicated in Horizontal Commitments	 Unbound None Unbound Unbound except as indicated in Horizontal Commitments 	
C. Retailing services Retailing services excluding all pharmaceutical, medical, surgical and orthopaedic products (CPC 631-632 except for CPC 63211)	None None None Unbound except as indicated in Horizontal Commitments	None None None Unbound except as indicated in Horizontal Commitments	

Modes of supply: 1) Cr	oss-border supply 2) Consumption abroad	_	nce of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
6. ENVIRONMENTAL SERVICES A. Sewage services (CPC 9401)	 None None None Unbound except as indicated in Horizontal 	 None None None Unbound except as indicated in 	
B. Refuse disposal services: these are limited to collection services of garbage, trash, rubbish and waste from households (Part of CPC 9402)	1) None 2) None 3) None 4) Unbound except as indicated in Horizontal Commitments The commitments are indicated in Horizontal Commitments	Consound except as indicated in Horizontal Commitments None None None Unbound except as indicated in Horizontal Commitments	
C. <u>Sanitation and similar</u> <u>services</u> (CPC 9403)	None None None Unbound except as indicated in Horizontal Commitments	 None None None Unbound except as indicated in Horizontal Commitments 	
D. Others - Cleaning services of exhaust gas (CPC 9404) - Noise abatement services (CPC 9405) - Nature and landscape protection services (CPC 9406) - Other environmental protection services (CPC 9409)	None None None Unbound except as indicated in Horizontal Commitments	None None None Unbound except as indicated in Horizontal Commitments	

Modes of supply: 1) Cr	oss-border supply 2) Consumption abroad	3) Commercial presence 4) Presen	nce of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
9. TOURISM AND TRAVEL RELATED SERVICES			
A. Hotels and Restaurants			
(including catering)			
Hotel services (CPC 6411)	None None None Unbound except as indicated in Horizontal Commitments	 None None None Unbound except as indicated in Horizontal Commitments 	
Other lodging services (CPC 64191, 64192, 64194 and 64195)	Unbound None None Unbound except as indicated in Horizontal Commitments	Unbound Unbound None Unbound except as indicated in Horizontal Commitments	
Restaurant and catering services (CPC 642-643)	Unbound None None Unbound except as indicated in Horizontal Commitments	Unbound Unbound None Unbound except as indicated in Horizontal Commitments	
B. <u>Travel Agencies and Tour Operator Services</u>			
Travel agencies and tour	1) None	1) None	

Modes of supply: 1) Cr	oss-border supply 2) Consumption abroad	3) Commercial presence 4) Preser	nce of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
operator services: these are limited to the business of obtaining for clients carriage and/or accommodation outside Hong Kong, China and the provision of related services such as the furnishing of travel information, advice and planning (Part of CPC 7471)	 3) None other than that only a company may operate tours and open branch offices¹⁸ 4) Unbound 	None None Unbound except as indicated in Horizontal Commitments	
10. RECREATIONAL, CULTURAL AND SPORTING SERVICES			
B. Entertainment Services (CPC 9619 except 96192, 96194, 96199)	None None None Unbound except as indicated in Horizontal Commitments	None None None Unbound except as indicated in Horizontal Commitments	
C. Libraries, Archives, Museums and Other Cultural Services Library and archives services (CPC 9631)	Unbound None None Unbound except as indicated in Horizontal Commitments	1) Unbound 2) Unbound 3) None 4) Unbound except as indicated in Horizontal Commitments	
11. TRANSPORT SERVICES			

^{18 &}quot;Company" means a company incorporated in Hong Kong, China under the *Companies Ordinance*, or a company incorporated outside Hong Kong, China which establishes a place of business and registered as such in Hong Kong, China under the *Companies Ordinance*.

Modes of supply: 1) C	ross-border supply 2) Consumption abroad	3) Commercial presence 4) Presen	nce of natural persons	
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments	
A. Maritime Transport Services International transport (excluding passenger transport and cabotage ¹⁹ transport) (CPC 7212)	 None None None²⁰ Unbound except as indicated in Horizontal Commitments 	 None None None other than that the income derived from international operation of ships registered in the Hong Kong Shipping Register is exempted from Hong Kong's profits tax Unbound except as indicated in Horizontal Commitments 	Where the following services are not otherwise covered by the obligation enshrined in Article 11.2.1(c), they will be made available to international transport service suppliers on reasonable and non-discriminatory terms and conditions: pilotage; anchorage, berth and berthing services; towing and tug assistance; provisioning, fuelling and watering; garbage collecting and ballast waste disposal; port captain's services; navigation aids; shore-based operational services essential to ship operation, including communications, water and electrical supplies; and	

These activities include, but are not limited to:

- (a) marketing and sales of maritime transport and related services through direct contact with customers, from quotation to invoicing, these services being those operated or offered by the service supplier itself or by service supplier with which the service seller has established standing business arrangements;
- (b) the acquisition, on their own account or on behalf of their customers (and the resale to their customers) of any transport and related services, including inward transport services by any mode, particularly inland waterways, road and rail, necessary for the supply of the integrated service;
- (c) the preparation of documentation concerning transport documents, customs documents, or other documents related to the origin and character of the goods transported;
- (d) the provision of business information by any means, including computerised information systems and electronic data interchange (subject to the provisions of GATS Annex on Telecommunications);
- (e) the setting up of any business arrangements (including participation in the stock of a company) and the appointment of personnel recruited locally with any locally established shipping agency; and
- (f) acting on behalf of the companies, organizing the call of the ship or taking over cargoes when required.

^{19 &}quot;Cabotage" covers transportation of passengers or goods between a point in Hong Kong, China and another point in Hong Kong, China, as well as traffic originating and terminating in the same point in Hong Kong, China, provided that this traffic remains within the waters of Hong Kong, China.

²⁰ "Commercial presence for the supply of international maritime transport services" means the ability for international maritime transport service supplier of the other Party to undertake locally all activities which are necessary for the supply to their customers of a partially or fully integrated transport service, within which the maritime transport constitutes a substantial element.

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments	
Maritime Auxiliary			emergency repair facilities.	
Services Rental of vessel with crew: these are limited to services of hiring a vessel with crew under charter party terms for a voyage or period of time	None None None Unbound except as indicated in Horizontal Commitments	 None None None other than that the income derived from international operation of ships registered in the Hong Kong Shipping Register is exempted from Hong Kong's profits tax Unbound except as indicated in Horizontal Commitments 		
Maritime cargo handling services: these are limited to activities exercised by stevedore companies, including terminal operators, but not including the direct activities of dockers, when this workforce is organised independently of the stevedoring or terminal operator companies. The activities covered include the organisation and supervision of the loading/discharging of cargo to/from a ship; the lashing/unlashing of cargo, and the reception/delivery and safekeeping of cargoes	1) Unbound except for no limitation on transshipment (board to board or via the quay) and/or on the use of on-board cargo handling equipment 2) None 3) None 4) Unbound except as indicated in Horizontal Commitments	1) Unbound except for no limitation on trans-shipment (board to board or via the quay) and/or on use of on-board cargo handling equipment 2) None 3) None 4) Unbound except as indicated in Horizontal Commitments		

Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
after discharge. Storage and warehousing services: these are limited to the movement or placing of goods from warehouse to vessels or vice versa	Unbound None None Unbound except as indicated in Horizontal Commitments	Unbound None None Unbound except as indicated in Horizontal Commitments	
Customs clearance services: these are limited to activities consisting of carrying out on behalf of another party customs formalities concerning import, export or through transport of cargoes, whether this service is the main activity of the service provider or a usual complement of its main activity	Unbound None None Unbound except as indicated in Horizontal Commitments	Unbound None None Unbound except as indicated in Horizontal Commitments	
Container station and depot services: these are limited to activities consisting of storing containers, whether in port areas or inland, with a view to their stuffing/stripping, repairing and making them available for shipment	 Unbound None Unbound except as indicated in Horizontal Commitments 	Unbound None None Unbound except as indicated in Horizontal Commitments	

Modes of supply: 1) Cr	oss-border supply 2) Consumption abroad	3) Commercial presence 4) Presen	ace of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
Maritime agency services: these are limited to activities consisting of representing, within a given geographic area, as an agent the business interest of one or more shipping lines or shipping companies for marketing and sales of maritime transport and related services and for acting on behalf of the companies organising the call of the ship or taking over cargoes when required	None None None Unbound except as indicated in Horizontal Commitments	None None None Unbound except as indicated in Horizontal Commitments	
Maintenance and repair of vessels: these are limited to businesses related to maintenance and repair of ocean going vessels at anchor or alongside and maintenance and repair of local vessels	 None None Unbound except as indicated in Horizontal Commitments 	 None None None Unbound except as indicated in Horizontal Commitments 	
Maritime freight forwarding services: these are limited to the activities consisting of organising and monitoring shipment operations on behalf of shippers, through the acquisition of transport and related services,	3) None	 None None None Unbound except as indicated in Horizontal Commitments 	

Modes of supply: 1) Cr	oss-border supply 2) Consumption abroad	3) Commercial presence 4) Presen	nce of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
preparation of documentation and provision of business information.			
Preshipment inspection services: these are limited to services performed on a fee or contract basis involved in the verification of quality, quantity, price (including currency, exchange rate and financial terms), and/or the customs classification of goods to be exported. Customs or quarantine inspection is not included.	None None None Unbound except as indicated in Horizontal Commitments	None None None Unbound except as indicated in Horizontal Commitments	

APPENDIX I

Hong Kong, China's Commitments on Intra-corporate Transferees apply only to the following sectors / sub-sectors:

1. BUSINESS SERVICES

A. Professional Services

Accounting, auditing and bookkeeping services: these are limited to auditing and advisory services on matters such as financial management consultancy, company formation and restructuring, raising of capital, debt-rescheduling, receivership and liquidation (Part of CPC 862)

Taxation services (excluding legal services): these are limited to advisory and consulting services to enterprises or individuals on compilation of tax returns, tax planning, review, assessment and back-duty work (Part of CPC 863)

Architectural services (CPC 8671)

Engineering services (CPC 8672)

B. Computer and Related Services (CPC 84 except for CPC 845 and CPC 8499)

F. Other Business Services

Advertising services (CPC 871)

Management consulting services (CPC 865)

Services related to management consulting (CPC 866)

Placement and supply services of personnel (CPC 872)

2. COMMUNICATION SERVICES

C. Telecommunication Services

Local services

- (a) Voice services
- (b) Packet-switched data transmission services
- (c) Circuit-switched data transmission services
- (d) Telex services
- (e) Telegraph services
- (f) Facsimile services
- (g) Private leased circuit services
- (o) Other

Mobile services

- -mobile radio telephone services including Cellular and Personal Communications Services
- -mobile data services
- -radio paging services

International services

- (a) Voice services (resale based only)
- (b) Packet-switched data transmission services (resale based only)
- (c) Circuit-switched data transmission services (resale based only)
- (f) Facsimile services (resale based only)
- (o) Other
 - Self provision of external satellite circuits for a company if the messages originated from or received at the Hong Kong, China end are intended for the company, its holding, subsidiary or affiliated companies; or for an organisation if the messages originated from or received at the Hong Kong, China end are intended for the common business or activities of the organisation
 - Virtual private network service (resale based only)
 - Mobile satellite service

Value added services:

- (h) Electronic mail
- (i) Voice mail
- (i) On-line information and data base access and retrieval
- (k) Electronic data interchange (EDI)
- (l) Enhanced/value-added facsimile services, including store and forward, store and retrieve
- (m) Videotex and teletex, code, protocol and/or format conversion
- (n) On-line information and/or data processing (including transaction processing)

D. Audiovisual Servi

Motion picture and video tape production and distribution services (CPC 9611)

Motion picture projection services

- Motion picture projection services in cinemas (Part of CPC 96121)

Sound recording services: these are limited to services relating to the provision of sound-track

3. CONSTRUCTION AND RELATED ENGINEERING SERVICES

D. Building Completion and Finishing Work

Interior design services: these are limited to specialised consulting services related to the post-construction design and fitting out of interior living and working spaces (Part of CPC 517)

E. Other

Project management services: these are limited to the supervision and coordination of construction projects but do not cover engineering or architectural services

11. TRANSPORT SERVICES

A. Maritime Transport Services

International transport (excluding passenger transport and cabotage²¹ transport) (CPC 7212) Maritime Auxiliary Services:

- Rental of vessel with crew: these are limited to services of hiring a vessel with crew under charter party terms for a voyage or period of time

²¹ "Cabotage" covers transportation of passengers or goods between a point in Hong Kong, China and another point in Hong Kong, China, as well as traffic originating and terminating in the same point in Hong Kong, China, provided that this traffic remains within the waters of Hong Kong, China.

APPENDIX II

Additional Commitments on Regulatory Principles

Scope

The following are definitions and principles on the regulatory framework for basic telecommunications services.

Definitions

Users mean service consumers and service suppliers.

Essential facilities mean facilities of a public telecommunications transport network or service that

- (a) are exclusively or predominantly provided by a single or limited number of suppliers; and
- (b) cannot feasibly be economically or technically substituted in order to provide a service.

<u>A major supplier</u> is a supplier which has the ability to materially affect the terms of participation (having regard to price and supply) in the relevant market for basic telecommunications services as a result of:

- (a) control over essential facilities; or
- (b) use of its position in the market.

1. Competitive safeguards

1.1 <u>Prevention of anti-competitive practices in telecommunications</u>

Appropriate measures shall be maintained for the purpose of preventing suppliers who, alone or together, are a major supplier from engaging in or continuing anti-competitive practices.

1.2 <u>Safeguards</u>

The anti-competitive practices referred to above shall include in particular:

- (a) engaging in anti-competitive cross-subsidisation;
- (b) using information obtained from competitors with anti-competitive results; and
- (c) not making available to other services suppliers on a timely basis technical information about essential facilities and commercially relevant information which are necessary for them to provide services.

2. Interconnection

2.1 This section applies to linking with suppliers providing public telecommunications transport networks or services in order to allow the users of one supplier to communicate with users of another supplier and to access services provided by another supplier, where specific commitments are undertaken.

2.2 Interconnection to be ensured

Interconnection with a major supplier will be ensured at any technically feasible point in the network. Such interconnection is provided:

- (a) under non-discriminatory terms, conditions (including technical standards and specifications) and rates and of a quality no less favourable than that provided for its own like services or for like services of non-affiliated service suppliers or for its subsidiaries or other affiliates;
- (b) in a timely fashion, on terms, conditions (including technical standards and specifications) and cost-oriented rates that are transparent, reasonable, having regard to economic feasibility, and sufficiently unbundled so that the supplier need not pay for network components or facilities that it does not require for the service to be provided; and
- (c) upon request, at points in addition to the network termination points offered to the majority of users, subject to charges that reflect the cost of construction of necessary additional facilities.

2.3 Public availability of the procedures for interconnection negotiations

The procedures applicable for interconnection to a major supplier will be made publicly available.

2.4 <u>Transparency of interconnection arrangements</u>

It is ensured that a major supplier will make publicly available either its interconnection agreements or a reference interconnection offer.

2.5 Interconnection: dispute settlement

A service supplier requesting interconnection with a major supplier will have recourse, either:

- (a) at any time; or
- (b) after a reasonable period of time which has been made publicly known,

to an independent domestic body, which may be a regulator as referred to in paragraph 5, to resolve disputes regarding appropriate terms, conditions and rates for interconnection within a reasonable period of time, to the extent that these have not been established previously.

3. Universal service

Hong Kong, China has the right to define the kind of universal service obligation it wishes to maintain. Such obligations will not be regarded as anti-competitive *per se*, provided they are administered in a transparent, non-discriminatory and competitively neutral manner and are not more burdensome than necessary for the kind of universal service defined by Hong Kong, China.

4. Public availability of licensing criteria

Where a licence is required, the following will be made publicly available:

- (a) all the licensing criteria and the period of time normally required to reach a decision concerning an application for a licence; and
- (b) the terms and conditions of individual licences.

The reasons for the denial of a licence will be made known to the applicant upon request.

5. <u>Independent regulators</u>

The regulator is separate from, and not accountable to, any supplier of basic telecommunications services. The decisions of and the procedures used by regulators shall be impartial with respect to all market participants.

6. Allocation and use of scarce resources

Any procedures for the allocation and use of scarce resources, including frequencies, numbers and rights of way, will be carried out in an objective, timely, transparent and non-discriminatory manner. The current state of allocated frequency bands will be made publicly available, but detailed identification of frequencies allocated for specific government uses is not required.

ANNEX 12.11

AUTHORITIES RESPONSIBLE FOR FINANCIAL SERVICES

For Chile:

Ministry of Finance

For Hong Kong, China:

Financial Services and the Treasury Bureau; and Trade and Industry Department

CHAPTER 12

FINANCIAL SERVICES

Article 12.1

Definitions

For the purposes of this Chapter:

commercial presence means any type of business or professional establishment, including through:

- (a) the constitution, acquisition or maintenance of a juridical person; or
- (b) the creation or maintenance of a branch or a representative office, within the Area of a Party for the purpose of supplying a financial service;

financial service means any service of a financial nature offered by a financial service supplier of a Party. Financial services include the following activities:

Insurance and insurance-related services

- (a) direct insurance (including co-insurance):
 - (i) life
 - (ii) non-life
- (b) reinsurance and retrocession;
- (c) insurance intermediation, such as brokerage and agency;
- (d) services auxiliary to insurance, such as consultancy, actuarial, risk assessment and claim settlement services;

Banking and other financial services (excluding insurance)

(e) acceptance of deposits and other repayable funds from the public;

- (f) lending of all types, including consumer credit, mortgage credit, factoring and financing of commercial transactions;
- (g) financial leasing;
- (h) all payment and money transmission services, including credit, charge and debit cards, travellers cheques and bankers drafts;
- (i) guarantees and commitments;
- (j) trading for own account or for account of customers, whether on an exchange, in an over-the-counter market or otherwise, the following:
 - (i) money market instruments, including cheques, bills, certificates of deposits;
 - (ii) foreign exchange;
 - (iii) derivative products including, but not limited to, futures and options;
 - (iv) exchange rate and interest rate instruments, including products such as swaps, forward rate agreements;
 - (v) transferable securities;
 - (vi) other negotiable instruments and financial assets, including bullion:
- (k) participation in issues of all kinds of securities, including underwriting and placement as agent (whether publicly or privately) and provision of services related to such issues;
- (1) money broking;
- (m) asset management, such as cash or portfolio management, all forms of collective investment management, pension fund management, custodial, depository and trust services;
- (n) settlement and clearing services for financial assets, including securities, derivative products, and other negotiable instruments;

- (o) provision and transfer of financial information, and financial data processing and related software by suppliers of other financial services; and
- (p) advisory, intermediation and other auxiliary financial services on all the activities listed in subparagraphs (e) through (o), including credit reference and analysis, investment and portfolio research and advice, advice on acquisitions and on corporate restructuring and strategy;

financial service supplier means any person that seeks to supply or supplies financial services but the term "**financial service supplier**" does not include a public entity;

juridical person of a Party means a juridical person constituted or otherwise organised under the laws of Hong Kong, China or Chile. Should such a juridical person have only its registered office in the Area of Hong Kong, China or Chile, it shall not be considered as a Hong Kong, China or a Chilean juridical person respectively, unless it is engaged in substantive business operations in the Area of Hong Kong, China or Chile, respectively;

measure has the same meaning as in Article 11.1;

measures adopted or maintained by a Party has the same meaning as in Article 11.1;

person has the same meaning as in Article 11.1; and

public entity means:

- (a) a government, a central bank or a monetary authority of a Party, or an entity owned or controlled by a Party, that is principally engaged in carrying out governmental functions or activities for governmental purposes, not including an entity principally engaged in supplying financial services on commercial terms; or
- (b) a private entity, performing functions normally performed by a central bank or monetary authority, when exercising those functions.

Scope

- 1. This Chapter shall apply to measures adopted or maintained by the Parties affecting trade in financial services.
- 2. For the purposes of this Chapter, trade in financial services is defined as the supply of a financial service through the following modes:
 - (a) from the Area of a Party into the Area of the other Party (Crossborder supply: Mode 1);
 - (b) in the Area of a Party to the financial service consumer of the other Party (Consumption abroad: Mode 2);
 - (c) by a financial service supplier of a Party, through commercial presence in the Area of the other Party (Commercial presence: Mode 3); and
 - (d) by a financial service supplier of a Party, through presence of natural persons in the Area of the other Party (Presence of natural persons: Mode 4).
- 3. Nothing in this Chapter shall be construed to impose any obligation with respect to:
 - (a) government procurement;
 - (b) subsidies, including grants, provided by a Party or a state enterprise thereof, including government-supported loans, guarantees, and insurance, or to any conditions attached to the receipt or continued receipt of such subsidies, whether or not such subsidies are offered exclusively to domestic services, service consumers or service suppliers;
 - (c) measures affecting natural persons seeking access to the employment market of a Party; and
 - (d) measures regarding citizenship, nationality, residence or employment on a permanent basis.

- 4. This Chapter shall not apply to:
 - activities conducted by a central bank or monetary authority or by (a) any other public entity in pursuit of monetary or exchange rate policies;
 - (b) activities forming part of a statutory system of social security or public retirement plans; and
 - other activities conducted by a public entity for the account or with (c) the guarantee or using the financial resources of the Government.
- 5. For greater certainty, this Chapter shall not prevent a Party from applying measures to regulate the entry of natural persons of the other Party into, or their temporary stay in, its Area, including those measures necessary to protect the integrity of, and to ensure the orderly movement of natural persons across, its borders, provided that such measures are not applied in such a manner as to nullify or impair the benefits accruing to the other Party under the terms as set out in its Schedule to Annex 12.5.²²

Market Access

- With respect to market access through the modes of supply identified in Article 12.2, each Party shall accord financial services and financial service suppliers of the other Party treatment no less favourable than that provided for under the terms, limitations and conditions agreed and specified in its Schedule to Annex 12.5.
- In sectors where market-access commitments are undertaken, the measures which a Party shall not maintain or adopt, unless otherwise specified in its Schedule to Annex 12.5, are defined as:
 - (a) limitations on the number of financial service suppliers whether in the form of numerical quotas, monopolies, exclusive financial service suppliers or the requirements of an economic needs test;

166

²² The sole fact of requiring a visa for natural persons of the other Party and not for those of a non-Party shall not be regarded as nullifying or impairing benefits accruing to the other Party under the terms of a specific commitment.

- limitations on the total value of financial service transactions or (b) assets in the form of numerical quotas or the requirement of an economic needs test:
- (c) limitations on the total number of financial service operations or on the total quantity of financial service output expressed in terms of designated numerical units in the form of quotas or the requirement of an economic needs test:²³
- (d) limitations on the total number of natural persons that may be employed in a particular financial service sector or that a financial service supplier may employ and who are necessary for, and directly related to, the supply of a specific financial service in the form of numerical quotas or the requirement of an economic needs test;
- measures which restrict or require specific types of legal entities or (e) joint ventures through which a financial service supplier may supply a financial service; and
- (f) limitations on the participation of foreign capital in terms of maximum percentage limit on foreign shareholding or the total value of individual or aggregate foreign investment.

National Treatment

In the sectors inscribed in its Schedule to Annex 12.5 and subject to any conditions and qualifications set out therein, each Party shall accord to financial services and financial service suppliers of the other Party, in respect of all measures affecting the supply of financial services, treatment no less favourable than that it accords to its own like financial services and financial service suppliers.²⁴

A Party may meet the requirement of paragraph 1 by according to financial services and financial service suppliers of the other Party, either

²⁴ Specific commitments assumed under this Article shall not be construed to require any Party to compensate for any inherent competitive disadvantages which result from the foreign character of the relevant financial services or financial service suppliers.

²³ Paragraph 2 (c) does not cover measures of a Party which limit inputs for the supply of financial

formally identical treatment or formally different treatment to that it accords to its own like financial services and financial service suppliers.

3. Formally identical or formally different treatment shall be considered to be less favourable if it modifies the conditions of competition in favour of financial services or financial service suppliers of the Party compared to like financial services or financial service suppliers of the other Party.

Article 12.5

Schedule of Specific Commitments

- 1. The specific commitments undertaken by each Party under Articles 12.3 and 12.4 are set out in its Schedule to Annex 12.5. With respect to sectors where such commitments are undertaken, each Schedule specifies:
 - (a) terms, limitations and conditions on market access; and
 - (b) conditions and qualifications on national treatment.
- 2. Measures inconsistent with both Articles 12.3 and 12.4 are inscribed in the column relating to Article 12.3. In this case, the inscription will be considered to provide a condition or qualification to Article 12.4 as well.

Article 12.6

Data Processing in the Financial Services Sector

- 1. Each Party shall permit a financial service supplier of the other Party to transfer information in electronic or other form, into and out of its Area, for data processing where such processing is required in the ordinary course of business of such financial service supplier.
- 2. Where the information referred to in paragraph 1 consists of or contains personal data, the transfer of such information from the Area of one Party to the Area of the other Party shall take place in accordance with the domestic laws and regulations regulating the protection of individuals with respect to the transferring and processing of personal data of the Party out of whose Area the information is transferred.

Effective and Transparent Regulation in the Financial Services Sector

- 1. Each Party shall, to the extent practicable, provide in advance to all interested persons any measure of general application affecting financial services that the Party proposes to adopt in order to allow an opportunity for such persons to comment on the measure. Such measure shall be provided:
 - (a) by means of an official publication; or
 - (b) in other written or electronic form.
- 2. Each Party's appropriate financial authority shall make available to interested persons its requirements for completing applications relating to the supply of financial services.
- 3. At the request of an applicant, the appropriate financial authority shall inform the applicant of the status of its application. If such authority requires additional information from the applicant, it shall notify the applicant without undue delay.
- 4. Each Party shall make its best endeavours to implement and apply in its Area internationally agreed standards for regulation and supervision in the financial services sector and for the fight against money laundering. For this purpose, the Parties shall cooperate and exchange information and experience within the Committee on Financial Services referred to in Article 12.11.

Article 12.8

Confidential Information

Nothing in this Chapter:

(a) shall be construed as requiring a Party to furnish or allow access to information the disclosure of which would impede law enforcement or violate its domestic laws and regulations or otherwise be contrary to the public interest or which would prejudice the legitimate commercial interests of particular enterprises, public or private, or at the time of the disclosure of the information, would be for the purpose of judicial proceedings of the other Party; and

(b) shall be construed to require a Party to disclose information relating to the affairs and accounts of individual customers of financial service suppliers, or any confidential or proprietary information in the possession of public entities.

Article 12.9

Prudential Carve Out

- 1. Nothing in this Chapter shall be construed to prevent a Party from adopting or maintaining reasonable measures for prudential reasons, such as:
 - (a) the protection of investors, depositors, financial market participants, policy-holders, or persons to whom a fiduciary duty is owed by a financial service supplier;
 - (b) the maintenance of the safety, soundness, integrity or financial responsibility of financial service suppliers; and
 - (c) ensuring the integrity and stability of a Party's financial system.
- 2. Where such measures do not conform with this Chapter, they shall not be used as a means of avoiding the Party's commitments or obligations under this Chapter.

Article 12.10

Recognition

- 1. A Party may recognise prudential measures of the other Party in determining how the Party's measures relating to financial services shall be applied. Such recognition, which may be achieved through harmonisation or otherwise, may be based upon an agreement or arrangement or may be accorded autonomously.
- 2. A Party that is a party to an agreement or arrangement with a third party such as those referred to in paragraph 1, whether future or existing, shall afford adequate opportunity for the other Party to negotiate its accession to such agreements or arrangements, or to negotiate comparable ones with it, under circumstances in which there would be equivalent regulation, oversight, implementation of such regulation, and, if appropriate, procedures concerning the

sharing of information between the Parties to the agreement or arrangement. Where a Party accords recognition autonomously, it shall afford adequate opportunity for the other Party to demonstrate that such circumstances exist.

Article 12.11

Committee on Financial Services

- 1. The Parties hereby establish a Committee on Financial Services, comprising representatives of each Party. The principal representative of each Party shall be an official of the Party's authority responsible for financial services set out in Annex 12.11.
- 2. The functions of the Committee shall include supervising the implementation of this Chapter and considering issues regarding financial services that are referred to it by a Party.
- 3. The Committee shall meet at the request of a Party on a date and with an agenda agreed in advance by the Parties. The office of chairperson of the Committee shall be held alternately by each Party. The Committee shall report to the Commission the results of its meetings.

Article 12.12

Consultations

- 1. A Party may request consultations with the other Party regarding any matter arising under this Chapter. The requesting Party shall deliver a written request to the other Party setting out the reasons for the request, including identification of the measure at issue and an indication of the legal basis for the complaint. The other Party shall give sympathetic consideration to the request and shall enter into consultations in good faith, with a view to reaching a mutually satisfactory resolution, within a period of no more than 15 days after the date of receipt of the request. The Parties shall report the results of their consultations to the Committee on Financial Services.
- 2. Consultations under this Article shall include officials of the authorities of both Parties set out in Annex 12.11.
- 3. Nothing in this Article shall be construed to require financial authorities participating in consultations to disclose information or take any action that would

interfere with individual regulatory, supervisory, administrative or enforcement matters.

4. Where a financial authority of a Party requires information for supervisory purposes concerning a financial service supplier in the Area of the other Party, such financial authority may approach the competent financial authority in the Area of the other Party to seek the information. The provision of such information may be subject to the terms, conditions and limitations contained in the other Party's relevant laws and regulations or to the requirement of a prior agreement or arrangement between the respective financial authorities.

Article 12.13

Specific Provisions on Dispute Settlement

- 1. Except as otherwise provided in this Article, any disputes arising under this Chapter shall be settled in accordance with Chapter 17 (Dispute Settlement).
- 2. For the purposes of Article 17.5.1, consultations held under Article 12.12 shall be deemed to constitute the consultations under Article 17.3, unless the Parties otherwise agree. Upon initiation of consultations under Article 12.12, the Parties shall provide information to enable the examination of how a measure of a Party or any other matter may affect the operation and application of this Chapter, and give confidential treatment to the information exchanged during consultations. If the matter has not been resolved within 45 days after holding the consultations under Article 12.12 or 90 days after the delivery of the request for consultations under Article 12.12.1, whichever is earlier, the complaining Party may request in writing the establishment of an arbitral panel. The Parties shall report the results of their consultations directly to the Commission.
- 3. For the purposes of Article 17.7, panelists of the arbitral panel constituted for disputes arising under this Chapter shall meet the requirements set out in Article 17.7 and shall also have expertise or experience in financial services law or practice, which may include the regulation of financial institutions.
- 4. Consistent with Article 17.12, in any dispute where an arbitral panel finds a measure to be inconsistent with the obligations of this Agreement or finds other nullification or impairment and the measure or nullification or impairment affects:
 - (a) only the financial services sector, the complaining Party may suspend concessions or other obligations only in the financial services sector:

- (b) the financial services sector and any other sector, the complaining Party may suspend its concessions or other obligations in the financial services sector that have an effect equivalent to the effect of the measure in the financial services sector; or
- (c) only a sector other than the financial services sector, the complaining Party shall not suspend concessions or other obligations in the financial services sector.

ANNEX 12.5

SCHEDULE OF SPECIFIC COMMITMENTS ON FINANCIAL SERVICES

SECTION 1

CHILE'S SCHEDULE

Introductory note: Chile may complete the classification of financial services contained in this Schedule on the basis of the Central Product Classification (CPC) or other classification deemed appropriate for the Chilean financial sector and reclassify services already classified on the basis of a new version of the CPC or other appropriate classification.

ivioues of supply. 1)	Cross-porder st	ippiy 2)	Consumption abroau	3)	offinercial presence	٦,	Presence of natural person	
Sector or subsector	or	Limita	ations on market access		Limitatio	ns on r	national treatment	Additional commitments

SCHEDULE OF FINANCIAL SERVICES COMMITMENTS

- 1. The conditions affecting all the services sectors as specified in horizontal commitments of Chile's Schedule to Annex 11.6 apply to this Schedule except for the specific provisions of this Schedule.
- 2. The Chilean financial services sector is partially compartmentalised, that is to say the institutions, domestic and foreign, authorised to operate as banks may not participate directly in the insurance and securities business and *vice versa*. However, subject to authorisation from the *Superintendencia de Bancos e Instituciones Financieras*, SBIF (Superintendency of Banks and Financial Institutions), domestic and foreign banks operating in Chile may set up subsidiaries, with their own and separate capital, to supply other financial services in addition to their main line of business. The main business of banks is accepting or receiving money from the public on a regular basis and granting money credits represented by securities or commercial paper or any other credit instrument.
- 3. The subsectors and services included in this Schedule are defined in accordance with the relevant Chilean legislation.
- 4. With respect to Mode 4 (movement of natural persons):

Unbound, except for transfers of natural persons within a foreign enterprise constituted in Chile in accordance with Mode 3 (commercial presence), of senior and specialised personnel who have been employed by those organisations for a period of at least two years immediately preceding the date of their application for admission, performing the same type of duties in the parent company of their country of origin. In any case, foreign natural persons may not represent more than 15% of the total staff employed in Chile, when the employer hires more than 25 persons.

Senior personnel are those executives who come under the direct supervision of the board of directors of the enterprise constituted in Chile and who, inter alia:

- conduct the management of the organisation or one of its departments or subdivisions;
- supervise and control the work of other supervisory, professional or managerial employees;
- are personally authorised to hire and fire or recommend hiring or firing or any other measure related to personnel.

Specialised personnel are those highly qualified persons who are indispensable to the supply of the service because of their professional knowledge or:

- possession of qualifications for a particular type of work or activity requiring specialised technical expertise;
- essential knowledge for the supply of the service, research equipment, techniques or management; and
- the non-availability of such specialised personnel in Chile.

The category of senior and specialised personnel does not include the members of the board of directors of a company constituted in Chile (Directorio).

For all legal purposes, senior and specialised personnel must establish domicile or residence in Chile. Providers of services are admitted temporarily, for a period of two years, extendable to two more years. Personnel admitted under these conditions will be subject to the provisions of the labour and social security legislation in

Modes of supply: 1) Cross-bo	rder supply 2) Consumption abroa	ad 3) Co	ommerciai presence	4) Presence of natural person	S
Sector or subsector	Limitations on market acces	SS	Limitations	on national treatment	Additional commitments

force.

- 5. Chile may restrict or prescribe on a non-discriminatory basis a specific type of legal entity, including subsidiaries, branches, representative offices or any other form of commercial presence that must be adopted by entities operating in all financial services subsectors.
- 6. None of Chile's commitments applies to the social security system, including the *Instituto de Normalización Previsional*, INP (Institute for Pension Normalisation) under *Law 18.689*, the pension funds under *Decree Law 3500*, the *Instituciones de Salud Previsional*, ISAPRES (Social Security Health Institutions) under *Law 18.933*, the *Fondo Nacional de Salud*, FONASA (National Health Fund) under *Law 18.469*, the *Cajas de Compensación* (Non Profit Social Security Benefits Administrators) under *Law 18.833*, *Law 16.744* on work accidents, unemployment insurance under *Law 19.728*, and amendments to those laws, and whether those services are provided by the institutions created by law for those purposes or other financial institutions through which financial services related to the social security system are provided or could be provided.
- 7. The commitments relating to Mode 2 do not require Chile to permit financial services providers to do business or solicit in its Area. Chile may define "doing business" and "solicit".
- 8. Chile may take measures for prudential reasons through regulatory or administrative authorities, in addition to those who have regulatory responsibilities with respect to financial institutions, such as the Ministry of Labor.

a) Banking services:		
a.1) Core banking services and bank operations:	1) Unbound.	1) Unbound.
1	2) Unbound.	2) Unbound.
Acceptance of deposits		
(Includes only current bank accounts (<i>cuentas corrientes bancarias</i>), sight deposits, time deposits savings accounts, financial instruments with repurchase agreements, and warranty deposits or surety hands)	Foreign banking institutions must be banking companies (sociedades bancarias) legally constituted in their country of origin and must put up the capital required by Chilean law. Foreign banking institutions may only operate:	3) None.
bonds.).	(i) through shareholdings in Chilean banks	
Credit granting	constituted as corporations in Chile;	
(Includes only ordinary loans,		
consumer credit, loans in letters	(ii) by becoming constituted as	
of credit, mortgage loans,	corporation in Chile; or	

Modes of supply: 1) Cross-border supply 2) Consumption abroad 3) Commercial presence 4) Presence of natural persons

Sector or subsector Limitations on market access Limitations on national treatment Additional commitments

mortgage loans in letters of credit, purchase of financial (iii) branches foreign instruments corporations, in which case the legal with resale agreements, credit for issue of personality in the country of origin is bank surety bonds or other types recognised. For the purposes of foreign bank of financing, issue and branch operations in Chile, the capital negotiation of letters of credit effectively invested in Chile is considered, for imports and exports, issue and not that of the main office. and confirmation of stand-by letters of credit.). No national or foreign, natural or legal, person may acquire directly or through third parties Purchase of publicly-offered shares in a bank which, alone or added to the securities (includes only shares such a person already possesses, purchase of bonds, purchase of represent more than 10 per cent of the bank's letters of credit, subscription capital without having first obtained the authorisation of the SBIF. In addition, the and placement as agents of shares, bonds and letters of partners or shareholders of a financial credit (underwriting). institution may not transfer a percentage of rights or shares in their company in excess of 10 per cent without having obtained Issue and operation of credit cards (CPC 81133) (includes authorisation from the SBIF. only credit cards issued in Chile). Unbound, except as indicated in the horizontal Unbound, except as indicated in the horizontal section. section. Issue and operation of debit cards. Travellers' cheques. Transfer of funds (bank drafts). Discounting or acquisition of bills of exchange and promissory notes. Endorsement and guarantee of

Modes of supply: 1) Cross-border supply 2) Consumption abroad 3) Commercial presence 4) Presence of natural persons

Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments

Lara a rase e ora	I	1	1
third party liabilities in Chilean currency and foreign currency.			
Securities custody.			
Exchange market operations authorised by the Central Bank of Chile.			
Operations with derivatives authorised by the Central Bank of Chile (Includes only forwards and swaps of currency and interest rate).			
Acceptance and execution of fiduciary Operations.			
Voluntary pension savings plans (Planes de Ahorro Previsional	1) Unbound.	1) Unbound.	
Voluntario).	2) Unbound.	2) Unbound.	
	3) Unbound with regard to Article 12.3.2 (e). Voluntary savings plans may only be offered by banks constituted in Chile under one of the arrangements previously mentioned. These plans require prior authorisation by the <i>SBIF</i> .	3) None.	
	4) Unbound, except as indicated in the horizontal section.	4) Unbound, except as indicated in the horizontal section.	
a.2) Complementary banking services:	The supply of financial services that complement core banking services may be provided directly by those institutions, with prior authorisation from the <i>SBIF</i> , or through subsidiaries which the latter shall determine.		
	1) Unbound.	1) Unbound.	

Modes of supply: 1) Cross-border supply 2) Consumption abroad 3) Commercial presence 4) Presence of natural persons

Sector or subsector Limitations on market access Limitations on national treatment Additional commitments

	2) Unbound.	2) Unbound.
Financial leasing (CPC 81120) (these companies may offer leasing contracts for goods acquired at the client's request, i.e. they cannot acquire goods in order to stock them and offer them for leasing).	3) Financial leasing services are regarded as complementary banking services and, consequently, the <i>SBIF</i> is empowered to extend or restrict the operation of the financial leasing services which these institutions may offer, and the latter may only offer the services expressly authorised by the <i>SBIF</i> .	3) None.
	4) Unbound, except as indicated in the horizontal section.	4) Unbound, except as indicated in the horizontal section.
Advisory and other auxiliary financial services	1) Unbound.	1) Unbound.
(CPC 8133) (Includes only services indicated in the banking	2) Unbound.	2) Unbound.
sector in this Schedule).	3) None.	3) None.
	4) Unbound, except as indicated in the horizontal section.	4) Unbound, except as indicated in the horizontal section.
Factoring.	1) Unbound.	1) Unbound.
	2) Unbound.	2) Unbound.
	3) Unbound with regard to Article 12.3.2 (e). Factoring services are regarded as complementary banking services and, consequently, the <i>SBIF</i> is empowered to extend or restrict the operation of the financial factoring services which these institutions may offer, and the latter may only offer the services expressly authorised by the <i>SBIF</i> .	3) None.
	4) Unbound, except as indicated in the horizontal section.	4) Unbound, except as indicated in the horizontal section.
·	STATION.	

Modes of supply: 1) Cross-border supply 2) Consumption abroad 3) Commercial presence 4) Presence of natural persons

Sector or subsector Limitations on market access Limitations on national treatment Additional commitments

Management of funds of third	1) Unbound.	1) Unbound.
parties performed by: (In no		
circumstances does this include	2) Unbound.	2) Unbound.
management of pension funds		
and voluntary pension savings	3) The management of funds of third parties is	3) None, except for foreign capital
plans (Planes de Ahorro	regarded as a complementary banking service	investment funds referred to in Law
Previsional Voluntario))	and, therefore, in the case of banks can only be	18.657 in which the capital contributed
`` M	offered through subsidiaries as constituted in	may not be remitted abroad until five
i) Mutual funds management	the General Banking Act and with prior authorisation of both the SBIF and the	years from the date in which the contribution was made.
companies; ii) Investment funds	Superintendencia de Valores y Seguros, SVS	contribution was made.
management companies;	(Securities and Insurance Supervisor).	
iii) Foreign capital investment	(Securities and insurance Supervisor).	
funds management	4) Unbound, except as indicated in the horizontal	4) Unbound, except as indicated in the
companies; or	section.	horizontal section.
iv) General funds management	section.	nonzonal section.
companies.		
T		
Intermediation of publicly	1) Unbound.	1) Unbound.
offered securities (CPC 81321)		
	2) Unbound.	2) Unbound.
	3) Banks can provide the services of	3) None.
	intermediation of publicly offered	
	securities through subsidiaries as	
	constituted in the General Banking Act,	
	either as securities agents and/or as	
	stockbrokers. The description of agents	
	and stockbrokers in horizontal note 1 of the securities services section of this	
	Schedule applies in this case. Except for	
	the requirement to enroll in the relevant	
	register of the SVS, in order to provide	
	these services, bank subsidiaries must	
	comply with the securities laws and the	
	norms issued by the SVS. Prior	
	authorisation from both the SVS and the	
	1 additionation from court the 575 tille the	

Modes of supply: 1) Cross-bo	rder supply 2) Consumption abroad 3) Co	mmercial presence 4) Presence of natural person	s
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
	SBIF is required.		
	4) Unbound, except as indicated in the	*	
	horizontal section.	section.	

Modes of supply: 1) Cross-border supply 2) Consumption abroad 3) Commercial presence 4) Presence of natural persons

Sector or subsector Limitations on market access Limitations on national treatment Additional commitments

- b) Insurance and reinsurance services:
- 1. In Chile, the insurance business is divided into two groups: the first group comprises companies that insure property or patrimony (*patrimonio*) against the risk of loss or damage, while the second comprises those that cover personal risks or guarantee, within or at the end of a certain term, a capital sum, a paid-up policy or an income for the insured or his beneficiaries. The same insurance company may not be constituted in such a way as to cover both categories of risk.
- 2. Credit insurance companies, even though classified in the first group, must be constituted as legal entities with the sole purpose of covering this type of risk, i.e. loss of or damage to the patrimony of the insured as a result of the non-payment of a money debt or loan, being also permitted to cover guarantee and fidelity risks.
- 3. The Chilean insurance schedule does not include insurance related to the social security system.

Insurance:

Sale of direct life insurance (does not include insurance related to the social security system) (CPC 81211).

Sale of direct general insurance (CPC 8129, except for CPC 81299) (excluding the Instituciones Salud de Previsional, ISAPRES (social security health institutions) i.e. legal persons set up for the purpose of providing health benefits to persons who opt to become members and financed through the statutory contribution of a percentage of taxable income fixed by law or a higher amount, as the case may be. It also excludes the Fondo Nacional de Salud, FONASA (National Health Fund), a public agency financed by the government and the statutory contribution of a

- 1) Unbound.
- 2) Unbound.
- 3) Direct insurance services can be provided only by insurance companies constituted in Chile as corporations or as branches of foreign corporations with the sole purpose of developing this line of business, either direct life insurance or direct general insurance. In the case of general credit insurance (CPC 81296), they must be constituted as corporations or branches with the sole purpose of covering this type of risk.

Insurance corporations can be legally constituted only in accordance with the provisions of the law on corporations.

For the purposes of foreign insurance branch operations in Chile, the patrimony (patrimonio) effectively invested in Chile is considered, and not that of the main office. Such patrimony must be effectively transferred and converted into domestic

- 1) Unbound.
- 2) Unbound.
- 3) None.

Modes of supply: 1) Cross-border supply 2) Consumption abroad 3) Commercial presence 4) Presence of natural persons

Sector or subsector Limitations on market access Limitations on national treatment Additional commitments

percentage of taxable income fixed by law, which is jointly responsible for paying benefits under the optional health scheme which persons not members of an <i>ISAPRE</i> may join. Does not include sale of insurance for international maritime transport, international commercial aviation and goods in international transit).		currency in conformity with any of the systems authorised by law or by the <i>Banco Central de Chile</i> (Central Bank of Chile). The increases in capital that do not come from the capitalisation of reserves will have the same treatment as the initial capital. In transactions between a branch and its main office or other related companies abroad will be considered as independent entities. No foreign insurance company will be able to invoke rights derived from its nationality regarding transactions that its branch may carry out in Chile.			
		Insurance may be issued directly or through insurance brokers who, to engage in that activity, must be enrolled in the Register maintained by the <i>SVS</i> and must satisfy the requirements of the law.			
	4)	Unbound, except as indicated in the horizontal section.	4)) Unbound, except as indicated in the horizontal section.	
Sale of insurance for international maritime transport, international commercial aviation and goods in international transit	1)	The sale of such insurance may only be offered by insurance companies which include this category of risks in their business and are supervised in their country of origin as such.	1)) None.	
(Includes goods transported, the vehicle transporting the goods and any civil responsibility deriving therefrom. Does not include national transport	2)	The sale of such insurance may only be offered by insurance companies which include this category of risks in their business and are supervised in their country of origin as such.	2)) None.	
(cabotage)).	3)	Insurance services for international maritime transport, international commercial aviation and goods in international transit may be offered by insurance corporations constituted in Chile and which have the sole purpose of	3)) None.	

	developing the business of direct general insurance.	
	4) Unbound, except as indicated in the horizontal section.	4) Unbound, except as indicated in the horizontal section
Insurance brokers (excludes insurance for	1) Unbound.	1) Unbound.
international maritime transport, international	2) Unbound.	2) Unbound.
commercial aviation and goods in international transit).	3) Insurance brokers must be enrolled in the Register maintained by the SVS and fulfil the requirements established by the SVS. Only legal persons legally constituted in Chile for this specific purpose may provide this service.	3) None.
	4) Unbound, except as indicated in the horizontal section.	4) Unbound, except as indicated in the horizontal section.
Brokers of insurance for international maritime transport, international commercial aviation and goods in	1) To intermediate these types of insurance, brokers must be legal persons supervised in their country of origin.	1) None.
international transit (Includes goods transported, the vehicle transporting the goods and any civil responsibility	2) To intermediate these types of insurance, brokers must be legal persons supervised in their country of origin.	2) None.
deriving therefrom. Does not include national transport (cabotage)).	3) Brokers of insurance for international maritime transport, international commercial aviation and goods in international transit must be enrolled in the Register maintained by the <i>SVS</i> and fulfil the requirements established by the <i>SVS</i> . Only legal persons legally constituted in Chile for this specific purpose may provide this service.	3) None.

Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
---------------------	------------------------------	-----------------------------------	------------------------

	4)	Unbound, except as indicated in the horizontal section.	4)	Unbound, except as indicated in the horizontal section.	
Administration of voluntary pension savings plans (ahorro	1)	Unbound.	1)	Unbound.	
previsional voluntario) through life insurance.	2)	Unbound.	2)	Unbound.	
me insurance.	3)	Unbound with respect to Article 12.3.2 (e). The voluntary pension savings plans may only be offered by life insurance companies constituted in Chile in accordance with what is set out above. Those plans and associated policies must have prior authorisation from the <i>SVS</i> .	3)	None.	
	4)	Unbound, except as indicated in the horizontal section.	4)	Unbound, except as indicated in the horizontal section.	
Reinsurance and retrocession: (Includes reinsurance brokers)	1)	Foreign reinsurance companies and foreign reinsurance brokers must be enrolled in the register of foreign insurers maintained by the SVS and fulfill the requirements established by the SVS. Foreign reinsurance brokers shall designate a representative in Chile to represent them with broad powers. The representative may be subject to summons and must have residence in Chile. Premiums ceded under this heading are subject to a 6 percent tax. In the case of the types of insurance covered in <i>Decree Law 3.500</i> (<i>Decreto Ley 3.500</i>), involving the cession of reinsurance to foreign reinsurers, the deduction for reinsurance cannot exceed 40 percent of the total of the technical reserves associated with those types of insurance or a higher percentage if set by the <i>SVS</i> .	1)	Unbound.	
	2)	Foreign reinsurance companies and foreign	2)	Unbound.	

Modes of supply: 1) Cross-	-border supply 2)	Consumption abroad	3) (Commercial presence	4)	Presence of natural person	S
Sector or subsector	Limita	tions on market access		Limitation	ns on r	national treatment	Additional commitments

	,		,
	reinsurance brokers must be enrolled in the register of foreign insurers maintained by the SVS and fulfill the requirements established by the SVS. Foreign reinsurance brokers shall designate a representative in Chile to represent them with broad powers. The representative may be subject to summons and must have residence in Chile. Premiums ceded under this heading are subject to a 6 percent tax. In the case of the types of insurance covered in Decree Law 3.500 (Decreto Ley 3.500), involving the cession of reinsurance to foreign reinsurers, the deduction for reinsurance cannot exceed 40 percent of the total of the technical reserves		
	associated with those types of insurance or a higher percentage if set by the SVS.		
	3) Reinsurance and retrocession services are provided by reinsurance corporations and branches constituted in Chile in accordance with the provisions of the law on corporations and authorised by the SVS. Insurance corporations may also provide reinsurance services as a complement to their insurance business if their articles of association so allow.	3) None.	
	Reinsurance and retrocession services may also be provided by foreign reinsurers and foreign reinsurance brokers enrolled in the Register maintained by the <i>SVS</i> .		
	4) Unbound, except as indicated in the horizontal section.	4) Unbound, except as indicated in the horizontal section.	
Claim settlement services.	1) Unbound.	1) Unbound.	

Modes of supply:	1)	Cross-border supply	2)	Consumption abroad	3)	Commercial presence	4)	Presence of natural persons	

Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
---------------------	------------------------------	-----------------------------------	------------------------

	Unbound. 3) Claim settlement services may be offered directly by insurance companies constituted in Chile or by legal persons constituted in Chile and registered with the SVS.	2) Unbound. 3) None.
	4) Unbound, except as indicated in the horizontal section.	4) Unbound, except as indicated in the horizontal section.
Auxiliary insurance services (Includes only consultancy,	1) Unbound.	1) Unbound.
actuarial services and risk	2) Unbound.	2) Unbound.
assessment).	3) Auxiliary insurance services may only be provided by legal persons constituted in Chile and registered with the SVS.	3) None.
	4) Unbound, except as indicated in the horizontal section.	4) Unbound, except as indicated in the horizontal section.

c) Securities services:

- 1. Publicly offered securities may be traded by legal persons whose sole purpose is securities brokerage, either as members of a stock exchange (stockbrokers) or outside the stock exchange (securities agents), and they must be registered with the *Superintendencia de Valores y Seguros*, *SVS* (Securities and Insurance Commission). However, only stockbrokers may trade shares or their derivatives (subscription options) on the stock exchange. Non-share securities may be traded by stockbrokers or securities agents registered with the *SVS*.
- 2. The purpose of financial portfolio management is to diversify investments, on behalf of third parties, over a range of instruments and may be provided by securities traders (stockbrokers and securities agents) as a complementary activity for their clients.
- 3. Publicly offered securities risk rating services are provided by rating agencies constituted for the sole purpose of rating publicly offered securities, and they must be enrolled in the *Registro de Entidades Clasificadoras de Riesgo* (Register of Risk Rating Agencies) maintained by the SVS. They are inspected and controlled by the SVS. On the other hand, the inspection of rating agencies with respect to the rating of securities issued by banks and financial companies is the responsibility of the *Superintendencia de Bancos e Instituciones Financieras*, SBIF (Superintendency of Banks and Financial Institutions).

Modes of supply: 1) Cross-bo	rder supply 2) Consumption abroad 3) Co	ommercial presence 4) Presence of natural persor	ns .
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments

4.	. Securities custody consists of the physical safe-keeping of securities' certificates and may be undertaken by securities intermediaries (stockbrokers and securities
	agents) as an activity complementary to their sole purpose which is securities brokerage. It may also be undertaken by entities that provide depository and custodial
	services for securities which should be constituted as special corporations with the sole purpose of receiving in deposit publicly offered securities from entities
	authorised by law and to facilitate operations for the transfer of such securities (centralised securities depositories, depósitos centralizados de valores).

- 5. Financial advisory services, which involve giving financial advice on financing alternatives, investment appraisal, investment possibilities and debt rescheduling strategies, may be undertaken by securities intermediaries (stockbrokers and securities agents) as an activity complementary to their sole purpose which is securities brokerage.
- 6. Securities services that may be provided by banking institutions either directly or through subsidiaries are listed in the banking services sector of this Schedule and are excluded from the securities services section of this Schedule.
- 7. The service of managing third parties' funds may be undertaken by the following:
 - (a) Mutual funds management companies, those corporations whose sole purpose is the management of mutual funds;
 - (b) Investment funds management companies, those corporations whose sole purpose is the management of investment funds. Without prejudice to the above, those corporations may also manage foreign capital investment funds;
 - (c) Foreign capital investment funds management companies, those corporations whose sole purpose is the management of foreign capital investment funds. The capital brought into those funds may be remitted abroad only after five years from the date on which the capital contribution was made; or
 - (d) General funds management companies, those corporations created for the purpose of managing mutual funds, investment funds, foreign capital investment funds, housing funds or any other fund supervised by the *SVS*.
- 8. The service of clearing houses for stock exchange derivative products may be undertaken by corporations constituted in Chile with that sole purpose. They have the purpose of being the counterpart for all purchases and sales of contracts for futures, securities options and others of similar nature authorised by the SVS.

purpose of being the counterpa	purpose of being the counterpart for all purchases and sales of contracts for futures, securities options and others of similar nature authorised by the 3vs.						
Intermediation of publicly	1) Unbound.	1) Unbound.					
offered securities, except shares							
(CPC 81321) (includes	2) Unbound.	2) Unbound.					
subscription and placement as							
agents, underwriting).	3) Brokerage activities must be supplied	3) None.					
	through a legal person constituted in Chile						
	and require prior enrolment in the Register of						
	stockbrokers and securities agents						
	maintained by the SVS. In addition to the						
	legal requirement concerning patrimony, the						
	legal requirement concerning patrimony, the						

Sector or subsector Limitations on market access	Limitations on national treatment	Additional commitments
--	-----------------------------------	------------------------

		SVS may impose more stringent non-discriminatory requirements regarding economic solvency on the intermediaries, taking into account the nature of their operations, the amounts involved, the type of instrument negotiated, and the category of intermediaries to which they apply.		
	4)	Unbound, except as indicated in the horizontal section.	4)	Unbound, except as indicated in the horizontal section.
Intermediation of publicly offered shares of corporations	1)	Unbound.	1)	Unbound.
(CPC 81321) (includes subscription and placement as	2)	Unbound.	2)	Unbound.
agents, underwriting).	3)	In order to trade on the stock exchange, intermediaries (stockbrokers) must be constituted as a legal person in Chile. They must acquire a share in the respective stock exchange and be accepted as members of this exchange. Prior enrolment in the Register of stockbrokers and securities agents maintained by the SVS is required for brokerage activities. In addition to the legal requirement concerning patrimony, the SVS may impose more stringent non-discriminatory requirements regarding economic solvency on intermediaries, taking into account the nature of their operations, the amounts involved, the type of instrument negotiated, and the category of intermediaries to which they apply.	3)	
	4)	Unbound, except as indicated in the horizontal section.	4)	Unbound, except as indicated in the horizontal section.
Operations in stock exchange derivatives authorised by the	1)	Unbound.	1)	Unbound.
Superintendencia de Valores y	2)	Unbound.	2)	Unbound.

Seguros (SVS) (includes only dollar and interest rate futures, and options on shares. Shares must fulfil the requirements established by the respective clearing house, cámara de compensación)	3)	In order to trade on the stock exchange, intermediaries (stockbrokers) must be constituted as legal persons in Chile. They must acquire a share in their respective stock exchange and be accepted as members of this exchange. Prior enrolment in the Register of stockbrokers and securities agents maintained by the SVS is required for brokerage activities. In addition to the legal requirement concerning patrimony, the SVS may impose more stringent non-discriminatory requirements regarding economic solvency on intermediaries, taking into account the nature of their operations, the amounts involved, the type of instrument negotiated, and the category of intermediaries to which they apply.	3)	None.
	4)	Unbound, except as indicated in the horizontal section.	4)	Unbound, except as indicated in the horizontal section.
Trading in metals on the stock exchange (includes only gold and silver).	1)	Unbound. Unbound.	1)	Unbound. Unbound.
	3)	Trading in gold and silver may be carried out by stockbrokers on their own account and for third parties in the stock exchange in accordance with stock exchange regulations. In order to trade on the stock exchange, intermediaries (stockbrokers) must be constituted as legal persons in Chile. They must acquire a share in their respective stock exchange and be accepted as members of this exchange. In addition to the legal requirement concerning patrimony, the <i>SVS</i> may impose more stringent non-	3)	None.

	4)	discriminatory requirements regarding economic solvency on intermediaries, taking into account the nature of their operations, the amounts involved, the type of instrument negotiated, and the category of intermediaries to which they apply. Unbound except as indicated in the	4)	Unbound except as indicated in the
		horizontal section.		horizontal section.
Securities risk rating (relates solely to rating or	1)	Unbound.	1)	Unbound.
giving an opinion on publicly offered securities).	2)	Unbound.	2)	Unbound.
	3)	In order to offer the service of securities risk rating, providers must be constituted in Chile as a partnership (<i>sociedad de personas</i>). One of the specific requirements to be fulfilled is that not less than 60 per cent of the company's capital must be held by the principal partners (natural or legal persons in this line of business holding a minimum of 5 per cent of the membership rights in the rating agency). They must enrol in the register of risk rating agents kept by the <i>SVS</i> .	3)	None.
	4)	Unbound, except as indicated in the horizontal section.	4)	Unbound, except as indicated in the horizontal section.
Securities custody undertaken by securities intermediaries	1)	Unbound.	1)	Unbound.
(CPC 81319) (does not include the services offered by suppliers	2)	Unbound.	2)	Unbound.
who combine custody, securities clearance and settlement (securities depositories, depósitos de valores)).	3)	For securities custody, intermediaries (stockbrokers and agents) must be constituted in Chile as a legal person. In addition to the legal requirement concerning patrimony, the SVS may impose more	3)	None.

	4)	stringent non-discriminatory requirements regarding economic solvency on intermediaries, taking into account the nature of their operations, the amounts involved, the type of instrument negotiated, and the category of intermediaries to which they apply. Unbound, except as indicated in the horizontal section.	4)	Unbound, except as indicated in the horizontal section.
Custody undertaken by entities for the deposit and custody of	1)	Unbound.	1)	Unbound.
securities.	2)	Unbound.	2)	Unbound.
	3)	Entities for the deposit and custody of securities must be constituted in Chile as corporations set up for that sole purpose and require authorisation from the SVS.	3)	None.
	4)	Unbound, except as indicated in the horizontal section.	4)	Unbound, except as indicated in the horizontal section.
Financial advisory services supplied by securities	1)	Unbound.	1)	Unbound.
intermediaries (CPC 81332) (financial advice refers only to	2)	Unbound.	2)	Unbound.
the securities services included in this Schedule).	3)	Financial advisory services supplied by securities intermediaries constituted as legal persons in Chile, require prior enrolment in the Register of stockbrokers and securities agents maintained by the SVS. In addition to the legal requirement concerning patrimony, the SVS may impose more stringent non-discriminatory provisions regarding economic solvency on the intermediaries, taking into account the nature of their operations, the amounts involved, the type of	3)	None.

		instrument negotiated, and the category of			
		intermediaries to which they apply.			
	4)	Halamad amount on indicated in the	4)	Tinhaand amand as indicated in the	
	4)	Unbound, except as indicated in the horizontal section.	4)	Unbound, except as indicated in the horizontal section.	
Financial portfolio management	1)	Unbound.	1)	Unbound.	
supplied by security	1)	Oliboulia.	1)	Ollooulia.	
intermediaries (This does not	2)	Unbound.	2)	Unbound.	
under any circumstances	2)	Olloound.	2)	Choound.	
include the following:	3)	Financial portfolio management services	3)	None.	
management of mutual funds,	- /	supplied by securities intermediaries	- /		
foreign capital investment		constituted as legal persons in Chile, require			
funds, investment funds and		prior enrolment in the Register of			
pension funds.)		stockbrokers and securities agents			
		maintained by the SVS. In addition to the			
		legal requirement concerning patrimony, the			
		SVS may impose more stringent non-			
		discriminatory provisions regarding			
		economic solvency on the intermediaries, taking into account the nature of their			
		operations, the amounts involved, the type of			
		instrument negotiated, and the category of			
		intermediaries to which they apply.			
	4)	Unbound, except as indicated in the	4)	Unbound, except as indicated in the	
		horizontal section.	ĺ	horizontal section.	
Management of funds of third	1)	Unbound.	1)	Unbound.	
parties performed by:					
(In no circumstances does this	2)	Unbound.	2)	Unbound.	
include management of pension					
funds and voluntary pension	3)	The Fund management service may be	3)	None, except for foreign capital investment	
savings plans (planes de ahorro		carried out by corporations set up for that		funds (Law 18.657) in which the capital	
previsional voluntario))		sole purpose or by a general funds		contributed may not be remitted abroad until	
i) Mutual funds management		management companies, constituted in Chile, with authorisation from the SVS. Foreign		five years from the date in which the contribution was made.	
i) Mutual funds management companies.		capital investment funds may also be		Continuation was made.	
companies.		capital investment funus may also be			

ii) Investment funds	· •	ent funds management		
management companies	companies.			
iii) Foreign capital investment	4) 11 1 1	. 1 1	45	
funds management	, ,	as indicated in the	4)	Unbound, except as indicated in the
companies; or	horizontal section.			horizontal section.
iv) General funds management				
companies.				
Managament of voluntary	1) Unbound.		1)	Unbound.
Management of voluntary	1) Unbound.		1)	Unbound.
pension savings plans	2) Habaand		2)	Habana d
(Planes de ahorro previsional	2) Unbound.		2)	Unbound.
voluntario).			2)	None.
		ct to Article 12.3.2(e).	3)	None.
		gs plans may only be		
		funds and investment		
		nstituted in Chile in		
		terms set out above.		
		ave prior authorisation		
	from the SVS.			
			4)	Unbound except as indicated in the horizontal
		as indicated in the	.,	section.
	horizontal section.			
			4.	***
Service of clearing houses for	1) Unbound.		1)	Unbound.
derivatives (contracts for	0		2)	
futures and options on	2) Unbound.		2)	Unbound.
securities).	2) (1) 1 (C	2)	N
		futures contracts and	3)	None.
		must be constituted in		
		s for that sole purpose isation from the SVS.		
		constituted by stock		
	exchanges and their s			
	exchanges and then si	OCKUI OKCI S.		
	4) Unbound, except	as indicated in the	4)	Unbound, except as indicated in the
	horizontal section.	as maicated in the	''	horizontal section.
<u> </u>			1	

Modes of supply: 1)	Cross-bo	raer supply	2)	Consumption abroad	3)	Commercial presence	4)	Presence of natural person	
Sector or subsecto			Limitat	tions on market access		Limitation	ns on r	national treatment	Additional commitments

General deposit warehouses (warrants) (Corresponds to	1)	Unbound.*	1)	Unbound.*
merchandise warehousing services accompanied by the	2)	Unbound.	2)	Unbound.
issue of a deposit certificate and a chattel mortgage receipt (<i>vale de prenda</i>).)	3)	Provision of warrant services may be carried out only by legal persons duly constituted in Chile who have the supply of warrant services as their sole purpose.	3)	None.
	4)	Unbound, except as indicated in the horizontal section.	4)	Unbound, except as indicated in the horizontal section.
d) Other financial services Banking and other financial services	ces (e	xcluding insurance)		
Provision and transfer of financial information as	1)	None.	1)	None.
described in subparagraph (o) in the definition of "financial	2)	None.	2)	None.
service" in Article 12.1.	3)	None.	3)	None.
	4)	Unbound, except as indicated in the horizontal section.	4)	Unbound, except as indicated in the horizontal section.
Financial data processing as described in subparagraph (o) in the definition of "financial service" in Article 12.1.	1)	Financial data processing is allowed subject to prior authorisation from the relevant regulator, as required. Where the financial information or financial data processing involves personal data, the treatment of such personal data shall be in accordance with Chilean law regulating the protection of such data.	1)	None.

^{*} Unbound because not technically feasible.

Modes of supply: 1) Cross-border supply 2) Consumption abroad 3) Commercial presence 4) Presence of natural persons

Sector or subsector Limitations on market access Limitations on national treatment Additional commitments

	2)	Financial data processing is allowed subject to prior authorisation from the relevant regulator, as required. Where the financial information or financial data processing involves personal data, the treatment of such personal data shall be in accordance with Chilean law regulating the protection of such data.	2)	None.	
	3)	None	3)	None.	
	4)	Unbound, except as indicated in the horizontal section.	4)	Unbound, except as indicated in the horizontal section.	
Advisory and other auxiliary financial services, excluding intermediation and credit reference and analysis, relating to banking and other financial services as described in subparagraph (p) in the definition of "financial service" in Article 12.1.	1)	Chile's commitments on cross-border investment advisory services shall not, in and of themselves, be construed to require Chile to permit the public offering of securities, as defined under its relevant law, in Chile by cross-border suppliers of Hong Kong, China who supply or seek to supply such investment advisory services. Chile may subject the cross-border suppliers of investment advisory services to regulatory and registration requirements.	1)	None.	
	2)	Chile's commitments on cross-border investment advisory services shall not, in and of themselves, be construed to require Chile to permit the public offering of securities, as defined under its relevant law, in Chile by cross-border suppliers of Hong Kong, China who supply or seek to supply such investment advisory services. Chile may subject the cross-border suppliers of investment advisory services to regulatory and registration requirements.	2)	None.	

Modes of supply: 1) Cross-bo	order supply 2) Consumption abroad 3) Co	mmercial presence 4) Presence of natural persons	s
Sector or subsector	Limitations on market access	Limitations on national treatment	Additional commitments
	T	T	
	3) None.	3) None.	
	3) None.	3) None.	
	4) Unbound, except as indicated in the	4) Unbound, except as indicated in the	
	horizontal section.	horizontal section.	

SECTION 2

HONG KONG, CHINA'S SCHEDULE

Modes of supply: 1)	Cross-border supply 2) Consumption abroad	3) Commercial presence 4) I	Presence of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
I. HORIZONTAL COMMIT	TMENTS		
ALL SECTORS / SUB- SECTORS INCLUDED IN THIS SCHEDULE	Part 1 of the horizontal commitments in Hong Kong, C Schedule. 1), 2) The commitments made with respect to Mode 1 (abroad) supply of financial services inscribed in this Schedule service supplier from the Area of Chile to solicit business on	(cross-border supply) and Mode 2 (consumption needule do not signify a commitment to allow a	
	4) Unbound except for business visitors and intra-corporate transferrees, subject to the following conditions: (a) Business Visitors I. Definition A business visitor means a natural person of Chile: i.) who is seeking temporary entry to Hong Kong, China for the purpose of: (1) attending meetings or conferences, or engaging in consultations with business colleagues; (2) taking orders or negotiating contracts for a juridical person located in Hong Kong, China but not selling goods or providing services to the general public; or (3) undertaking business consultations concerning the establishment, expansion or	4) Unbound except as indicated in "Limitations on Market Access"	With respect to entry visas/permits for categories of personnel for which market access/national treatment commitments are made, the following information is available on the website of the visa/permit issuing authority: (a) relevant ordinances and regulations; (b) application procedures; and (c) pledge on processing time required on average where applicable.

Modes of supply: 1)	Cross-border supply 2) Consumption abroad	3) Commercial presence 4)	Presence of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
	winding up of a juridical person or investment in Hong Kong, China;		
	ii.) who is not seeking to enter the labour market of Hong Kong, China; and		
	iii.) whose principal place of business, actual place of remuneration and predominant place of accrual of profits remain outside Hong Kong, China.		
	II. Conditions (including duration of stay)		
	The commitments are limited to entry and temporary stay for a period not exceeding 90 days, provided that normal immigration requirements are met.		
	(b) <u>Intra-corporate transferees</u>		
	I. <u>Definition</u>		
	An intra-corporate transferee means a senior manager or a specialist who is an employee of a service supplier of Chile with a commercial presence in Hong Kong, China.		
	A senior manager means a natural person of Chile within an organisation of Chile who:		
	i.) is a senior employee of that organisation with responsibility for the entire organisation's operations, or a substantial part of it, in Hong Kong, China;		
	ii.) has proprietary information of the organisation and receives only general supervision or direction from higher level executives or the board of directors or		

Modes of supply: 1)	Cross-border supply 2) Consumption abroad	3) Commercial presence 4)	Presence of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
Section of Sub-sector	stockholders of the organisation; and iii.) supervises and controls the work of other supervisory, professional or managerial employees in Hong Kong, China. This does not include a first-line supervisor, unless the employees supervised are professional, nor does this include an employee who primarily performs tasks necessary for the provision of the service. A specialist means a natural person of Chile within an organisation of Chile who possesses knowledge at an advanced level of technical expertise, possesses proprietary knowledge of the organisation's service, research equipment,	Emiliations on Patronal Treatment	
	techniques, or management; and who is essential to the operation of the concerned service supplier's establishment in Hong Kong, China. Conditions (including duration of stay) Natural persons of Chile seeking entry into Hong Kong, China as senior manager or specialist under Hong Kong, China's commitments on intra-		
	corporate transferees shall: i.) be employees who have been in the prior employ of the concerned service supplier which sponsors their entry into Hong Kong, China for a period of not less than one year immediately preceding the date of application for admission; and ii.) during their stay in Hong Kong, China, except with the prior approval of the Government of Hong Kong, China, not		

Modes of supply: 1)	Cross-border supply 2) Consumption abroad	3) Commercial presence 4)	Presence of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
	i.) shall only apply to natural persons of Chile of service suppliers of Chile which have a bona fide business establishment operating in Hong Kong, China. The number of natural persons who may seek entry under these commitments shall be reasonable having regard to the size and the nature of the business operation of the relevant establishment in Hong Kong, China; and ii.) are limited to entry and temporary stay. Temporary stay implies that the appropriate prior authority will have been applied for and obtained before departure for Hong Kong, China. Temporary stay shall be limited to one year in the first instance, which may be extended up to a total of five years.		
	 (c) Temporary entry granted to a natural person of Chile pursuant to Hong Kong, China's commitments on Business Visitors and Intracorporate Transferees does not exempt that person from the requirements needed to carry out a profession or activity according to the domestic law, and any applicable mandatory codes of practice made pursuant to the domestic law, in force in the Area of Hong Kong, China. (d) Hong Kong, China shall grant temporary entry or extension of stay to the extent provided for in the commitments set out in this Schedule to 		

Modes of supply: 1)	Cross-border supply 2) Consumption abroad	3) Commercial presence 4) I	Presence of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
	natural persons of Chile, provided that those natural persons:		
	i.) follow prescribed application procedures for the immigration formality ²⁵ sought; and		
	ii.) meet all relevant eligibility requirements for entry into Hong Kong, China.		
II. SPECIFIC COMMITMEN	VTS		
7. FINANCIAL SERVICES			
A. All Insurance and Insurance-Related Services			
Life, accident and health	1) Unbound	1) Unbound	
insurance services	2) None other than that statutory insurances must be purchased from an insurer authorised in Hong Kong,	2) Unbound	
Non-life insurance services	China.		
	3) None other than that only an incorporated company	3) None other than that the chief executive	
	authorised by the Insurance Authority (IA) or an	appointed by the authorised insurer shall	
	association of underwriters approved by the IA is permitted to carry on insurance business.	normally reside in Hong Kong, China.	
	In the case of the former, commercial presence must		
	take the form of a subsidiary, branch or		
	representative office, although insurance business		
	shall not be carried out through a representative		
	office.		
	4) Unbound except as indicated in Horizontal	4) Unbound except as indicated in Horizontal	
	Commitments ²⁶	Commitments	

It is understood that "immigration formality" means a visa, permit, pass or other document or electronic authority granting a natural person permission to enter, stay, work or establish commercial presence in the Area of Hong Kong, China.

Commitments on presence of natural persons are confined to businesses regulated under Hong Kong, China's banking, securities, insurance and related legislation.

Modes of supply: 1)	Cross-border supply 2) Consumption abroad	3) Commercial presence 4) F	resence of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
Reinsurance and retrocession	 None, provided that the insurance company is a company incorporated outside Hong Kong, China and has no agent nor place of business in Hong Kong, China. None None other than that only an incorporated company authorised by the Insurance Authority (IA) or an association of underwriters approved by the IA is permitted to carry on insurance business. In the case of the former, commercial presence must take the form of a subsidiary, branch or representative office, although insurance business shall not be carried out through a representative office. Unbound except as indicated in Horizontal Commitments²⁷ 	 Unbound None other than that the chief executive appointed by the authorised insurer shall normally reside in Hong Kong, China. 	
Services auxiliary to insurance (including broking and agency services)	 None other than claims settlement services, except for settlement of claims under contracts of goods in transit insurance entered into wholly outside Hong Kong, China in respect of goods consigned to Hong Kong, China. None Unbound except as indicated in Horizontal Commitments²⁷ 	 Unbound Unbound None Unbound except as indicated in Horizontal Commitments 	

²⁷ Commitments on presence of natural persons are confined to businesses regulated under Hong Kong, China's banking, securities, insurance and related legislation.

Modes of supply: 1)	Cross-border supply 2) Consumption abroad	3) Commercial presence 4) I	Presence of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
other repayable funds from the public	 Unbound None None other than that: (a) all authorised institutions (i.e. licensed banks, restricted licence banks and deposit-taking companies) shall maintain a physical presence in Hong Kong, China: (b) in the case of an overseas bank seeking to establish a locally incorporated full licensed bank, the bank must:	Unbound Unbound None other than that all authorised institutions (local or overseas) must appoint a chief executive and not less than one alternative chief executive, each of whom shall be an individual and ordinarily resident in Hong Kong, China. Unbound except as indicated in Horizontal Commitments	

²⁸ Commitments on presence of natural persons are confined to businesses regulated under Hong Kong, China's banking, securities, insurance and related legislation.

Modes of supply: 1)	Cross-border supply 2) Consumption abroad	3) Commercial presence 4) F	Presence of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
Lending of all types, including consumer credit, mortgage credit, factoring and financing of commercial transaction	 Unbound None None Unbound except as indicated in Horizontal Commitments²⁹ 	 Unbound Unbound None Unbound except as indicated in Horizontal Commitments 	
Financial leasing	 None None None Unbound except as indicated in Horizontal Commitments²⁹ 	 Unbound Unbound None Unbound except as indicated in Horizontal Commitments 	
All payment and money transmission services	 Unbound None None Unbound except as indicated in Horizontal Commitments²⁹ 	 Unbound Unbound None Unbound except as indicated in Horizontal Commitments 	
Guarantees and commitments	 None None None Unbound except as indicated in Horizontal Commitments²⁹ 	 Unbound Unbound None Unbound except as indicated in Horizontal Commitments 	
Trading for own account or for account of customers, whether on an exchange, in an over-the-counter market or otherwise the following: - Money market instruments (cheques, bills, certificate of deposits, etc.) - foreign exchange	 Unbound None None other than the following: Only corporations incorporated in Hong Kong, China, may become members of exchange companies recognised under the Securities and Futures Ordinance (in addition, natural persons born in Hong Kong, China or resident in Hong Kong, China for five of the preceding seven years or partnerships composed of such persons may also 	Unbound Unbound None other than that for dealing in securities or commodities futures, there is a residence requirement in Hong Kong, China in respect of a sole proprietor, or, in the case of a partnership or company, in respect of at least one partner or director, who is registered as a dealer.	

_

²⁹ Commitments on presence of natural persons are confined to businesses regulated under Hong Kong, China's banking, securities, insurance and related legislation.

Modes of supply: 1)	Cross-border supply 2) Consumption abroad	3) Commercial presence 4) I	Presence of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
 derivative products including futures and options exchange rate and interest rate instruments, including products such as swaps, forward rate agreements, etc. transferable securities 	become members of the Stock Exchange of Hong Kong Limited ³⁰) 4) Unbound except as indicated in Horizontal Commitments ³¹	Unbound except as indicated in Horizontal Commitments	
Participation in issues of all kinds of securities, including underwriting and placement as agent (whether publicly or privately) and provision of services related to such issues	 Unbound None None Unbound except as indicated in Horizontal Commitments³¹ 	 Unbound Unbound None other than that if registration as a dealer is required, as it is in the case of public issues, the limitations as for dealers (above) shall apply. Unbound except as indicated in Horizontal Commitments 	
Asset management, such as cash or portfolio management, all forms of collective investment management, pension fund management, custodial depository and trust services	 Unbound None Unbound except as indicated in Horizontal Commitments³¹ 	Unbound Unbound None Unbound except as indicated in Horizontal Commitments	

³⁰ The residence requirement for memberships can be waived for persons of good reputation with substantial experience of dealing in securities.

³¹ Commitments on presence of natural persons are confined to businesses regulated under Hong Kong, China's banking, securities, insurance and related legislation.

Modes of supply: 1)	Cross-border supply 2) Consumption abroad	3) Commercial presence 4) Pre-	esence of natural persons
Sector or Sub-sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments
Advisory and other auxiliary financial services on all the activities listed in subparagraph 5(a)(v) to (xv) of GATS Annex on Financial Services, including credit reference and analysis, investment and portfolio research and advice, advice on acquisitions and on corporate restructuring and strategy	 None other than commodity trading and investment advisory service None Unbound except as indicated in Horizontal Commitments³² 	Unbound Unbound None Unbound except as indicated in Horizontal Commitments	
Provision and transfer of financial information, and financial data processing and related software by providers of other financial services	 None None None Unbound except as indicated in Horizontal Commitments³² 	Unbound Unbound None Unbound except as indicated in Horizontal Commitments	

_

³² Commitments on presence of natural persons are confined to businesses regulated under Hong Kong, China's banking, securities, insurance and related legislation.

CHAPTER 13

COMPETITION

Article 13.1

Objectives

- 1. The Parties recognise the strategic importance of promoting open and competitive markets through the effective application of competition policies for the purposes of enhancing trade and investment, economic efficiency and consumer welfare.
- 2. With a view to preventing distortions or restrictions of competition which may affect trade in goods or services between them, the Parties shall give particular attention to anti-competitive activities.

Article 13.2

Promotion of Competition

- 1. The Parties agree to promote competition and endeavour to ensure that the design of trade and competition policies and the implementation of domestic laws and regulations give due recognition to the effects on competition by:
 - (a) providing transparency in policies, laws and regulations, and their implementation;
 - (b) maintaining a high-level government commitment to promote competition and enhance economic efficiency;
 - (c) promoting coherent and effective implementation of trade and competition policies within their respective Areas; and
 - (d) fostering appropriate cooperation between trade and competition officials.
- 2. The Parties recognise that the implementation of paragraph 1 may be subject to the different circumstances of the Parties and the different policy approaches that arise from these circumstances.

Article 13.3

Cooperation and Exchange of Information

- 1. The Parties agree to cooperate and coordinate in the area of competition policy by exchanging information on the development of competition policy.
- 2. Where the Parties have set up their respective regulatory authorities responsible for competition law, the Parties shall encourage their respective regulatory authorities to cooperate in the area of competition law, including through technical assistance as appropriate, consultation, notification and exchanges of information, as permitted by the domestic laws and regulations and overall policy of each Party and within the scope of the responsibilities of each regulatory authority.

Article 13.4

Consultations

- 1. At the request of either Party, the Parties shall consult on particular anti-competitive practices adversely affecting trade or investment between the Parties, consistent with the objectives of this Chapter.
- 2. In the event that consultations in accordance with paragraph 1 do not lead to any satisfactory result, the affected Party may request consultations in the Commission. The Parties involved shall provide the necessary assistance to the Commission to examine the case.

Article 13.5

Review

The Parties agree to review this Chapter in the Commission with a view to elaborating further steps in light of future developments. The first review shall take place within 3 years after the entry into force of this Agreement.

CHAPTER 14

ENVIRONMENT

Article 14.1

Objectives

The objectives of this Chapter are to:

- (a) encourage sound environmental policies and practices and improve the capacities and capabilities of the Parties to address environmental matters;
- (b) promote, through a collaborative approach, the commitments made by the Parties in this Chapter; and
- (c) facilitate dialogue and interaction in a collaborative manner in order to strengthen the broader relationship between the Parties.

Article 14.2

Key Commitments

- 1. The Parties affirm through this Chapter their intention to continue to pursue a high level of environmental protection and to fulfil their respective multilateral environmental commitments and international plans of action in such a way as to contribute to the objective of sustainable development.
- 2. Each Party shall endeavour to have its environmental laws, regulations, policies and practices in harmony with its international environmental commitments.
- 3. Each Party shall respect the right of the other Party to set, administer and enforce its own environmental laws, regulations, policies and practices according to its priorities.
- 4. The Parties agree that it is inappropriate to set or use their environmental laws, regulations, policies and practices for trade protectionist purposes.
- 5. The Parties agree that it is inappropriate to relax, or not to enforce or administer, their environment laws and regulations so as to encourage trade and investment.

6. Each Party shall promote public awareness of its environmental laws, regulations, policies and practices domestically.

Article 14.3

Collaborative Framework

- 1. The Parties agree to establish a collaborative framework as a means to provide enhanced opportunities to advance the common commitments on environmental protection under the framework of this Chapter, by taking account of their respective priorities and available resources.
- 2. To implement this framework, the Parties should encourage the establishment and development of direct contacts, including stakeholders as appropriate, in the field of environmental protection.
- 3. Collaborative activities undertaken in this framework may be implemented through a variety of ways, such as the exchange of best practices and information, visits, workshops and dialogue. The funding of collaborative activities shall be decided by the Parties on a case-by-case basis.
- 4. The Parties will strive to strengthen their collaboration on trade and environment in appropriate international fora in which they participate.

Article 14.4

Institutional Arrangements

- 1. In order to facilitate communication between the Parties for the purposes of this Chapter, each Party will designate a contact point no later than 6 months after the date of entry into force of this Agreement. Each Party will notify the other Party promptly of any change of the contact point.
- 2. The Parties may exchange information by any means of communication, including internet and videoconference.
- 3. The contact points will report to the Commission about the implementation of this Chap ter, if necessary
- 4. The Parties may agree to meet in order to discuss matters of mutual interest, including areas of potential collaborative activities, reviewing the implementation of this Chapter and addressing any issue that may arise between the Parties.

Article 14.5

Consultations

- 1. The Parties shall endeavor, at all times, to make every effort to settle in good faith any issue concerning the interpretation, implementation or application of this Chapter through dialogue, collaboration and consultation.
- 2. A Party may request consultations with the other Party through its contact point regarding any issue concerning the interpretation, implementation or application of Article 14.2. The contact point shall identify the office or official responsible for the issue and assist if necessary in facilitating communication between the Parties.
- 3. The Parties shall complete the consultations as soon as practicable, following the receipt by the requested Party of the request for consultations pursuant to paragraph 2.
- 4. If the consultations under paragraph 3 fail to resolve the issue within 6 months following the receipt by the requested Party of the request for consultations, either Party may refer the issue to the Commission for further consideration.

CHAPTER 15

TRANSPARENCY

Article 15.1

Definitions

For the purposes of this Chapter:

administrative ruling of general application means an administrative ruling or interpretation that applies to all persons and fact situations that fall generally within its ambit and that establishes a norm of conduct but does not include:

- (a) a determination or ruling made in administrative proceedings that applies to a particular person, good or service of the other Party in a specific case; or
- (b) a ruling that adjudicates with respect to a particular act or practice.

Article 15.2

Contact Points

- 1. The contact points referred to in Annex 15.2 shall facilitate communications between the Parties on any matter covered by this Agreement.
- 2. At the request of the other Party, the contact point of a Party shall identify the office or official responsible for the matter and assist, as necessary, in facilitating communication with the requesting Party.

Article 15.3

Publication

- 1. Each Party shall ensure that its laws, regulations, procedures, and administrative rulings of general application with respect to any matter covered by this Agreement are promptly published or otherwise made available³³ to interested persons and the other Party.
- 2. To the extent possible, each Party shall:

-

³³ Including through the internet or in print form.

- (a) publish in advance any such measure referred to in paragraph 1 that it proposes to adopt; and
- (b) provide interested persons and the other Party with a reasonable opportunity to comment on such proposed measures.

Article 15.4

Notification and Provision of Information

- 1. To the maximum extent possible, each Party shall notify the other Party of any proposed or actual measure that the Party considers might materially affect the operation of this Agreement or otherwise substantially affect the other Party's interests under this Agreement.
- 2. At the request of the other Party, a Party shall promptly provide information and respond to questions pertaining to any actual or proposed measure that the requesting Party considers might materially affect the operation of this Agreement or otherwise substantially affect its interests under this Agreement, regardless of whether the requesting Party has been previously notified of that measure.
- 3. Any notification, request, response or information under this Article shall be provided to the other Party through the relevant contact points.
- 4. The notification referred to in paragraph 1 shall be regarded as having been provided in accordance with paragraph 3 when the actual or proposed measure has been notified to the WTO in accordance with the WTO Agreement and copied to the contact point of the other Party.
- 5. Any notification, response or information provided under this Article shall be without prejudice as to whether the measure is consistent with this Agreement.

Article 15.5

Administrative Proceedings

With a view to administering in a consistent, impartial and reasonable manner its measures referred to in Article 15.3, each Party shall ensure that, in its administrative proceedings in which these measures are applied to particular persons, goods or services of the other Party in specific cases, it:

(a) provides, wherever possible, persons of the other Party that are directly affected by a proceeding reasonable notice, in

accordance with its domestic procedures, when a proceeding is initiated, including a description of the nature of the proceeding, a statement of the legal authority under which the proceeding is initiated, and a general description of any issues in controversy;

- (b) affords such persons a reasonable opportunity to present facts and arguments in support of their positions prior to any final administrative action, when time, the nature of the proceeding and the public interest permit; and
- (c) follows its procedures in accordance with domestic laws and regulations.

Article 15.6

Review and Appeal

- 1. Each Party shall, where warranted, establish or maintain judicial, quasi-judicial or administrative tribunals or procedures for the purpose of the prompt review and correction of final administrative actions regarding matters covered by this Agreement. Such tribunals shall be impartial and independent of the office or authority entrusted with administrative enforcement and shall not have any substantial interest in the outcome of the matter.
- 2. Each Party shall ensure that, in any such tribunals or procedures, the parties to the proceeding are provided with the right to:
 - (a) a reasonable opportunity to support or defend their respective positions; and
 - (b) a decision based on the evidence and submissions of record or, where required by domestic laws and regulations, the record compiled by the administrative authority.
- 3. Each Party shall ensure, subject to appeal or further review as provided in its domestic laws and regulations, that such decisions shall be implemented by, and shall govern the practice of, the office or authority with respect to the administrative action that is the subject of the decision.

ANNEX 15.2

CONTACT POINTS

For the purposes of Article 15.2.1, the contact points shall be:

- (a) in the case of Chile, the Directorate on Bilateral Economic Affairs of the General Directorate of International Economic Affairs, Ministry of Foreign Affairs, or its successor; and
- (b) in the case of Hong Kong, China, the Trade and Industry Department, or its successor.

ADMINISTRATION

Article 16.1

Free Trade Commission

- 1. The Parties hereby establish a Free Trade Commission.
- 2. The Commission shall be comprised of government officials of each Party and shall be co-chaired by senior government officials of the Parties.
- 3. The Commission shall:
 - (a) review the general functioning of this Agreement;
 - (b) review, consider and, as appropriate, decide on specific matters related to the operation, application and implementation of this Agreement, including matters reported by committees or working groups established under this Agreement;
 - (c) supervise and coordinate the work of committees, working groups and contact points established under this Agreement; and
 - (d) take such other action as the Parties may agree.
- 4. The Commission may:
 - (a) establish, refer matters and delegate responsibilities to any committee or working group;
 - (b) consider and adopt any amendment to this Agreement on:
 - (i) the Tariff Schedules in Annex 3.4, to accelerate tariff elimination:
 - (ii) the Product Specific Rules of Origin in Annex 4.2;
 - (iii) the Annexes to Chapter 7 (Technical Barriers to Trade); and
 - (iv) the entities listed in Annex 9.1,

- subject to completion of necessary domestic legal procedures by each Party;³⁴
- (c) seek to resolve disputes that may arise regarding the interpretation, implementation or application of this Agreement, without prejudice to the dispute settlement mechanism in accordance with Chapter 17 (Dispute Settlement);
- (d) issue interpretations of this Agreement; and
- (e) seek the advice of non-governmental persons or groups on matters covered by this Agreement.

Procedures of the Commission

- 1. The Commission shall meet within the first year of entry into force of this Agreement and thereafter at such interval as the Parties may agree. The Commission shall meet alternately in the Area of each Party, unless the Parties otherwise agree.
- 2. The Commission shall also meet in special session within 30 days from the date of receipt of the request of a Party or as otherwise mutually determined by the Parties, with such sessions to be held in the Area of the other Party or at such location as may be agreed by the Parties.
- 3. All decisions of the Commission shall be taken by mutual agreement.
- 4. The Commission shall establish its rules and procedures.

³⁴ Chile shall implement any amendment adopted by the Commission pursuant to paragraph 4(b) through executive agreements in accordance with Article 54, number 1, paragraph 4 of the *Constitución Política de la República de Chile*.

DISPUTE SETTLEMENT

Article 17.1

Scope

- 1. Unless otherwise provided for in this Agreement, this Chapter shall apply with respect to the avoidance or settlement of disputes between the Parties concerning the implementation, interpretation or application of this Agreement, which includes wherever a Party considers that:
 - (a) a measure of the other Party is inconsistent with its obligations under this Agreement;
 - (b) the other Party has otherwise failed to carry out its obligations under this Agreement; or
 - (c) a benefit the Party could reasonably have expected to accrue to it under this Agreement is being nullified or impaired as a result of a measure that is not inconsistent with this Agreement.
- 2. For the avoidance of doubt, the Parties agree that this Agreement shall be interpreted in accordance with the customary rules of treaty interpretation of public international law and consistently with the Preamble of this Agreement.
- 3. Should any matter arise regarding the implementation, interpretation or application of Chapter 14 (Environment), it will be resolved through the procedures provided in Article 14.5.
- 4. Neither Party may have recourse to procedures provided under this Chapter for any matter arising under Chapter 13 (Competition).

Article 17.2

Choice of Dispute Settlement Procedure

1. Where a dispute regarding any matter arises under this Agreement and under another free trade agreement to which both Parties are party or the *WTO Agreement*, the complaining Party may select the dispute settlement procedure in which to settle the dispute.

- 2. Once the complaining Party has requested the establishment of a panel under an agreement referred to in paragraph 1, the dispute settlement procedure selected shall be used to the exclusion of the others.
- 3. Except as provided in this Article, this Chapter is without prejudice to the rights of the Parties to have recourse to dispute settlement procedures available under other agreements to which they are party.

Consultations

- 1. Either Party may request in writing consultations with the other Party concerning any matter on the implementation, interpretation or application of this Agreement.
- 2. The requesting Party shall deliver the request to the other Party, setting out the reasons for the request, including identification of the measure at issue and an indication of the legal basis for the complaint, and providing sufficient information to enable an examination of the matter.
- 3. The Party to which the request is made shall enter into consultations in good faith, with a view to reaching a mutually satisfactory resolution, within a period of no more than:
 - (a) 15 days after the date of receipt of the request for urgent matters, including those concerning perishable goods; or
 - (b) 30 days after the date of receipt of the request for all other matters.
- 4. The Parties shall make every effort to arrive at a mutually satisfactory resolution of the matter through consultations under this Article. In conducting the consultations, the Parties shall treat any information exchanged in the course of consultations which is designated by a Party as confidential in nature on the same basis as the Party providing the information.
- 5. In consultations under this Article, a Party may request the other Party to make available personnel of its government agencies or other regulatory bodies who have expertise in the matter subject to consultations.
- 6. The consultations under this Article shall be confidential and without prejudice to the rights of either Party in any further proceedings.

Good Offices, Conciliation or Mediation

- 1. The Parties may at any time agree to good offices, conciliation or mediation. They may begin and be terminated at any time.
- 2. Proceedings involving good offices, conciliation and mediation, and in particular positions taken by the Parties during those proceedings, shall be confidential and without prejudice to the rights of either Party in any further proceedings.

Article 17.5

Establishment of Arbitral Panels

- 1. The complaining Party that requested consultations under Article 17.3 may request in writing the establishment of an arbitral panel if:
 - (a) the responding Party does not enter into consultations within the time-frames specified in Article 17.3.3 (a) or (b), or a period otherwise mutually agreed by the Parties; or
 - (b) the consultations fail to settle a dispute within 30 days after the date of receipt of the request for consultations under Article 17.3.2 in cases of urgency, including those which concern perishable goods, or 60 days after the date of such receipt regarding all other matters.
- 2. Any request to establish an arbitral panel pursuant to this Article shall identify:
 - (a) the specific measure at issue;
 - (b) the legal basis of the complaint, including any provision of this Agreement alleged to have been breached or whether there is a claim pursuant to Article 17.1 (c), and any other relevant provisions; and
 - (c) the factual basis for the complaint.
- 3. The arbitral panel shall be established and perform its functions in a manner consistent with this Chapter.
- 4. The date of the establishment of an arbitral panel shall be the date on which the chair is appointed.

Terms of Reference of Arbitral Panels

Unless the Parties agree otherwise within 20 days from the date of receipt of the request for the establishment of the arbitral panel, the terms of reference of the arbitral panel shall be:

"To examine, in the light of the relevant provisions of this Agreement, the matter referred to in the request for the establishment of an arbitral panel pursuant to Article 17.5, to make findings of law and fact, procedural rulings and determinations on whether the measure is not in conformity with this Agreement or is causing nullification or impairment in the sense of Article 17.1 (c) together with the reasons therefore, and to issue a written report for the resolution of the dispute. The arbitral panel may make recommendations for resolution of the dispute."

Article 17.7

Composition of Arbitral Panels

- 1. An arbitral panel shall comprise 3 panelists.
- 2. Each Party shall, within 30 days after the date of receipt of the request for the establishment of an arbitral panel, appoint 1 panelist who may be a natural person of such Party and propose up to 3 candidates to serve as the third panelist who shall be the chair of the arbitral panel. The third panelist shall be a national of a non-Party and shall not have his or her usual place of residence in either Party, nor be employed by either Party, nor have dealt with the dispute in any capacity.
- 3. The Parties shall agree on and appoint the third panelist within 45 days after the date of receipt of the request for the establishment of an arbitral panel, taking into account the candidates proposed pursuant to paragraph 2.
- 4. If a Party has not appointed a panelist pursuant to paragraph 2 or if the Parties fail to agree on and appoint the third panelist pursuant to paragraph 3, the panelist or panelists not yet appointed shall be chosen within 7 days by lot from the candidates proposed pursuant to paragraph 2 and be appointed accordingly.

5. All panelists shall:

- (a) have expertise or experience in law, international trade or other matters covered by this Agreement, or the resolution of disputes arising under international trade agreements;
- (b) be chosen strictly on the basis of objectivity, reliability and sound judgment;
- (c) be independent of, and not be affiliated with or receive instructions from, the government of either Party; and
- (d) comply with a code of conduct, to be provided in the Rules of Procedure referred to in Article 17.13.
- 6. If a panelist appointed under this Article dies, becomes unable to act or resigns, a successor shall be appointed within 21 days from the date both Parties have received written notice of the vacancy or from the date both Parties become aware of the vacancy, whichever is the earlier, in accordance with the appointment procedure provided for in paragraphs 2, 3 and 4, which shall be applied, respectively, *mutatis mutandis*. The successor shall have all the powers and duties of the original panelist. The work of the arbitral panel shall be suspended for a period beginning on the date the original panelist dies, becomes unable to act or resigns. The work of the arbitral panel shall resume on the date the successor is appointed.

Article 17.8

Proceedings of Arbitral Panels

- 1. The arbitral panel shall meet in closed session, unless the Parties decide otherwise. If the Parties decide that the panel meeting is open to the public, part of the meeting may however be held in closed session, if the arbitral panel, on application by either Party, so decides for good reasons. In particular, the arbitral panel shall meet in closed session when the submissions and arguments of a Party contain business confidential information.
- 2. The Parties shall be given the opportunity to provide at least 1 written submission and to attend any of the presentations, statements or rebuttals in the proceedings. All information or written submissions submitted by a Party to the arbitral panel, including any comments on the draft report and responses to questions put by the arbitral panel, shall be made available to the other Party.

- 3. The arbitral panel shall consult with the Parties as appropriate and provide adequate opportunities for the development of a mutually satisfactory resolution.
- 4. The arbitral panel shall aim to make its decisions, including its report, by consensus but may also make its decisions, including its report, by majority vote.
- 5. After notifying the Parties, and subject to such terms and conditions as the Parties may agree if any within 10 days after such notification, the arbitral panel may seek information from any relevant source and may consult experts to obtain their opinion or advice on certain aspects of the matter. The panel shall provide the Parties with a copy of any advice or opinion obtained and an opportunity to provide comments. Where the arbitral panel takes the information or technical advice into account in the preparation of its report, it shall also take into account any comments by the Parties on the information or technical advice.
- 6. The deliberations of the arbitral panel and the documents submitted to it shall be kept confidential.
- 7. Notwithstanding paragraph 6, either Party may make public statements as to its views regarding the dispute, but shall treat as confidential, information and written submissions submitted by the other Party to the arbitral panel which that other Party has designated as confidential. Where a Party has provided information or written submissions designated to be confidential, that Party shall, within 28 days of a request of the other Party, provide a nonconfidential summary of the information or written submissions which may be disclosed publicly.
- 8. Unless the Parties agree otherwise, each Party shall bear the cost of its appointed panelist and its own expenses. The cost of the chair of an arbitral panel shall be borne by the Parties in equal shares. Other expenses associated with the conduct of the proceedings shall be borne by the Parties in equal shares unless the arbitral panel decides otherwise.

Suspension or Termination of Proceedings

1. The Parties may agree that the arbitral panel suspends its work at any time for a period not exceeding 12 months from the date of such agreement. In the event of such a suspension, the time-frames set out in paragraphs 2, 5 and 7 of Article 17.10 and paragraph 7 of Article 17.12 shall be extended by the amount of time that the work of the arbitral panel was suspended. If the work of the arbitral panel has been suspended for more than 12 months, the

authority for establishment of the arbitral panel shall lapse unless the Parties agree otherwise.

2. The Parties may agree to terminate the proceedings of the arbitral panel by jointly notifying the chair of the arbitral panel at any time before the issuance of the report to the Parties.

Article 17.10

Report

- 1. The report of the arbitral panel shall be drafted without the presence of the Parties. The panel shall base its report on the relevant provisions of this Agreement and the submissions and arguments of the Parties, and may take into account any other information provided to the arbitral panel pursuant to paragraph 5 of Article 17.8.
- 2. Unless the Parties agree otherwise, the arbitral panel shall, within 120 days after the date of its establishment, or within 60 days after the date of its establishment in cases of urgency, including those which concern perishable goods, submit to the Parties its draft report.
- 3. The draft report shall contain both the descriptive part summarising the submissions and arguments of the Parties and the findings, procedural rulings and determinations of the arbitral panel. The arbitral panel may make recommendations for resolution of the dispute in its report. The findings, procedural rulings and determinations of the panel and, if applicable, any recommendations cannot add to or diminish the rights and obligations of the Parties provided in this Agreement.
- 4. When the arbitral panel considers that it cannot submit its draft report within the 120-day or 60-day period referred to in paragraph 2, it may extend that period with the consent of the Parties.
- 5. A Party may provide written comments to the arbitral panel on its draft report within 15 days after the date of submission of the draft report to the Parties.
- 6. After considering any written comments on the draft report, the arbitral panel may reconsider its draft report and make any further examination it considers appropriate.
- 7. The arbitral panel shall issue its final report, within 30 days after the date of submission of the draft report to the Parties. The report shall include any separate opinions on matters not unanimously agreed, not disclosing which panelists are associated with majority or minority opinions.

- 8. The final report of the arbitral panel shall be made available to the public within 15 days after the date of its issuance, subject to the requirement to protect confidential information.
- 9. The report of the arbitral panel, other than any recommendations made, shall be final and binding on the Parties.

Implementation of the Report

- 1. Unless the Parties agree otherwise, the Party complained against shall eliminate the non-conformity with this Agreement or the nullification or impairment in the sense of Article 17.1 (c) as determined in the final report of the arbitral panel, immediately, or if this is not practicable, within a reasonable period of time.
- 2. The Parties shall continue to consult at all times on the possible development of a mutually satisfactory resolution.
- 3. The reasonable period of time referred to in paragraph 1 shall be mutually determined by the Parties. The reasonable period of time should not exceed 12 months from the date of the issuance of the arbitral panel's final report to the Parties unless the Parties agree otherwise. Where the Parties fail to agree on the reasonable period of time within 45 days after the date of issuance of the final report of the arbitral panel referred to in Article 17.10, either Party may refer the matter to an arbitral panel as provided for in Article 17.12.7, which shall determine the reasonable period of time.
- 4. Where there is disagreement between the Parties as to whether the Party complained against eliminated the non-conformity or the nullification or impairment in the sense of Article 17.1 (c) as determined in the report of the arbitral panel within the reasonable period of time as determined pursuant to paragraph 3, either Party may refer the matter to an arbitral panel as provided for in Article 17.12.7.

Article 17.12

Non-Implementation – Compensation and Suspension of Concessions or Other Obligations

1. If the Party complained against notifies the complaining Party that it is impracticable, or the arbitral panel to which the matter is referred pursuant to Article 17.11.4 confirms that the Party complained against has failed, to eliminate the non-conformity with this Agreement or the nullification or impairment in the sense of Article 17.1 (c) as determined in the final report of

the arbitral panel within the reasonable period of time as determined pursuant to Article 17.11.3, the Party complained against shall, if so requested, enter into negotiations with the complaining Party with a view to reaching mutually satisfactory compensation.

- 2. If there is no agreement on satisfactory compensation within 20 days after the date of receipt of the request mentioned in paragraph 1, the complaining Party may suspend the application to the Party complained against of concessions or other obligations under this Agreement, after giving notification of such suspension 30 days in advance. Such notification may only be given after the 20-day period has lapsed. Concessions or other obligations under this Agreement shall not be suspended while the complaining Party is pursuing negotiations under paragraph 1.
- 3. The compensation referred to in paragraph 1 and the suspension referred to in paragraph 2 shall be temporary measures. Neither compensation nor suspension is preferred to full elimination of the non-conformity with this Agreement or the nullification or impairment in the sense of Article 17.1 (c) as determined in the final report of the arbitral panel. The suspension shall only be applied until such time as the non-conformity with this Agreement or the nullification or impairment in the sense of Article 17.1 (c) is fully eliminated, or a mutually satisfactory resolution is reached.
- 4. In considering what concessions or other obligations to suspend pursuant to paragraph 2:
 - (a) the complaining Party should first seek to suspend concessions or other obligations with respect to the same sector(s) as that in which the final report of the arbitral panel referred to in Article 17.10 has found the non-conformity with this Agreement or the nullification or impairment of benefits in the sense of Article 17.1 (c); and
 - (b) if the complaining Party considers that it is not practicable or effective to suspend concessions or other obligations with respect to the same sector(s), it may suspend concessions or other obligations with respect to other sectors. The notification of such suspension pursuant to paragraph 2 shall indicate the reasons on which it is based.
- 5. The level of suspension referred to in paragraph 2 shall be equivalent to the level of the nullification or impairment.
- 6. If the Party complained against considers that the requirements for the suspension of concessions or other obligations by the complaining Party set

out in paragraph 2, 3, 4 or 5 have not been met, it may refer the matter to an arbitral panel.

The arbitral panel that is established for the purposes of this Article or 7. Article 17.11 shall have, wherever possible, as its panelists, the panelists of the original arbitral panel. If this is not possible, then the panelists to the arbitral panel that is established for the purposes of this Article or Article 17.11 shall be appointed pursuant to Article 17.7. The arbitral panel established for the purposes of this Article or Article 17.11 shall issue its report within 60 days after the date when the matter is referred to it. When the arbitral panel considers that it cannot issue its report within the aforementioned 60-day period, it may extend that period for a maximum of 30 days with the consent of the Parties. The report shall be made available to the public within 15 days after the date of issuance, subject to the requirement to protect confidential information. The report shall be final and binding on the Parties. If the arbitral panel finds that the responding Party has complied with the findings and rulings, the complaining Party shall promptly stop the suspension of benefits under Article 17.12.

Article 17.13

Rules of Procedure

The Commission shall adopt the Rules of Procedure which provide for the details of the rules and procedures of arbitral panels established under this Chapter, upon the entry into force of this Agreement. Unless the Parties agree otherwise, the arbitral panel shall follow the Rules of Procedure adopted by the Commission and may, after consulting the Parties, adopt additional Rules of Procedure not inconsistent with the rules adopted by the Commission.

Article 17.14

Application and Modification of Rules and Procedures

Any time period or other rules and procedures for arbitral panels provided for in this Chapter, including the Rules of Procedure referred to in Article 17.13, may be modified by mutual consent of the Parties. The Parties may also agree at any time not to apply any provision of this Chapter.

EXCEPTIONS

Article 18.1

General Exceptions

- 1. For the purposes of Chapters 3 to 8 (Trade in Goods, Rules of Origin, Customs Procedures and Cooperation, Sanitary and Phytosanitary Measures, Technical Barriers to Trade and Trade Remedies), Article XX of *GATT 1994* and its interpretative notes are incorporated into and made part of this Agreement, *mutatis mutandis*. The Parties understand that the measures referred to in Article XX(b) of *GATT 1994* include environmental measures necessary to protect human, animal or plant life or health, and that Article XX(g) of *GATT 1994* applies to measures relating to the conservation of living and non-living exhaustible natural resources.
- 2. For the purposes of Chapters 10 to 12 (Establishment, Trade in Services and Financial Services), Article XIV of *GATS* (including its footnotes) is incorporated into and made part of this Agreement, *mutatis mutandis*. The Parties understand that the measures referred to in Article XIV (b) of *GATS* include environmental measures necessary to protect human, animal or plant life or health.
- 3. Nothing in this Agreement shall be construed to prevent a Party from taking action authorised by the Dispute Settlement Body of the WTO. A Party taking such action shall inform the Commission to the fullest extent possible of measures taken and of their termination.

Article 18.2

Security Exceptions

- 1. Nothing in this Agreement shall be construed:
 - (a) to require a Party to furnish or allow access to any information the disclosure of which it considers contrary to its essential security interests;
 - (b) to prevent a Party from taking any action which it considers necessary for the protection of its essential security interests:
 - (i) relating to fissionable and fusionable materials or the materials from which they are derived;

- (ii) relating to the traffic in arms, ammunition and implements of war and to such traffic in other goods and materials, or relating to the supply of services as carried on directly or indirectly for the purpose of supplying or provisioning a military establishment; or
- (iii) taken in time of war or other emergency in external relations; or
- (c) to prevent a Party from taking any action in pursuance of the obligations applicable to it under the *United Nations Charter* for the maintenance of international peace and security.
- 2. A Party taking action under paragraphs 1(b) and (c) shall promptly inform the other Party to the fullest extent possible of measures taken and of their termination.

Taxation Measures

- 1. Except as provided in this Article, nothing in this Agreement shall apply to taxation measures.
- 2. Nothing in this Agreement shall affect the rights and obligations of the Parties under any tax convention or other arrangement on taxation in force between the Parties. In the event of any inconsistency relating to a taxation measure between this Agreement and any such convention or other arrangement on taxation, the latter shall prevail to the extent of the inconsistency.
- 3. Any consultations between the Parties about whether an inconsistency relates to a taxation measure shall be referred to the designated authorities of the Parties. The designated authorities shall consider the issue and decide whether the tax convention or arrangement prevails. If within 6 months of the referral of the issue to the designated authorities, they decide with respect to the measure that gives rise to the issue that the tax convention or arrangement prevails, no procedures concerning that measure may be initiated under Chapter 17 (Dispute Settlement). Neither may such procedures be initiated during the period the issue is under consideration by the designated authorities
- 4. Article 3.3 shall apply to taxation measures to the same extent as Article III of *GATT 1994*.

- 5. Articles 10.3 and 11.3 and 12.4 shall apply to taxation measures to the same extent as covered by the *GATS*.
- 6. For the purposes of this Article, **taxation measure** means any measure relating to direct or indirect taxes, but does not include:
 - (a) a customs duty; or
 - (b) the measures listed in subparagraphs (b) and (c) of the definition of **customs duties** in Article 2.1.
- 7. For the purposes of paragraph 3, **designated authority** means:
 - (a) in the case of Hong Kong, China, to be designated by the Director-General of Trade and Industry or his authorised representative; and
 - (b) in the case of Chile, the *Director del Servicio de Impuestos Internos, Ministerio de Hacienda*, or an authorised representative of the *Ministro de Hacienda*.

Measures to Safeguard the Balance of Payments

- 1. Where a Party is in serious balance of payments and external financial difficulties or under threat thereof, it may adopt or maintain restrictive measures with regard to trade in goods, trade in services, and establishment under Chapter 10 in accordance with:
 - (a) GATT 1994 and the WTO Understanding on the Balance-of-Payments Provisions of the General Agreement on Tariffs and Trade 1994; or
 - (b) Article XII.2 of *GATS*, including on payments, transfers or capital movements,

as applicable.

- 2. The Parties shall endeavour to avoid the application of the restrictive measures referred to in paragraph 1.
- 3. Any restrictive measure adopted or maintained under this Article shall be non-discriminatory and of limited duration and shall not go beyond what is necessary to remedy the balance of payments and external financial situation.

- In determining the incidence of restrictions adopted or maintained under paragraph 1, each Party may give priority to economic sectors which are more essential to its economic development. However, such restrictions shall not be adopted or maintained for the purpose of protecting a particular sector.
- 5. Any restrictions adopted or maintained by a Party under paragraph 1, or any changes therein, shall promptly be notified to the other Party and present, as soon as possible, a time schedule for their removal.
- 6. The Party adopting or maintaining any restrictions under paragraph 1 shall consult promptly with the other Party. Such consultations shall assess the balance of payments situation of the Party concerned and the restrictions adopted or maintained under this Article, taking into account, *inter alia*, such factors as:
 - (a) the nature and extent of the balance of payments and the external financial difficulties;
 - (b) the external economic and trading environment of the consulting Party; and
 - (c) alternative corrective measures which may be available.

The consultations shall address the compliance of any restrictive measures with paragraphs 3 and 4. All findings of statistical and other facts presented by the International Monetary Fund relating to foreign exchange, monetary reserves and balance of payments shall be accepted and conclusions shall be based on the assessment by the Fund of the balance of payments and external financial situation of the consulting Party.

Article 18.5

Disclosure of Information

- 1. Each Party shall, in accordance with its laws and regulations, maintain the confidentiality of information provided in confidence by the other Party pursuant to this Agreement. Such information shall be used only for the purposes specified, and shall not be otherwise disclosed without the specific written permission of the Party providing the information, except to the extent that it may be required to be disclosed in the context of judicial proceedings.
- 2. Nothing in this Agreement shall be construed as requiring a Party to furnish or allow access to information the disclosure of which would impede law enforcement or violate its domestic law or otherwise be contrary to the public interest or which would prejudice the legitimate commercial interests of particular enterprises, public or private, or at the time of the disclosure of the

information, would be for the purpose of judicial proceedings of the other Party.

FINAL PROVISIONS

Article 19.1

Annexes and Footnotes

The Annexes and footnotes to this Agreement constitute an integral part of this Agreement.

Article 19.2

Amendments

- 1. This Agreement may be amended by the Parties by agreement in writing or by the Commission pursuant to Article 16.1.4(b).
- 2. All amendments to this Agreement shall enter into force 60 days after the date of the last notification by which the Parties inform each other that the necessary domestic legal procedures have been completed, or on such other date as may be agreed by the Parties.
- 3. All amendments shall, upon entry into force, constitute an integral part of this Agreement.

Article 19.3

Amendment of the WTO Agreement

If any provision of the WTO Agreement that the Parties have incorporated into this Agreement is amended, the Parties may consult each other on whether to amend this Agreement.

Article 19.4

Succession of Treaties or International Agreements

Subject to Article 19.3, any reference in this Agreement to any other treaty or international agreement shall be made in the same terms to its successor treaty or international agreement to which a Party is party or which is applicable to the Area of a Party.

Memorandum of Understanding on Labour Cooperation

The Parties shall enhance their dialogue and cooperation on labour matters through the *Memorandum of Understanding on Labour Cooperation between Hong Kong, China and Chile* concluded by the Parties separately from but alongside this Agreement.

Article 19.6

Future Work Programmes

- 1. Upon the entry into force of this Agreement, the Parties will initiate negotiations on investment in accordance with the terms of reference established by the Notes exchanged between them alongside this Agreement.
- 2. The Parties shall review, 2 years after the entry into force of this Agreement and at the request of either Party, their taxation measures with the purpose of improving the disciplines contained in Article 18.3.

Article 19.7

Entry into Force and Termination

- 1. The entry into force of this Agreement is subject to the completion of the necessary domestic legal procedures by each Party.
- 2. This Agreement shall enter into force 60 days after the date of the last notification by which the Parties inform each other that the procedures under paragraph 1 have been completed, or on such other date as may be agreed by the Parties.

3. Either Party may terminate this Agreement by written notification to the other Party. This Agreement shall expire 180 days after the date of such notification.

IN WITNESS WHEREOF, the undersigned, being duly authorised by their respective Governments, have signed this Agreement.

DONE at Vladivostok, Russian Federation, in duplicate, this September 7^{th} 2012, in the English language.

For the Government of the Hong Kong Special Administrative Region of the People's Republic of China For the Government of the Republic of Chile