

ANNEX IV

**TARIFF DISMANTLING COSTA RICA
FOR NON-AGRICULTURAL PRODUCTS**

ANNEX IV

TARIFF DISMANTLING COSTA RICA

FOR NON-AGRICULTURAL PRODUCTS

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

- (a) duties on goods listed under category “5” shall be removed in five equal annual stages beginning on the date of entry into force of this Agreement, and such goods shall be duty-free, effective on 1 January of year five;
- (b) duties on goods listed under category “10” shall be removed in 10 equal annual stages beginning on the date of entry into force of this Agreement, and such goods shall be duty-free, effective on 1 January of year ten;
- (c) duties on goods listed under category “13” shall be removed in 13 equal annual stages beginning on the date of entry into force of this Agreement, and such goods shall be duty-free, effective on 1 January of year thirteen; and,
- (d) duties on goods listed under category “15” shall be removed in 15 equal annual stages beginning on the date of entry into force of this Agreement, and such goods shall be duty-free, effective on 1 January of year fifteen.

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

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

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

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

TABLE

COSTA RICA: TARIFF DISMANTLING LIST

Tariff line HS 2012	Description	MFN rate %	Category
03031200	-- Other Pacific salmon (<i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>)	10	5
03031900	-- Other	10	5
03032300	-- Tilapias (<i>Oreochromis</i> spp.)	10	5
03032400	-- Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)	10	5
03032500	-- Carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp. <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i>)	10	5
03032600	-- Eels (<i>Anguilla</i> spp.)	10	5
03032900	-- Other	10	5
03033100	-- Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	10	5
03033200	-- Plaice (<i>Pleuronectes platessa</i>)	10	5
03033300	-- Sole (<i>Solea</i> spp.)	10	5
03033400	-- Turbots (<i>Psetta maxima</i>)	10	5
03033900	-- Other	10	5
03035500	-- Jack and horse mackerel (<i>Trachurus</i> spp.)	10	5
03035600	-- Cobia (<i>Rachycentron canadum</i>)	10	5
03035700	-- Swordfish (<i>Xiphias gladius</i>)	10	5
03036600	-- Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	10	5
03036700	-- Alaska pollock (<i>Theragra chalcogramma</i>)..	10	5
03036800	-- Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	10	5
03036900	-- Other	10	5
03038100	-- Dogfish and other sharks	10	5
03038200	-- Rays and skates (<i>Rajidae</i>)	10	5
03038300	-- Antarctic toothfish and Patagonian toothfish (<i>Dissostichus</i> spp.)	10	5
03038400	-- Sea bass (<i>Dicentrarchus</i> spp.)	15	5
03038900	-- Other	10	5
03039000	- Livers and roes	6	5
03043100	-- Tilapias (<i>Oreochromis</i> spp.)	15	5
03043200	-- Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)	15	5
03043300	-- Nile perch (<i>Lates niloticus</i>)	15	5
03043900	-- Other	15	5
03044300	-- Flat Fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> , and <i>Citharidae</i>)	15	5
03044400	-- Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>	15	5
03044500	-- Swordfish (<i>Xiphias gladius</i>)	15	5
03044600	-- Antarctic toothfish and Patagonian toothfish (<i>Dissostichus</i> spp.)	15	5
03044900	-- Other	15	5

Tariff line HS 2012	Description	MFN rate %	Category
03045100	-- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharygodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)	15	5
03045300	-- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae	15	5
03045400	-- Swordfish (<i>Xiphias gladius</i>)	15	5
03045500	-- Antarctic toothfish and Patagonian toothfish (<i>Dissostichus</i> spp.)	15	5
03045900	-- Other	15	5
03046100	-- Tilapias (<i>Oreochromis</i> spp.)	15	5
03046200	-- Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)	46	5
03046300	-- Nile perch (<i>Lates niloticus</i>)	15	5
03046900	-- Other	15	5
03047400	-- Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	15	5
03047500	-- Alaska pollock (<i>Theragra chalcogramma</i>)	15	5
03047900	-- Other	15	5
03048300	-- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> , and <i>Citharidae</i>)	15	5
03048400	-- Swordfish (<i>Xiphias gladius</i>)	15	5
03048500	-- Antarctic toothfish and Patagonian toothfish (<i>Dissostichus</i> spp.)	15	5
03048700	-- Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>)	15	5
03048910	--- Snappers (<i>Lutjanus</i> spp.)	15	5
03048920	--- Dolphin fish (<i>Coryphaena hippurus</i>)	15	5
03048930	--- Groupers (<i>Epinephelus</i> spp., <i>Paralabrax</i> spp.)	15	5
03048940	--- Croakers (<i>Sciaena</i> spp.)	15	5
03048950	--- Spearfishes (<i>Makaria</i> spp., <i>Tetrapturus</i> spp.)	15	5
03048960	--- Tilapias, other than those included in tariff subdivision 0304.61.00	15	5
03048970	--- Dusky sea-perch (<i>Epinephelus guaza</i>)	15	5
03048990	--- Other	15	5
03049100	-- Swordfish (<i>Xiphias gladius</i>)	15	5
03049200	-- Antarctic toothfish and Patagonian toothfish (<i>Dissostichus</i> spp.)	15	5
03049300	-- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharygodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)	15	5
03049400	-- Alaska pollock (<i>Theragra chalcogramma</i>)	15	5
03049500	-- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, other than Alaska pollock (<i>Theragra chalcogramma</i>):	15	5
03049900	-- Other	15	5
03053900	-- Other	15	5
25010020	- Refined salt	15	15
25010090	- Other	15	10
25151100	-- Crude or roughly trimmed	10	10

Tariff line HS 2012	Description	MFN rate %	Category
25151200	- - Merely cut, by sawing or otherwise, into square or rectangular blocks or slabs	10	10
25152000	- Ecaussine and other calcareous monumental or building stone; alabaster	10	10
25161100	- - Crude or roughly trimmed	6	10
25161200	- - Merely cut, by sawing or otherwise, into square or rectangular blocks or slabs	6	10
25169000	- Other monumental or building stone	6	5
25171000	- 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	10
25172000	- Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in subheading 2517.10	6	10
25173000	- Tarred macadam	6	10
25174100	- - Of marble	6	10
25174900	- - Other	6	10
25181000	- Dolomite, not calcined or sintered, called "crude"	6	10
25182000	- Calcined or sintered dolomite	6	10
25183000	- Dolomite ramming mix	6	10
25201000	- Gypsum; anhydrite	6	10
25202000	- Plasters	6	10
25210000	LIMESTONE FLUX; STONE OF A KIND USED FOR THE MANUFACTURE OF LIME OR CEMENT	6	10
25221000	- Quicklime	10	10
25222000	- Slaked lime	10	10
25223000	- Hydraulic lime	10	13
25231000	- Cement clinkers	6	13
25232900	- - Other	10	13
25233000	- Aluminous cement	10	13
25239000	- Other hydraulic cements	10	13
26161000	- Silver ores and concentrates	6	5
26169010	- - Of gold	6	5
26169090	- - Other	6	5
27011100	- - Anthracite	6	10
27011200	- - Bituminous coal	6	10
27011900	- - Other coal	6	10
27012000	- Briquettes, ovoids and similar solid fuels manufactured from coal	6	10
27021000	- Lignites, whether or not pulverised, but not agglomerated	6	10
27022000	- Agglomerated lignites	6	10
27050000	COAL GAS, WATER GAS, PRODUCER GAS AND SIMILAR GASES, OTHER THAN PETROLEUM GASES AND OTHER GASEOUS HYDROCARBONS	6	10
27060000	TARS DISTILLED FROM COAL, FROM LIGNITE OR FROM PEAT, AND OTHER MINERAL TARS, WHETHER OR NOT DEHYDRATED OR PARTIALLY DISTILLED, INCLUDING RECONSTITUTED TARS	6	10
27071000	- Benzol (benzene)	10	10
27072000	- Toluol (toluene)	10	10
27073000	- Xylol (xylenes)	10	10
27074000	- Naphthalene	10	10

Tariff line HS 2012	Description	MFN rate %	Category
27075000	- Other aromatic hydrocarbon mixtures of which 65% or more by volume (including losses) distils at 250 °C by the ASTM D 86 method	10	10
27079100	- - Creosote oils	10	10
27079910	- - - Phenols	10	10
27081000	- Pitch	10	10
27082000	- Pitch coke	10	10
27101240	- - - White spirit	6	10
27101251	- - - - Naphtha	15	10
27101259	- - - - Other	15	10
27101290	- - - Other	15	10
27101991	- - - - Lubricating oils and greases	6	5
27101993	- - - - Oils for use in agriculture, of a kind used for pest and disease control	15	5
27109100	- - Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	15	10
27109900	- - Other	15	10
27131200	- - Calcined	6	10
27139000	- Other residues of petroleum oils or of oils obtained from bituminous minerals	6	10
27141000	- Bituminous or oil shales and tar sands	6	10
28041000	- Hydrogen	10	10
28044000	- Oxygen	10	10
28070090	- Other	10	10
28281000	- Commercial calcium hypochlorite and other calcium hypochlorites	6	5
28289010	- - Sodium hypochlorite	10	10
29012910	- - - Acetylene	10	10
29024100	- - o-Xylene	6	10
29024200	- - m-Xylene	6	10
29024300	- - p-Xylene	6	10
29024400	- - Mixed xylene isomers	6	10
29054500	- - Glycerol	6	10
29173290	- - - Other	10	10
29214310	- - - Trifluralin (a,a,a-trifluoro- 2,6-dinitro-N,N-dipropyl-p-toluidine)	6	10
29305010	- - Methamidophos (ISO)	6	10
30031020	- - For veterinary use	6	5
30032020	- - For veterinary use	6	10
30033920	- - - For veterinary use	6	10
30034020	- - For veterinary use	6	10
30039012	- - - For veterinary use	6	10
30039022	- - - For veterinary use	6	10
30039092	- - - For veterinary use	6	5
30041020	- - For veterinary use	6	5
30042020	- - For veterinary use	6	5
30043220	- - - For veterinary use	6	5
30043920	- - - For veterinary use	6	5
30044020	- - For veterinary use	6	10
30045020	- - For veterinary use	6	5

Tariff line HS 2012	Description	MFN rate %	Category
30049012	- - - For veterinary use	6	5
30049022	- - - For veterinary use	6	5
30049092	- - - For veterinary use	6	5
30069200	- - Pharmaceutical waste	15	10
32081040	- - Put up in aerosol containers	15	10
32081090	- - Other	15	13
32082030	- - Put up in aerosol containers	15	10
32082090	- - Other	15	13
32089050	- - Put up in aerosol containers	15	10
32089091	- - - Other paints	15	13
32089092	- - - Other varnishes	15	13
32091090	- - Other	15	15
32099010	- - Other paints	15	13
32099020	- - Other varnishes	15	13
32100090	- Other	15	10
32129010	- - Aluminium powder dispersed in non-aqueous media	6	10
32129090	- - Other	6	10
32131000	- Colours in sets	6	10
32139000	- Other	6	10
32141011	- - - Based on acrylic polymers or polyesters	6	5
32141020	- - Painters' fillings	6	10
32149000	- Other	6	5
32151190	- - - Other	10	10
32151990	- - - Other	10	15
33021010	- - Of a kind used in the food industries	6	10
33021020	- - Of a kind used in the drink industries, whether or not containing ethyl alcohol	6	10
33029090	- - Other	6	5
33041000	- Lip make-up preparations	15	5
33042000	- Eye make-up preparations	15	5
33043000	- Manicure or pedicure preparations	15	10
33049100	- - Powders, whether or not compressed	15	5
33049900	- - Other	15	13
33051000	- Shampoos	15	13
33052000	- Preparations for permanent waving or straightening	15	10
33053000	- Hair lacquers	15	13
33059000	- Other	15	5
33061000	- Dentifrices	15	5
33062000	- Yarn used to clean between the teeth (dental floss)	15	10
33069000	- Other	15	5
33071000	- Pre-shave, shaving or aftershave preparations	15	10
33072000	- Personal deodorants and antiperspirants	15	13
33073000	- Perfumed bath salts and other bath preparations	15	10
33074100	- - "Agarbatti" and other odoriferous preparations which operate by burning	15	10
33074900	- - Other	15	5

Tariff line HS 2012	Description	MFN rate %	Category
33079010	- - Contact lens solutions or artificial eye solutions, including artificial tears	6	10
33079090	- - Other	15	10
34011111	- - - - Medicated, other than disinfectant	6	13
34011119	- - - - Other	15	13
34011120	- - - Organic surface-active products and preparations for use as soap	10	13
34011130	- - - Paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent	6	10
34011900	- - Other	15	13
34012010	- - Liquid soap, medicated (other than disinfectant)	6	13
34012090	- - Other	15	13
34013000	- 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	15	13
34021110	- - - Water-soluble salts of alkylaryl sulphonic acids	10	10
34022000	- Preparations put up for retail sale	15	13
34029011	- - - With a basis of water-soluble alkylaryl sulphonic acids or phosphoric esters	10	10
34029019	- - - Other	6	13
34029020	- - Washing preparations and cleaning preparations	15	13
34039110	- - - Of a kind used for the oil or grease treatment of leather, with a basis of diethanolamines and oxidised or sulphonated oils	6	10
34051000	- Polishes, creams and similar preparations for footwear or leather	15	10
34052000	- Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	15	10
34053000	- Polishes (lustres) and similar preparations for coachwork, other than metal polishes	15	10
34054000	- Scouring pastes and powders and other scouring preparations	15	13
34059020	- - Metal polishes, in containers of a net content of 1 kg or more	6	10
34059090	- - Other	15	10
34060000	CANDLES, TAPERS AND THE LIKE	15	15
34070000	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	6	5
35030090	- Other	6	10
35061000	- Products of any kind suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg	15	10
35069110	- - - Prepared thermoplastic adhesives based on polyamides or polyesters, with a melting point of between 180 °C and 240 °C	6	5
35069190	- - - Other	15	5
35069900	- - Other	15	5
36020010	- Based on ammonium nitrate	15	10
36020090	- Other	10	10
36041000	- Fireworks	15	10
36049000	- Other	15	10
36050000	MATCHES, OTHER THAN PYROTECHNIC ARTICLES OF HEADING 36.04	15	10
36061000	- 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 cm ³	15	10

Tariff line HS 2012	Description	MFN rate %	Category
36069010	- - Ferro-cerium and other pyrophoric alloys	6	10
36069090	- - Other	15	10
38051000	- Gum, wood or sulphate turpentine oils (sulphate turpentine)	6	10
38059010	- - Pine oil	6	10
38059090	- - Other	6	10
38061000	- Rosin and resin acids	6	10
38062000	- Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts	6	10
38069000	- Other	6	10
38085011	- - - In articles such as tablets and candles, that act due to combustion, and fly-papers	10	10
38085012	- - - Containing DDT, aldrin, dieldrin, toxaphene, chlordimeform, chlordane, heptachlor	6	10
38085013	- - - Containing binapacryl, 1,2-dibromoethane, ethylene dichloride, parathion	6	10
38085014	- - - Containing lindane, mercury compounds, fluoroacetamide, pentachlorophenol, monocrotophos, phosphamidon	6	10
38085015	- - - Based on methamidophos and methyl parathion	6	10
38085016	- - - Cyclohexane, 1,2,3,4,5,6 hexachloro (HCH)	6	10
38085019	- - - Other	6	10
38085022	- - - Containing hexachlorobenzene, pentachlorophenol, binapacryl, oxides of mercury	6	13
38085023	- - - Containing captafol	6	13
38085029	- - - Other	6	13
38085031	- - - Containing dinoseb (ISO)	6	13
38085032	- - - Containing 2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic	6	13
38085039	- - - Other	6	13
38085040	- - Disinfectants	15	13
38085051	- - - Containing fluoroacetamide	10	10
38085059	- - - Other	10	10
38085092	- - - Containing chlorobenzilate, phosphamidon	6	13
38085093	- - - Dry powder formulations with a mixture containing mainly: benomyl (CAS 17804-35-2), carbofuran (CAS 1563-66-2) and thiram (CAS 137-26-8)	6	13
38085099	- - - Other	6	13
38089110	- - - In articles such as tablets and candles, that act due to combustion, and fly-papers	10	10
38089120	- - - Containing endrin	6	13
38089131	- - - - Containing chloropicrin at a rate not less than 30% by weight	6	13
38089139	- - - - Other	6	13
38089140	- - - - Containing chloropicrin at a rate not less than 30% by weight other than those referred to in tariff subdivision 3808.91.31	6	13
38089150	- - - - Mirex or declordano	6	13
38089190	- - - Other	6	13
38089290	- - - Other	6	13
38089300	- - Herbicides, anti-sprouting products and plant-growth regulators	6	13
38089410	- - - Based on pine oil and quaternary ammonium surface-active agents	15	10
38089490	- - - Other	15	13
38089910	- - - Rodenticides	10	13
38089921	- - - - Containing chloropicrin at a rate not less than 30% by weight	6	13

Tariff line HS 2012	Description	MFN rate %	Category
38089929	- - - - Other	6	13
38089930	- - - - Containing chloropicrin at a rate not less than 30% by weight other than those referred to in tariff subdivision 3808.99.21	6	13
38089990	- - - Other	6	13
38099100	- - Of a kind used in the textile or like industries	6	5
38099200	- - Of a kind used in the paper or like industries	6	10
38099300	- - Of a kind used in the leather or like industries	6	10
38111100	- - Based on lead compounds	6	5
38111900	- - Other	6	5
38119000	- Other	6	5
38122000	- Compound plasticisers for rubber or plastics	6	10
38140010	- Solvents and thinners	6	10
38159010	- - Catalysts based on methyl ethyl ketone peroxide or organo-cobalt compounds	10	10
38190000	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	10	5
38200000	ANTI-FREEZING PREPARATIONS AND PREPARED DE-ICING FLUIDS	6	10
38210020	- Prepared culture media for the development or maintenance of plant, human or animal cells	10	5
38247500	- - Containing carbon tetrachloride	10	10
38247600	- - Containing 1,1,1-trichloroethane (methylchloroform)	10	10
38248100	- - Containing oxirane (ethylene oxide)	10	10
38248200	- - Containing polychlorinated biphenyls (PCB), polychlorinated terphenyls (PCT) or polybrominated biphenyls (PBB)	10	10
38248300	- - Containing tris (2,3-dibromopropyl) phosphate	10	10
38249051	- - - Of alkylbenzene sulphonic acids and their derivatives	10	10
38249059	- - - Other	10	10
38249099	- - - Other	10	10
38251000	- Municipal waste	10	10
38252000	- Sewage sludge	10	10
38253000	- Clinical waste	10	10
38254100	- - Halogenated	10	10
38254900	- - Other	10	10
38255000	- Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids	10	10
38256100	- - Mainly containing organic constituents	10	10
38256900	- - Other	10	10
38259000	- Other	10	10
38260000	BIODIESEL AND MIXTURES THEREOF, NOT CONTAINING OR CONTAINING LESS THAN 70 PERCENT BY WEIGHT OF PETROLEUM OILS OR OILS OBTAINED FROM BITUMINOUS MATERIALS	10	10
39042110	- - - Granules, flakes, lumps and powders of poly(vinyl chloride) (PVC) (known commercially as PVC compound)	6	5
39042120	- - - In other primary forms, food or pharmaceutical grade	6	10
39042210	- - - Granules, flakes, lumps and powders of poly(vinyl chloride) (PVC) (known commercially as PVC compound)	6	5
39075010	- - Containing drying oils or palm oil	6	10
39079180	- - - Other	6	10
39079910	- - - In solution in styrene	6	10

Tariff line HS 2012	Description	MFN rate %	Category
39161010	- - Monofilaments	6	10
39162010	- - Monofilaments	6	10
39169019	- - - Other	6	10
39172100	- - Of polymers of ethylene	6	10
39172200	- - Of polymers of propylene	6	10
39172310	- - - Tubes, pipes and hoses of poly(vinyl chloride) (PVC) of an external diameter exceeding 26 mm but not exceeding 400 mm	15	10
39172320	- - - Tubes, pipes and hoses of poly(vinyl chloride) (PVC) or of chlorinated poly(vinyl chloride) (C-PVC) of an external diameter not exceeding 26 mm	15	10
39172330	- - - Tubes, pipes and hoses of poly(vinyl chloride) (PVC) or of chlorinated poly(vinyl chloride) (C-PVC), whether or not metallized, of an external diameter of less than 40 mm, with or without fittings, for emptying sinks and wash basins	15	10
39172390	- - - Other	6	10
39172990	- - - Other	6	10
39173100	- - Flexible tubes, pipes and hoses, having a minimum burst pressure of 27,6 MPa	6	10
39173219	- - - - Other	15	10
39173230	- - - Flexible tubes, pipes and hoses, corrugated	6	10
39173240	- - - Hoses of poly(vinyl chloride) (PVC) of an external diameter of 12,5 mm or more but no more than 51 mm	15	10
39173290	- - - Other	6	10
39173320	- - - Hoses of polyethylene or of poly(vinyl chloride) (PVC) of an external diameter of 12,5 mm or more but no more than 51 mm	15	10
39173390	- - - Other	6	10
39173920	- - - Flexible tubes, pipes and hoses, corrugated	6	10
39173990	- - - Other	6	10
39174010	- - - Of poly(vinyl chloride) (PVC), of an external diameter not exceeding 110 mm	15	10
39174090	- - Other	6	10
39181000	- Of polymers of vinyl chloride	10	10
39189000	- Of other plastics	10	10
39191010	- - Of a width not exceeding 10 cm	10	10
39191090	- - Other	6	10
39201019	- - - Other	10	15
39201020	- - Of ethylene acetate-vinyl copolymers, of a thickness of 2 mm or more but no greater than 50 mm	10	13
39201099	- - - Other	6	13
39202013	- - - Laminated, reinforced or even combined with other polymers, metallized or not	6	13
39202021	- - - Metallized	10	15
39202029	- - - Other	10	15
39203011	- - - Sheets or plates	10	15
39203019	- - - Other	6	13
39203020	- - Printed	10	13
39204311	- - - - Of a thickness exceeding 400 microns	10	13
39204319	- - - - Other	10	13
39204320	- - - - Flexible, of a thickness exceeding 400 microns	10	13
39204331	- - - - Stratified, reinforced or combined with other polymers, neither printed nor metallized	6	13
39204332	- - - - Not printed, metallized	6	13

Tariff line HS 2012	Description	MFN rate %	Category
39204333	---- Printed, not metallized	10	13
39204334	---- Printed, metallized	10	13
39204911	---- Of a thickness exceeding 400 microns	10	13
39204919	---- Other	10	13
39204920	--- Flexible, of a thickness exceeding 400 microns	10	13
39204931	---- Laminates, reinforced or intermixed with other polymers, neither printed nor metallized	6	13
39204932	---- Not printed, metallized	6	13
39204933	---- Printed, not metallized	10	13
39204934	---- Printed, metallized	10	13
39205110	--- Of a thickness of 1 mm or more but not exceeding 40 mm	10	13
39205190	--- Other	6	13
39205900	-- Other	6	13
39206100	-- Of polycarbonates	6	13
39206211	---- Stratified, reinforced or combined with other polymers, not metallized	6	13
39206212	---- Metallized	6	13
39206221	---- Metallized	10	13
39206229	---- Other	10	13
39207111	---- Stratified, reinforced or combined with other polymers, not metallized	6	13
39207112	---- Metallized	6	13
39207121	---- Metallized	10	13
39207129	---- Other	10	13
39209100	-- Of poly(vinyl butyral)	6	13
39209213	---- Stratified, reinforced or combined with other polymers, neither printed nor metallized	6	13
39209214	---- Not printed, metallized	6	13
39209215	---- Printed, not metallized	10	13
39209216	---- Printed, metallized	10	13
39209220	--- Rigid	6	13
39209300	-- Of amino-resins	6	13
39209400	-- Of phenolic resins	6	13
39211100	-- Of polymers of styrene	6	10
39211200	-- Of polymers of vinyl chloride	10	10
39211300	-- Of polyurethanes	6	10
39211990	--- Other	6	10
39219010	-- Rigid, reinforced or with reinforcing net	6	10
39219020	-- With a basis of layers of paper, impregnated with melamine or phenolic resins (formica type)	10	10
39219030	-- Fabrics coated on both sides with or completely enveloped in poly(vinyl chloride) (PVC)	10	10
39219041	--- Neither printed nor metallized	6	10
39219042	--- Not printed, metallized	6	10
39219043	--- Printed, not metallized	10	15
39219044	--- Printed, metallized	10	10
39219090	-- Other	6	10
39221010	-- Sinks	10	10

Tariff line HS 2012	Description	MFN rate %	Category
39221020	- - Baths, shower-baths and wash-basins	15	10
39222000	- Lavatory seats and covers	10	10
39229000	- Other	10	10
39231000	- Boxes, cases, crates and similar articles	10	15
39232190	- - - Other	10	15
39232990	- - - Other	10	10
39233010	- - Isothermic containers other than vacuum containers	6	10
39233020	- - Containers with adhesive covers, tear tab openings or perforatable closures	6	10
39233091	- - - Preforms for beverage containers	6	15
39233099	- - - Other	10	10
39234010	- - Cassettes (whether or not with cases) and spools for typewriter ribbons and similar spools, not incorporating ribbons	6	10
39235090	- - Other	10	15
39239010	- - Moulded sheets for packing and transporting eggs	6	10
39239090	- - Other	10	10
39241010	- - Handles	6	10
39241090	- - Other	15	10
39249010	- - Teats for babies' feeding bottles	10	10
39249090	- - Other	15	15
39252000	- Doors, windows and their frames and thresholds for doors	15	10
39253000	- Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	15	10
39259010	- - Front plates for electrical switches and sockets	10	10
39259090	- - Other	10	15
39261010	- - Erasers	10	10
39261090	- - Other	15	10
39262000	- Articles of apparel and clothing accessories, including gloves, mittens and mitts	15	10
39263000	- Fittings for furniture, coachwork or the like	10	10
39264000	- Statuettes and other ornaments	15	10
39269010	- - Accessories for general use as defined in Note 2 to Section XV, other than those classified in other subheadings of this sub-chapter	6	10
39269050	- - Gaskets or seals	6	10
39269091	- - - Printed labels, metallized in a bath of aluminium and backed with paper	6	10
39269093	- - - Reflecting articles for road or safety signs	6	10
39269099	- - - Other	15	10
40012100	- - Smoked sheets	6	5
40012200	- - Technically specified natural rubber (TSNR)	6	5
40012900	- - Other	6	5
40030000	RECLAIMED RUBBER IN PRIMARY FORMS OR IN PLATES, SHEETS OR STRIPS	6	10
40052000	- Solutions; dispersions other than those of subheading 4005.10	10	10
40059190	- - - Other	10	10
40059990	- - - Other	10	10
40061000	- "Camel-back" strips for retreading rubber tyres	10	10
40069000	- Other	6	10
40070020	- Cord	6	10

Tariff line HS 2012	Description	MFN rate %	Category
40081100	- - Plates, sheets and strips	10	10
40081910	- - - Profile shapes made of chloroprene (chlorobutadiene) for door and window gaskets or seals	6	10
40081990	- - - Other	10	10
40082110	- - - Rubber for clichés (blankets for printing cylinders)	6	10
40082120	- - - Of rubber mixed with pigments and soya flour	6	10
40082190	- - - Other	6	10
40082910	- - - Profile shapes made of chloroprene (chlorobutadiene) for door and window gaskets or seals	6	10
40082990	- - - Other	6	10
40091110	- - - Of an external diameter of 1,5 mm or more but no more than 15 mm	10	10
40091190	- - - Other	6	5
40091200	- - With fittings	6	10
40092100	- - Without fittings	6	10
40092200	- - With fittings	6	10
40093100	- - Without fittings	6	10
40093200	- - With fittings	6	10
40094100	- - Without fittings	6	10
40094200	- - With fittings	6	5
40111000	- Of a kind used on motor cars (including family type (break or station wagon) and racing cars)	10	5
40112010	- - Radial	6	5
40112090	- - Other	10	5
40113000	- Of a kind used on aircraft	6	10
40114000	- Of a kind used on motorcycles	6	10
40116100	- - Of a kind used on agricultural or forestry vehicles and machines	6	5
40116200	- - Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	6	10
40116300	- - Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm	6	5
40116900	- - Other	6	5
40119200	- - Of a kind used on agricultural or forestry vehicles and machines	6	10
40119300	- - Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	6	10
40119400	- - Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm	6	10
40119900	- - Other	6	10
40121100	- - Of a kind used on motor cars (including family type (break or station wagon) and racing cars)	15	5
40121200	- - Of a kind used on buses or lorries	15	10
40121300	- - Of a kind used on aircraft	15	10
40121900	- - Other	15	10
40122000	- Used pneumatic tyres	15	5
40129020	- - Tyre flaps	10	10
40129031	- - - Solid tyres, of an outside diameter not exceeding 90 cm	10	10
40129032	- - - Solid tyres, of an external diameter exceeding 90 cm	6	10
40129039	- - - Other	10	10
40131000	- Of a kind used on motor cars (including family type (break or station wagon) and racing cars), buses or lorries	6	10
40139090	- - Other	6	10

Tariff line HS 2012	Description	MFN rate %	Category
40149000	- Other	10	10
40151900	- - Other	15	10
40159000	- Other	15	10
40161000	- Of cellular rubber:	15	10
40169100	- - Floor coverings and mats	15	10
40169290	- - - Other	10	10
40169300	- - Gaskets or seals	6	5
40169400	- - Boat and dock fenders, whether or not inflatable	6	10
40169500	- - Other inflatable articles	6	10
40169910	- - - Hand tools	10	10
40169939	- - - - Other	6	10
40169990	- - - Other	6	5
40170010	- In blocks, lumps, plates, sheets, strips, bars, rods, profile shapes and tubes, pipes or hoses; waste and scrap; powder	10	10
40170090	- Other	6	10
41012011	- - - Vegetable tanned, other than those with a unit surface area not exceeding 2,6 m ² (28 square feet)	10	10
41012019	- - - Other	6	10
41012020	- - Of equine animals, having undergone a tanning (including pre-tanning) process that is reversible	10	10
41015011	- - - Vegetable tanned, other than those with a unit surface area not exceeding 2,6 m ² (28 square feet)	10	10
41015019	- - - Other	6	10
41015020	- - Of equine animals, having undergone a tanning (including pre-tanning) process that is reversible	10	10
41019011	- - - Vegetable tanned, other than those with a unit surface area not exceeding 2,6 m ² (28 square feet)	10	10
41019019	- - - Other	6	10
41019020	- - Of equine animals, having undergone a tanning (including pre-tanning) process that is reversible	10	10
41022910	- - Having undergone a tanning (including pre-tanning) process that is reversible	6	10
41032010	- - Having undergone a tanning (including pre-tanning) process that is reversible	6	10
41033010	- - Having undergone a tanning (including pre-tanning) process that is reversible	6	10
41039011	- - - Of goats	6	10
41039012	- - - Of camel or dromedary	15	10
41039019	- - - Other	6	10
41039092	- - - Of camel or dromedary	15	10
41041119	- - - - Other	6	10
41041121	- - - - Bovine leather, vegetable pre-tanned	10	10
41041123	- - - - Other bovine leather	6	10
41041124	- - - - Equine leather	10	10
41041919	- - - - Other	6	10
41041921	- - - - Bovine leather, vegetable pre-tanned	10	10
41041923	- - - - Other bovine leather	6	10
41041924	- - - - Equine leather	10	10
41044110	- - - Bovine leather, with a unit surface area not exceeding 2,6 m ² (28 square feet)	6	10
41044190	- - - Other	10	10

Tariff line HS 2012	Description	MFN rate %	Category
41044910	- - - Bovine leather, with a unit surface area not exceeding 2,6 m ² (28 square feet)	6	10
41044990	- - - Other	10	10
41051000	- In the wet state (including wet-blue)	6	5
41053000	- In the dry state (crust)	6	10
41062100	- - In the wet state (including wet-blue)	6	10
41062200	- - In the dry state (crust)	6	10
41063190	- - - Other	6	10
41063200	- - In the dry state (crust)	6	10
41064000	- Of reptiles	6	10
41069100	- - In the wet state (including wet-blue)	6	10
41069200	- - In the dry state (crust)	6	10
41071110	- - Bovine leather, with a unit surface area not exceeding 2,6 m ² (28 square feet)	6	10
41071190	- - - Other	10	10
41071210	- - - Bovine leather, with a unit surface area not exceeding 2,6 m ² (28 square feet)	6	10
41071290	- - - Other	10	10
41071910	- - - Bovine leather, with a unit surface area not exceeding 2,6 m ² (28 square feet)	6	10
41071990	- - - Other	10	10
41079100	- - Full grains, unsplit	10	10
41079200	- - Grain splits	10	10
41079900	- - Other	10	10
41120000	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	10
41131000	- Of goats	6	10
41132000	- Of swine	6	10
41133000	- Of reptiles	6	10
41139000	- Other	6	10
41141000	- Chamois (including combination chamois) leather	10	10
41142000	- Patent leather and patent laminated leather; metallized leather	10	10
41151000	- Composition leather based on leather or leather fibre, in slabs, sheets or strips, whether or not in rolls	10	10
42010000	SADDLERY AND HARNESS FOR ANY ANIMAL (INCLUDING TRACES, LEADS, KNEE-PADS, MUZZLES, SADDLE CLOTHS, SADDLE BAGS, DOG COATS AND THE LIKE), OF ANY MATERIAL	15	10
42021100	- - With outer surface of leather, composition leather or patent leather	15	10
42021200	- - With outer surface of plastic or of textile material	15	5
42021900	- - Other	15	10
42022100	- - With outer surface of leather, composition leather or patent leather	15	10
42022200	- - With outer surface of plastic sheeting or textile material	15	5
42022900	- - Other	15	10
42023100	- - With outer surface of leather, composition leather or patent leather	15	10
42023200	- - With outer surface of plastic sheeting or textile material	15	10
42023900	- - Other	15	10
42029100	- - With outer surface of leather, composition leather or patent leather	15	10

Tariff line HS 2012	Description	MFN rate %	Category
42029200	- - With outer surface of plastic sheeting or textile material	15	10
42029900	- - Other	15	10
42031010	- - Protective, for all trades	10	10
42031090	- - Other	15	10
42032110	- - - For baseball and softball	10	10
42032190	- - - Other	10	10
42032910	- - - Protective, for all trades	10	10
42032990	- - - Other	15	10
42033000	- Belts and bandoliers	15	10
42034000	- Other clothing accessories	15	10
42050090	- Other	15	10
43011000	- Of mink, whole, with or without head, tail or paws	15	5
43013000	- Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without head, tail or paws	15	5
43016000	- Of fox, whole, with or without head, tail or paws	15	5
43018000	- Other furskins, whole, with or without head, tail or paws	15	5
43019000	- Heads, tails, paws and other pieces or cuttings, suitable for furriers' use	15	5
43021100	- Of mink	15	5
43021900	- - Other	15	5
43022000	- Heads, tails, paws and other pieces or cuttings, not assembled	15	5
43023000	- Whole skins and pieces or cuttings thereof, assembled	15	5
43031000	- Articles of apparel and clothing accessories	15	10
43039000	- Other	15	10
43040010	- Not made up	15	5
43040090	- Other	15	5
44071000	- Coniferous	6	10
44072100	- - Mahogany (Swietenia spp.)	6	10
44072200	- - Virola, Imbuia and Balsa	6	10
44072500	- - Dark Red Meranti, Light Red Meranti and Meranti Bakau	6	10
44072600	- - White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan	6	10
44072700	- - Sapelli	6	10
44072800	- - Iroko	6	10
44072900	- - Other	6	10
44079100	- Of holm, cork and other oaks (Quercus spp.)	6	10
44079200	- - Of beech (Fagus spp.)	6	10
44079300	- - Of maple (Acer spp.)	6	10
44079400	- - Of cherry (Prunus spp.)	6	10
44079500	- Of ash (Fraxinus spp.)	6	10
44079900	- - Other	6	10
44081000	- Coniferous	10	10
44083100	- - Dark Red Meranti, Light Red Meranti and Meranti Bakau	10	10
44083900	- - Other	10	10
44089000	- Other	10	10
44091000	- Coniferous	10	10

Tariff line HS 2012	Description	MFN rate %	Category
44092100	-- Of bamboo	10	10
44092900	-- Other	10	10
44101110	--- Unworked or not further worked than sanded	10	10
44101120	--- Surface covered with melamine-impregnated paper	10	10
44101130	--- Surface covered with decorative laminates of plastic	10	10
44101190	--- Other	10	10
44101210	--- Unworked or not further worked than sanded	10	10
44101290	--- Other	10	10
44101911	---- Unworked or not further worked than sanded	10	10
44101919	---- Other	10	10
44101921	---- Unworked or not further worked than sanded	10	10
44101922	---- Surface covered with melamine-impregnated paper	10	10
44101923	---- Surface covered with decorative laminates of plastic	10	10
44101929	---- Other	10	10
44109000	- Other	10	10
44111211	---- Not mechanically worked or surface-covered	10	10
44111219	---- Other	10	10
44111221	---- Not mechanically worked or surface-covered	10	10
44111229	---- Other	10	10
44111311	---- Not mechanically worked or surface-covered	10	10
44111319	---- Other	10	10
44111321	---- Not mechanically worked or surface-covered	10	10
44111329	---- Other	10	10
44111411	---- Not mechanically worked or surface-covered	10	10
44111419	---- Other	10	10
44111421	---- Not mechanically worked or surface-covered	10	10
44111429	---- Other	10	10
44119210	---- Not mechanically worked or surface-covered	10	10
44119290	--- Other	10	10
44119310	---- Not mechanically worked or surface-covered	10	10
44119390	--- Other	10	10
44119411	---- Not mechanically worked or surface-covered	10	10
44119419	---- Other	10	10
44119491	---- Not mechanically worked or surface-covered	10	10
44119499	---- Other	10	10
44121011	--- With at least one outer ply of a tropical wood specified in Subheading Note 1 to this Chapter	10	10
44121012	--- Other, with at least one outer ply of non-coniferous wood	10	10
44121019	--- Other	10	10
44121021	--- With at least one ply of a tropical wood specified in Subheading Note 1 to this Chapter	10	10
44121022	--- Other, containing at least one layer of particle board	10	10
44121029	--- Other	10	10
44121091	--- With at least one ply of a tropical wood specified in Subheading Note 1 to this Chapter	10	10
44121092	--- Other, containing at least one layer of particle board	10	10
44121099	--- Other	10	10

Tariff line HS 2012	Description	MFN rate %	Category
44123100	-- With at least one outer ply of a tropical wood specified in Subheading Note 1 to this Chapter	10	10
44123200	-- Other, with at least one outer ply of non-coniferous wood	10	10
44123900	-- Other	10	10
44129411	---- With at least one ply of a tropical wood specified in Subheading Note 1 to this Chapter	10	10
44129419	---- Other	10	10
44129491	---- With at least one ply of a tropical wood specified in Subheading Note 1 to this Chapter	10	10
44129499	---- Other	10	10
44129911	---- With at least one ply of a tropical wood specified in Subheading Note 1 to this Chapter	10	10
44129912	---- Other, containing at least one layer of particle board	10	10
44129919	---- Other	10	10
44129991	---- With at least one ply of a tropical wood specified in Subheading Note 1 to this Chapter	10	10
44129992	---- Other, containing at least one layer of particle board	10	10
44129999	---- Other	10	10
44130000	DENSIFIED WOOD, IN BLOCKS, PLATES, STRIPS OR PROFILE SHAPES	10	10
44140000	WOODEN FRAMES FOR PAINTINGS, PHOTOGRAPHS, MIRRORS OR SIMILAR OBJECTS	15	10
44151010	-- Cable-drums	10	10
44151090	-- Other	10	10
44152000	- Pallets, box pallets and other load boards; pallet collars	10	10
44160010	- Casks, drums and barrels, whether or not reinforced, and parts thereof	10	10
44160090	- Other	10	10
44170000	TOOLS, TOOL BODIES, TOOL HANDLES, BROOM OR BRUSH BODIES AND HANDLES, OF WOOD; BOOT OR SHOE LASTS AND TREES, OF WOOD	10	10
44181000	- Windows, French windows and their frames	15	10
44182000	- Doors and their frames and thresholds	15	10
44184000	- Shuttering for concrete	15	10
44185000	- Shingles and shakes	15	10
44186000	- Posts and beams	15	10
44187100	-- For mosaic floors	15	10
44187200	-- Other, multilayer	15	10
44187900	-- Other	15	10
44189010	-- Cellular boards (alveolar), whether or not covered	15	10
44189090	-- Other	15	10
44190000	TABLEWARE AND KITCHENWARE, OF WOOD	15	10
44201000	- Statuettes and other ornaments, of wood	15	10
44209010	-- Wood marquetry and inlaid wood	15	10
44209090	-- Other	15	10
44211000	- Clothes hangers	15	10
44219020	-- Match splints	6	10
44219090	-- Other	15	10
46012100	-- Of bamboo	15	10
46012200	-- Of cane (rattan)	15	10

Tariff line HS 2012	Description	MFN rate %	Category
46012900	-- Other	15	10
46019200	-- Of bamboo	15	10
46019300	-- Of cane (rattan)	15	10
46019400	-- Of other vegetable materials	15	10
46019900	-- Other	15	10
46021100	-- Of bamboo	15	10
46021200	-- Of cane (rattan)	15	10
46021900	-- Other	15	10
46029000	- Other	15	10
48025420	--- In strips or rolls, of a width not exceeding 150 mm or in sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm	10	10
48025490	--- Other	10	5
48025520	--- Bond register paper of a width not exceeding 150 mm	10	10
48025539	---- Other	10	5
48025599	---- Other	10	10
48025620	--- Bond register paper in sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm	10	10
48025639	---- Other	10	5
48025699	---- Other	10	5
48025712	---- In strips of a width not exceeding 150 mm	10	10
48025722	---- In strips of a width not exceeding 150 mm	10	10
48025729	---- Other	10	5
48025792	---- In strips of a width not exceeding 150 mm	10	10
48025799	---- Other	10	10
48025819	---- Other	10	10
48025899	---- Other	10	10
48026120	--- Of a width not exceeding 150 mm	10	10
48026220	--- In sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm	10	10
48026290	--- Other	10	5
48026990	--- Other	10	10
48030000	TOILET OR FACIAL TISSUE STOCK, TOWEL OR NAPKIN STOCK AND SIMILAR PAPER OF A KIND USED FOR HOUSEHOLD OR SANITARY PURPOSES, CELLULOSE WADDING AND WEBS OF CELLULOSE FIBRES, WHETHER OR NOT CREPED, CRINKLED, EMBOSSED, PERFORATED, SURFACE-COLOURED, SURFACE-DECORATED OR PRINTED, IN ROLLS OR SHEETS	10	13
48043190	--- Other	10	10
48043920	--- Other, weighing not more than 100 g/m ²	10	10
48044100	-- Unbleached	10	10
48052510	--- Grey paper board weighing more than 300 g/m ²	10	10
48059310	--- Paperboard for structures, not impregnated	6	10
48070010	- Duplex or triplex paperboard weighing more than 300 g/m ²	10	10
48081000	- Corrugated paper and paperboard, whether or not perforated	10	10
48084010	-- Sack kraft paper	10	10
48084090	-- Other	10	10
48099010	-- Carbon or similar copying papers	6	10

Tariff line HS 2012	Description	MFN rate %	Category
48101312	---- Not printed, in rolls of a width not exceeding 150 mm	6	10
48101313	---- Printed, whether or not embossed or perforated	10	13
48101321	---- Not printed	6	10
48101322	---- Printed, whether or not embossed or perforated	10	13
48101392	---- In rolls of a width not exceeding 150 mm	10	10
48101412	---- Not printed, in sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm	6	10
48101413	---- Printed, whether or not embossed or perforated	10	13
48101419	---- Other	6	10
48101421	---- Not printed	6	10
48101422	---- Printed, whether or not embossed or perforated	10	10
48101491	---- "Endless" paper	15	10
48101493	---- Other, in sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm	10	10
48101499	---- Other	10	10
48101912	---- Metallised paper weighing more than 150 g/m ² , not printed	6	10
48101913	---- Metallised paper, printed	10	10
48101922	---- Metallised paper weighing more than 150 g/m ² , not printed	6	10
48101923	---- Metallised paper, printed	10	10
48101931	---- Metallised paper, not printed	6	10
48101932	---- Metallised paper, printed, whether or not embossed or perforated	10	10
48101939	---- Other	10	10
48102213	---- Other, printed	10	10
48102229	---- Other	10	10
48102290	--- Other	10	10
48102913	---- Metallised paper, not printed	6	10
48102914	---- Metallised paper, printed	10	10
48102921	---- Metallised paper, not printed	6	10
48102922	---- Metallised paper, printed, whether or not embossed or perforated	10	10
48102924	---- "Endless" paper	15	10
48102929	---- Other	10	10
48102980	--- Other	10	10
48103129	---- Other	10	10
48103190	--- Other	10	10
48103229	---- Other	10	10
48103290	--- Other	10	10
48103929	---- Other	10	10
48103990	--- Other	10	10
48109229	---- Other	10	10
48109290	--- Other	10	10
48109914	---- Metallised paper, printed	10	10
48109929	---- Other	10	10
48109980	--- Other	10	10
48111020	-- In strips or rolls of a width not exceeding 150 mm, or in sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm	10	10
48111030	-- Floor coverings on a base of paper or of paperboard, whether or not cut	10	10

Tariff line HS 2012	Description	MFN rate %	Category
48111090	-- Other	10	10
48114112	---- In strips or rolls of a width not exceeding 150 mm, or in sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm	10	10
48114119	---- Other	10	10
48114120	--- Printed	10	10
48114911	---- In strips or rolls of a width exceeding 150 mm, or in sheets with one side exceeding 360 mm and the other side exceeding 150 mm, in the unfolded state	6	10
48114912	---- In strips or rolls of a width not exceeding 150 mm, or in sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm	10	10
48114919	---- Other	10	10
48114920	--- Printed	10	10
48115112	---- In strips or rolls of a width not exceeding 150 mm, or in sheets with one side not exceeding 360 mm and the other not exceeding 150 mm	10	10
48115119	---- Other	10	10
48115120	--- Floor coverings on a base of paper or of paperboard, whether or not cut	10	10
48115192	---- In strips or rolls of a width not exceeding 150 mm, or in sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm	10	13
48115199	---- Other	10	13
48115911	---- Not printed, in strips or rolls of a width exceeding 150 mm, or in sheets with one side exceeding 360 mm and the other side exceeding 150 mm, in the unfolded state	6	10
48115912	---- Not printed, in strips or rolls of a width not exceeding 150 mm, or in sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm	10	13
48115913	---- Printed	10	13
48115919	---- Other	10	13
48115920	--- Floor coverings on a base of paper or of paperboard, whether or not cut	10	10
48115992	---- In strips or rolls of a width not exceeding 150 mm, or in sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm	10	10
48115999	---- Other	10	10
48116000	- Paper and paperboard, coated, impregnated or covered with wax, paraffin, stearin, oil or glycerol	10	13
48119030	-- "Endless" paper	15	10
48119040	-- Greaseproof paper, printed	10	13
48119050	-- Floor coverings on a base of paper or of paperboard, whether or not cut	10	10
48119092	--- In strips or rolls of a width not exceeding 150 mm or in sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm	10	10
48119099	--- Other	10	10
48142000	- Wallpaper and similar wall covering, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured, design-printed or otherwise decorated layer of plastics	10	10
48149010	-- Wallpaper and similar wall coverings, consisting of paper covered, on the face side, with plaiting material, whether or not bound together in parallel strands or woven	10	10
48149020	-- Ingrain paper	10	10
48149090	-- Other	10	10
48169010	-- Carbon or similar copying papers	10	10

Tariff line HS 2012	Description	MFN rate %	Category
48169029	- - - Other	10	10
48171000	- Envelopes	15	10
48172000	- Letter cards, plain postcards and correspondence cards	15	10
48173000	- Boxes, pouches, and similar presentations, of paper or paperboard, containing an assortment of paper stationery	15	13
48181000	- Toilet paper	15	10
48182000	- Handkerchiefs, cleansing or facial tissues and towels	15	10
48183000	- Tablecloths and serviettes	15	10
48185000	- Articles of apparel and clothing accessories	15	10
48189090	- - Other	15	10
48191000	- Boxes of corrugated paper or paperboard	10	15
48192020	- - Cartons, boxes and cases, waterproofed with plastic sheeting, paraffin or similar materials	10	13
48192090	- - Other	10	13
48193090	- - Other	10	13
48194000	- Other sacks (bags); including cones	10	13
48195000	- Other packing containers, including record sleeves	10	13
48196000	- Boxes of a kind used in offices, shops or the like	10	13
48201000	- Registers, account books, notepads, order books, receipt books, letter pads, memorandum pads, diaries and similar articles	15	13
48202000	- Notebooks	15	13
48203000	- Binders (other than book covers), folders and file covers	15	13
48204000	- Manifold business forms and interleaved carbon sets	15	13
48205000	- Albums for samples or for collections	15	10
48209000	- Other	15	10
48211000	- Printed	15	15
48219000	- Other	15	13
48236100	- - Of bamboo	15	10
48236900	- - Other	15	13
48237010	- - Moulded articles for packing and transporting eggs	6	10
48237090	- - Other	10	10
48239060	- - Floor coverings on a base of paper or of paperboard, whether or not cut	10	10
48239099	- - - Other	10	10
49030000	CHILDREN'S PICTURE, DRAWING OR COLOURING BOOKS	6	10
49040000	MUSIC, PRINTED OR IN MANUSCRIPT, WHETHER OR NOT BOUND OR ILLUSTRATED	6	10
49060000	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	6	10
49070090	- Other	15	10
49089000	- Other	10	10
49090000	PRINTED OR ILLUSTRATED POSTCARDS; PRINTED CARDS BEARING PERSONAL GREETINGS, MESSAGES OR ANNOUNCEMENTS, WHETHER OR NOT ILLUSTRATED, WITH OR WITHOUT ENVELOPES OR TRIMMINGS	15	13
49100000	CALENDARS OF ANY KIND, PRINTED, INCLUDING CALENDAR BLOCKS	15	10

Tariff line HS 2012	Description	MFN rate %	Category
49111090	- - Other	15	13
49119100	- - Pictures, designs and photographs	15	10
49119990	- - - Other	15	13
50040000	SILK YARN (OTHER THAN YARN SPUN FROM SILK WASTE) NOT PUT UP FOR RETAIL SALE	6	5
50050000	YARN SPUN FROM SILK WASTE, NOT PUT UP FOR RETAIL SALE	6	5
50060000	SILK YARN AND YARN SPUN FROM SILK WASTE, PUT UP FOR RETAIL SALE; SILKWORM GUT	6	5
50071000	- Fabrics of noil silk	10	5
50072000	- Other fabrics, containing 85% or more by weight of silk or of silk waste other than noil silk	10	5
50079000	- Other fabrics	10	5
51061000	- Containing 85% or more by weight of wool	6	5
51062000	- Containing less than 85% by weight of wool	6	5
51071000	- Containing 85% or more by weight of wool	6	5
51072000	- Containing less than 85% by weight of wool	6	5
51081000	- Carded	6	5
51082000	- Combed	6	5
51091000	- Containing 85% or more by weight of wool or of fine animal hair	6	5
51099000	- Other	6	5
51100000	YARN OF COARSE ANIMAL HAIR OR OF HORSEHAIR (INCLUDING GIMPED HORSEHAIR YARN), WHETHER OR NOT PUT UP FOR RETAIL SALE	6	5
51111100	- - Weighing 300 g/m ² or less	10	10
51111900	- - Other	10	10
51112000	-Other, mixed mainly or solely with man-made filaments	10	10
51113000	- Other, mixed mainly or solely with man-made staple fibres	10	10
51119000	- Other	10	10
51121100	- - Weighing 200 g/m ² or less	10	10
51121900	- - Other	10	10
51122000	-Other, mixed mainly or solely with man-made filaments	10	10
51123000	- Other, mixed mainly or solely with man-made staple fibres	10	10
51129000	- Other	10	10
51130000	WOVEN FABRICS OF COARSE ANIMAL HAIR OR OF HORSEHAIR	10	10
52041100	- - Containing 85% or more by weight of cotton	6	5
52041900	- - Other	6	5
52042000	- Put up for retail sale	6	5
52051100	- - Measuring 714.29 decitex or more (not exceeding 14 metric number)	6	5
52051200	- - Measuring less than 714.29 decitex but not less than 232.56 decitex (more than 14 metric number but not exceeding 43 metric number)	6	5
52051300	- - Measuring less than 232.56 decitex but not less than 192.31 decitex (more than 43 metric number but not exceeding 52 metric number)	6	5
52051400	- - Measuring less than 192.31 decitex but not less than 125 decitex (more than 52 metric number but not exceeding 80 metric number)	6	5
52051500	- - Measuring less than 125 decitex (exceeding 80 metric number)	6	5
52052100	- - Measuring 714.29 decitex or more (not exceeding 14 metric number)	6	5
52052200	- - Measuring less than 714.29 decitex but not less than 232.56 decitex (more than 14 metric number but not exceeding 43 metric number)	6	5

Tariff line HS 2012	Description	MFN rate %	Category
52052300	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	6	5
52052400	-- Measuring less than 192.31 decitex but not less than 125 decitex (more than 52 metric number but not exceeding 80 metric number)	6	5
52052600	-- Measuring less than 125 decitex but no less than 106.38 decitex (more than 80 metric number but not exceeding 94 metric number)	6	5
52052700	-- Measuring less than 106.38 decitex but no less than 83.33 decitex (more than 94 metric number but not exceeding 120 metric number)	6	5
52052800	-- Measuring less than 83.33 decitex (exceeding 120 metric number)	6	5
52053100	- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	6	5
52053200	-- 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	5
52053300	-- Measuring per single yarn less than 232.56 decitex but not less than 192.32 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	6	5
52053400	-- 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	5
52053500	-- Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	6	5
52054100	-- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	6	5
52054200	-- 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	5
52054300	-- 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	5
52054400	-- 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	5
52054600	-- 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	5
52054700	-- 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	5
52054800	-- Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)	6	5
52061100	-- Measuring 714.29 decitex or more (not exceeding 14 metric number)	6	5
52061200	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	6	5
52061300	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (more than 43 metric number but not exceeding 52 metric number)	6	5
52061400	-- Measuring less than 192.31 decitex but not less than 125 decitex (more than 52 metric number but not exceeding 80 metric number)	6	5
52061500	-- Measuring less than 125 decitex (exceeding 80 metric number)	6	5
52062100	-- Measuring 714.29 decitex or more (not exceeding 14 metric number)	6	5
52062200	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (more than 14 metric number but not exceeding 43 metric number)	6	5
52062300	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (more than 43 metric number but not exceeding 52 metric number)	6	5
52062400	-- Measuring less than 192.31 decitex but not less than 125 decitex (more than 52 metric number but not exceeding 80 metric number)	6	5
52062500	-- Measuring less than 125 decitex (exceeding 80 metric number)	6	5
52063100	-- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	6	5

Tariff line HS 2012	Description	MFN rate %	Category
52063200	-- 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	5
52063300	-- 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	5
52063400	-- 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	5
52063500	-- Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	6	5
52064100	-- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	6	5
52064200	-- 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	5
52064300	-- 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	5
52064400	-- 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	5
52064500	-- Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	6	5
52071000	- Containing 85% or more by weight of cotton	6	5
52079000	- Other	6	5
52081100	-- Plain weave, weighing not more than 100 g/m ²	10	10
52081200	-- Plain weave, weighing more than 100 g/m ²	10	10
52081300	-- 3-thread or 4-thread twill, including cross twill	10	10
52081900	-- Other fabrics	10	10
52082100	-- Plain weave, weighing not more than 100 g/m ²	10	10
52082200	-- Plain weave, weighing more than 100 g/m ²	10	10
52082300	-- 3-thread or 4-thread twill, including cross twill	10	10
52082900	-- Other fabrics	10	10
52083100	-- Plain weave, weighing not more than 100 g/m ²	10	10
52083200	-- Plain weave, weighing more than 100 g/m ²	10	10
52083300	-- 3-thread or 4-thread twill, including cross twill	10	10
52083900	-- Other fabrics	10	10
52084100	-- Plain weave, weighing not more than 100 g/m ²	10	10
52084200	-- Plain weave, weighing more than 100 g/m ²	10	10
52084300	-- 3-thread or 4-thread twill, including cross twill	10	10
52084900	-- Other fabrics	10	10
52085100	-- Plain weave, weighing not more than 100 g/m ²	10	10
52085200	-- Plain weave, weighing more than 100 g/m ²	10	10
52085910	--- 3-thread or 4-thread twill, including cross twill	10	10
52085990	--- Other	10	10
52091100	-- Plain weave	10	10
52091210	--- Weighing 400 g/m ² or more	6	10
52091290	--- Other	10	10
52091900	-- Other fabrics	10	10
52092100	-- Plain weave	10	10
52092200	-- 3-thread or 4-thread twill, including cross twill	10	10

Tariff line HS 2012	Description	MFN rate %	Category
52092900	-- Other fabrics	10	10
52093100	-- Plain weave	10	10
52093210	--- Weighing 400 g/m ² or more	6	10
52093220	--- of yarn impregnated with acrylic resin	10	10
52093290	--- Other	10	10
52093900	-- Other fabrics	10	10
52094100	-- Plain weave	10	10
52094290	--- Other	10	10
52094310	--- Weighing 400 g/m ² or more	6	10
52094390	--- Other	10	10
52094900	-- Other fabrics	10	10
52095100	-- Plain weave	10	10
52095200	-- 3-thread or 4-thread twill, including cross twill	10	10
52095900	-- Other fabrics	10	10
52101100	-- Plain weave	10	10
52101910	--- 3-thread or 4-thread twill, including cross twill	10	10
52101990	--- Other	10	10
52102100	-- Plain weave	10	10
52102910	--- 3-thread or 4-thread twill, including cross twill	10	10
52102990	--- Other	10	10
52103100	-- Plain weave	10	10
52103200	-- 3-thread or 4-thread twill, including cross twill	10	10
52103900	-- Other fabrics	10	10
52104100	-- Plain weave	10	10
52104910	--- 3-thread or 4-thread twill, including cross twill	10	10
52104990	--- Other	10	10
52105100	-- Plain weave	10	10
52105910	--- 3-thread or 4-thread twill, including cross twill	10	10
52105990	--- Other	10	10
52111100	-- Plain weave	10	10
52111200	-- 3-thread or 4-thread twill, including cross twill	10	10
52111900	-- Other fabrics	10	10
52112010	-- Plain weave	10	10
52112020	-- 3-thread or 4-thread twill, including cross twill	10	10
52112090	-- Other	10	10
52113100	-- Plain weave	10	10
52113200	-- 3-thread or 4-thread twill, including cross twill	10	10
52113900	-- Other fabrics	10	10
52114100	-- Plain weave	10	10
52114200	-- Denim	10	10
52114300	-- Other fabrics of 3-thread or 4-thread twill, including cross twill	10	10
52114900	-- Other fabrics	10	10
52115100	-- Plain weave	10	10
52115200	-- 3-thread or 4-thread twill, including cross twill	10	10
52115900	-- Other fabrics	10	10

Tariff line HS 2012	Description	MFN rate %	Category
52121100	- - Unbleached	10	10
52121200	- - Bleached	10	10
52121300	- - Dyed	10	10
52121400	- - Of yarns of different colours	10	10
52121500	- - Printed	10	10
52122100	- - Unbleached	10	10
52122200	- - Bleached	10	10
52122300	- - Dyed	10	10
52122400	- - Of yarns of different colours	10	10
52122500	- - Printed	10	10
53061000	- Single	6	5
53062000	- Multiple (folded) or cabled	6	5
53071000	- Single	6	5
53072000	- Multiple (folded) or cabled	6	5
53081000	- Coir yarn	6	5
53082000	- Yarn of true hemp	6	5
53089010	- - Ramie yarn	6	5
53089090	- - Other	6	5
53091100	- - Unbleached or bleached	10	5
53091900	- - Other	6	5
53092100	- - Unbleached or bleached	10	5
53092900	- - Other	10	5
53101000	- Unbleached	10	5
53109000	- Other	10	5
53110010	- Woven fabrics of paper yarn:	10	5
53110090	- Other	10	5
54011010	- - Not put up for retail sale	6	5
54011020	- - Put up for retail sale	6	5
54012010	- - Not put up for retail sale	6	5
54012020	- - Put up for retail sale	6	5
54023100	- - Of nylon or other polyamides, measuring per single yarn not more than 50 tex	6	5
54023200	- - Of nylon or other polyamides, measuring per single yarn more than 50 tex	6	5
54023400	- - Of polypropylene	6	10
54023900	- - Other	6	10
54024430	- - - Of other polyesters	6	5
54024490	- - - Other	6	5
54024800	- - Other, of polypropylene	6	5
54024900	- - Other	6	5
54025100	- - Of nylon or other polyamides	6	5
54025200	- - Of polyesters	6	5
54025900	- - Other	6	5
54026100	- - Of nylon or other polyamides	6	5
54026200	- - Of polyesters	6	5
54026900	- - Other	6	5

Tariff line HS 2012	Description	MFN rate %	Category
54033100	-- Of viscose rayon, untwisted or with a twist not exceeding 120 turns per meter	6	5
54033200	-- Of viscose rayon, with a twist exceeding 120 turns per meter	6	5
54033310	--- Textured yarn	6	5
54033900	-- Other	6	5
54034100	-- Of viscose rayon	6	5
54034200	-- Of cellulose acetate	6	5
54034900	-- Other	6	5
54041100	-- Of elastomers	6	5
54041200	-- Other, of polypropylene	6	5
54041990	--- Other	6	5
54049000	- Other	6	5
54050000	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	5
54060010	- Synthetic filament yarn	6	5
54060020	- Artificial filament yarn	6	5
54072000	- Woven fabrics obtained from strip or the like	10	5
54073000	- Fabrics specified in Note 9 to Section XI	10	10
54074110	--- Of a density exceeding 70 yarns per cm ²	10	10
54074190	--- Other	10	10
54074200	-- Dyed	10	10
54074300	-- Of yarns of different colours	10	10
54074400	-- Printed	10	10
54075100	-- Unbleached or bleached	10	10
54075200	-- Dyed	10	10
54075300	-- Of yarns of different colours	10	10
54075400	-- Printed	10	5
54076100	-- Containing 85% or more by weight of non-textured polyester filaments	10	10
54076900	-- Other	10	10
54077110	--- Woven fabrics of polypropylene of a density not exceeding 10 yarns per cm ²	10	10
54077190	--- Other	10	10
54077210	--- Woven fabrics of polypropylene of a density not exceeding 10 yarns per cm ²	10	10
54077290	--- Other	10	10
54077390	--- Other	10	5
54077400	-- Printed	6	10
54078100	-- Unbleached or bleached	10	10
54078200	-- Dyed	10	10
54078300	-- Of yarns of different colours	10	5
54078400	-- Printed	10	10
54079100	-- Unbleached or bleached	10	10
54079200	-- Dyed	10	10
54079300	-- Of yarns of different colours	10	10
54079400	-- Printed	10	10

Tariff line HS 2012	Description	MFN rate %	Category
54082100	- - Unbleached or bleached	10	10
54082200	- - Dyed	10	10
54082300	- - Of yarns of different colours	10	10
54082400	- - Printed	10	10
54083100	- - Unbleached or bleached	10	10
54083210	- - - Plain weave, containing less than 85% by weight of artificial filaments, mixed solely or principally with cotton, of a density of 20 or more yarns per cm ² , weighing more than 200 g/m ²	10	10
54083290	- - - Other	10	10
54083310	- - - Plain weave, containing less than 85% by weight of artificial filaments, mixed solely or principally with cotton, of a density of 20 or more yarns per cm ² , weighing more than 200 g/m ²	10	10
54083390	- - - Other	10	10
54083400	- - Printed	10	10
55081010	- - Not put up for retail sale	6	5
55081020	- - Put up for retail sale	6	5
55082010	- - Not put up for retail sale	6	5
55082020	- - Put up for retail sale	6	5
55091100	- - Single	6	5
55091200	- - Multiple (folded) or cabled	6	5
55092100	- - Single	6	5
55092200	- - Multiple (folded) or cabled	6	5
55093100	- - Single	6	5
55093200	- - Multiple (folded) or cabled	6	5
55094100	- - Single	6	5
55094200	- - Multiple (folded) or cabled	6	5
55095100	- - Mixed mainly or solely with artificial staple fibres	6	5
55095200	- - Mixed mainly or solely with wool or fine animal hair	6	5
55095300	- - Mixed mainly or solely with cotton	6	5
55095900	- - Other	6	5
55096100	- - Mixed mainly or solely with wool or fine animal hair	6	5
55096200	- - Mixed mainly or solely with cotton	6	5
55096900	- - Other	6	5
55099100	- - Mixed mainly or solely with wool or fine animal hair	6	5
55099200	- - Mixed mainly or solely with cotton	6	5
55099900	- - Other	6	5
55101100	- - Single	6	5
55101200	- - Multiple (folded) or cabled	6	5
55102000	- Other yarn, mixed mainly or solely with wool or fine animal hair	6	5
55103000	- Other yarn, mixed mainly or solely with cotton	6	5
55109000	- Other yarn	6	5
55111000	- Of synthetic staple fibres, containing 85% or more by weight of such fibres	6	5
55112000	- Of synthetic staple fibres, containing less than 85% by weight of such fibres	6	5
55113000	- Of artificial staple fibres	6	5
55121100	- - Unbleached or bleached	10	10

Tariff line HS 2012	Description	MFN rate %	Category
55121910	- - - Twill weave (warp effect), with unbleached or bleached warp yarns and coloured weft yarns (or vice versa), weighing 400 g/m ² or more	6	5
55121990	- - - Other	10	10
55122100	- - Unbleached or bleached	10	10
55122900	- - Other	10	10
55129100	- - Unbleached or bleached	10	10
55129900	- - Other	10	10
55131100	- - Of polyester staple fibres, plain weave	10	10
55131200	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10	10
55131300	- - Other woven fabrics of polyester staple fibres	10	10
55131900	- - Other fabrics	10	10
55132100	- - Of polyester staple fibres, plain weave	10	10
55132310	- - - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10	10
55132390	- - - Other	10	10
55132900	- - Other fabrics	10	10
55133100	- - Of polyester staple fibres, plain weave	10	10
55133910	- - - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10	10
55133920	- - Other woven fabrics of polyester staple fibres	10	10
55133990	- - - Other	10	10
55134100	- - Of polyester staple fibres, plain weave	10	10
55134910	- - - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10	10
55134920	- - - Other woven fabrics of polyester staple fibres	10	10
55134990	- - - Other	10	10
55141110	- - - Of a weight exceeding 200 g/m ²	10	10
55141190	- - - Other	10	10
55141200	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10	10
55141910	- - - Other woven fabrics of polyester staple fibres	10	10
55141990	- - - Other	10	10
55142100	- - Of polyester staple fibres, plain weave	10	10
55142200	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10	10
55142300	- - Other woven fabrics of polyester staple fibres	10	10
55142900	- - Other fabrics	10	10
55143010	- - Of polyester staple fibres, plain weave	10	10
55143021	- - - Weighing 400 g/m ² or more	6	10
55143029	- - - Other	10	10
55143030	- - Other woven fabrics of polyester staple fibres	10	10
55143090	- - Other	10	10
55144100	- - Of polyester staple fibres, plain weave	10	10
55144200	- - 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10	10
55144300	- - Other woven fabrics of polyester staple fibres	10	10
55144900	- - Other fabrics	10	10
55151100	- - Mixed mainly or solely with viscose rayon staple fibres	10	10

Tariff line HS 2012	Description	MFN rate %	Category
55151200	-- Mixed mainly or solely with man-made filaments	10	10
55151300	-- Mixed mainly or solely with wool or fine animal hair	10	5
55151900	-- Other	10	10
55152100	-- Mixed mainly or solely with man-made filaments	10	10
55152200	-- Mixed mainly or solely with wool or fine animal hair	10	10
55152900	-- Other	10	10
55159100	-- Mixed mainly or solely with man-made filaments	10	10
55159910	--- Mixed mainly or solely with wool or fine animal hair	10	10
55159990	--- Other	10	10
55161100	-- Unbleached or bleached	10	10
55161200	-- Dyed	10	10
55161310	--- Weighing 400 g/m ² or more	6	10
55161390	--- Other	10	10
55161400	-- Printed	10	10
55162100	-- Unbleached or bleached	10	10
55162200	-- Dyed	10	10
55162310	--- Weighing 400 g/m ² or more	6	10
55162390	--- Other	10	10
55162400	-- Printed	10	10
55163100	-- Unbleached or bleached	10	10
55163200	-- Dyed	10	10
55163300	-- Of yarns of different colours	10	10
55163400	-- Printed	10	10
55164100	-- Unbleached or bleached	10	10
55164200	-- Dyed	10	10
55164310	--- Weighing 400 g/m ² or more	6	10
55164390	--- Other	10	10
55164400	-- Printed	10	10
55169100	-- Unbleached or bleached	10	10
55169200	-- Dyed	10	10
55169300	-- Of yarns of different colours	10	10
55169400	-- Printed	10	10
56012111	---- Weighing 100 g/m ² or more but not more than 350 g/m ²	6	5
56012121	--- Cylinders for cigarette filters, whether or not containing activated carbon	6	5
56012129	---- Other	15	5
56012211	---- Weighing 100 g/m ² or more but not more than 350 g/m ²	6	5
56012221	--- Cylinders for cigarette filters, whether or not containing activated carbon	6	5
56012229	---- Other	15	5
56012910	--- Wadding:	6	5
56012920	--- Articles of wadding	15	5
56013000	- Textile flock and dust and mill neps	6	5
56021000	- Needleloom felt and stitch-bonded fibre fabrics	6	5
56022100	-- Of wool or fine animal hair	6	5
56022900	-- Of other textile materials	6	5

Tariff line HS 2012	Description	MFN rate %	Category
56029090	- - Other	6	5
56041000	- Rubber thread and cord, textile-covered	10	5
56049090	- - Other	10	5
56060000	GIMPED YARN, AND STRIP AND THE LIKE OF HEADING 54.04 OR 54.05, GIMPED (OTHER THAN THOSE OF HEADING 56.05 AND GIMPED HORSEHAIR YARN); CHENILLE YARN; LOOP WALE-YARN	6	5
56072100	- - Binder or baler twine	15	10
56072900	- - Other	15	10
56074100	- - Binder or baler twine	15	10
56074900	- - Other	15	10
56075000	- Of other synthetic fibres	15	10
56079010	- - Of jute or of other textile bast fibres of heading 53.03	15	5
56079090	- - Other	15	5
56081100	- - Made up fishing nets	6	5
56081900	- - Other	15	5
56089000	- Other	15	5
56090000	ARTICLES OF YARN, STRIP OR THE LIKE OF HEADING 54.04 OR 54.05, TWINE, CORDAGE, ROPE OR CABLES, NOT ELSEWHERE SPECIFIED OR INCLUDED	15	5
57011000	- Of wool or fine animal hair	15	10
57019000	- Of other textile materials	15	10
57021000	- "Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs	15	10
57022000	- Floor coverings of coconut fibres (coir)	15	10
57023100	- - Of wool or fine animal hair	15	10
57023200	- - Of man-made textile materials	15	10
57023900	- - Of other textile materials	15	10
57024100	- - Of wool or fine animal hair	15	10
57024200	- - Of man-made textile materials	15	10
57024900	- - Of other textile materials	15	10
57025010	- - Of wool or fine animal hair	15	10
57025020	- - Of man-made textile materials	15	10
57025090	- - Other	15	10
57029100	- - Of wool or fine animal hair	15	10
57029200	- - Of man-made textile materials	15	10
57029900	- - Of other textile materials	15	10
57031000	- Of wool or fine animal hair	15	10
57032000	- Of nylon or other polyamides	15	10
57033000	- Of other man-made textile materials	15	10
57039000	- Of other textile materials	15	10
57041000	- Having a maximum surface area of 0,3 m ²	15	10
57049000	- Other	15	10
57050000	OTHER CARPETS AND OTHER TEXTILE FLOOR COVERINGS, WHETHER OR NOT MADE UP	15	10
58011000	- Of wool or fine animal hair	10	5
58012100	- - Uncut weft pile fabrics	10	5
58012310	- - - With pile fibres of a length exceeding 3 mm	10	5
58012390	- - - Other	10	5

Tariff line HS 2012	Description	MFN rate %	Category
58012600	- - Chenille fabrics	10	5
58012710	- - - Épinglé (uncut)	10	5
58012721	- - - - With the fiber length of over 3 mm plush	10	5
58012729	- - - - Other	10	5
58013100	- - Uncut weft pile fabrics	10	5
58013300	- - Other weft pile fabrics	10	5
58013600	- - Chenille fabrics	10	5
58013719	- - - - Other	10	5
58013721	- - - - With pile fibres of a length exceeding 3 mm	10	5
58013722	- - - Other, in the piece, of a width exceeding 350 cm, weighing more than 130 g/m ²	10	5
58019000	- Of other textile materials	10	5
58021100	- - Unbleached	10	10
58021900	- - Other	10	10
58022000	- Terry towelling and similar woven terry fabrics, of other textile materials	10	10
58023000	- Tufted textile fabrics	10	10
58030010	- Of cotton	10	10
58030090	- Other	10	10
58041000	- Tulle and other net fabrics	10	10
58042100	- - Of man-made fibres	10	10
58042900	- - Of other textile materials	10	10
58043000	- Hand-made lace	10	10
58050000	HAND-WOVEN TAPESTRIES OF THE TYPE GOBELINS, FLANDERS, AUBUSSON, BEAUVAIS AND THE LIKE, AND NEEDLE-WORKED TAPESTRIES (FOR EXAMPLE: PETIT POINT, CROSS STITCH), WHETHER OR NOT MADE UP	15	5
58061010	- - Of a width of less than 10 cm, with pile fibres of a length exceeding 3 mm	10	5
58061090	- - Other	10	5
58062000	- Other woven fabrics, containing by weight 5% or more of elastomeric yarn or rubber thread	10	10
58063110	- - - Of a density exceeding 75 yarns per cm ²	6	5
58063190	- - - Other	10	5
58063210	- - - Of polyamides, of a density exceeding 75 yarns per cm ²	6	5
58063290	- - - Other	10	5
58063900	- - Of other textile materials	10	5
58064000	- Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	10	5
58071000	- Woven	10	10
58079000	- Other	10	10
58081000	- Braids in the piece	10	5
58089000	- Other	10	5
58090000	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	10	5
58101000	- Embroidery without visible ground	10	5
58109100	- - Of cotton	10	5

Tariff line HS 2012	Description	MFN rate %	Category
58109200	- - Of man-made fibres	10	5
58109900	- - Of other textile materials	10	10
58110010	- Of dipped fabrics	10	5
58110090	- Other	10	5
59011000	- Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like	6	5
59019000	- Other	6	5
59031000	- With poly(vinyl chloride)	6	5
59032000	- With polyurethane	10	5
59039010	- - Fabrics with visible particles of thermoplastics on one or both sides (interlinings)	6	5
59039020	- - Other, of polyamides, of a density exceeding 35 yarns per cm ²	6	5
59039030	- - Other, of textured polyester yarn coated with acrylic polymers, in the piece, of a width exceeding 183 cm	10	5
59039090	- - Other	10	5
59049000	- Other	10	5
59050000	TEXTILE WALL COVERINGS	10	5
59061000	- Adhesive tape of a width not exceeding 20 cm	10	5
59069100	- - Knitted or crocheted	10	5
59069910	- - - Of polyamides or viscose rayon, weighing 150 g/m ² or more but not more than 500 g/m ²	6	5
59069920	- - - Flannel	10	5
59069990	- - - Other	10	5
59080000	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	5
59111000	- 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	10
59112000	- Bolting cloth, whether or not made up	6	5
60011000	- "Long pile" fabrics	10	10
60012100	- - Of cotton	10	10
60012200	- - Of man-made fibres	10	10
60012900	- - Of other textile materials	10	10
60019110	- - - With pile fibres of a length exceeding 3 mm	10	10
60019190	- - - Other	10	10
60019210	- - - With pile fibres of a length exceeding 3 mm	6	10
60019290	- - - Other	10	10
60019900	- - Of other textile materials	10	10
60024019	- - - Other	10	10
60024090	- - Other	10	10
60029000	- Other	10	10
60031000	- Of wool or fine animal hair	10	10
60032000	- Of cotton	10	10
60033000	- Of synthetic fibres	10	10
60034000	- Of artificial fibres	10	10

Tariff line HS 2012	Description	MFN rate %	Category
60039000	- Other	10	10
60041010	- - With polyurethane ("lycra")	6	5
60041090	- - Other	10	10
60049000	- Other	10	10
60052100	- - Unbleached or bleached	10	10
60052200	- - Dyed	10	10
60052300	- - Of yarns of different colours	10	10
60052400	- - Printed	10	10
60053100	- - Unbleached or bleached	10	10
60053200	- - Dyed	10	10
60053300	- - Of yarns of different colours	10	10
60053400	- - Printed	10	10
60054100	- - Unbleached or bleached	10	10
60054200	- - Dyed	10	10
60054300	- - Of yarns of different colours	10	10
60054400	- - Printed	10	10
60059010	- - Of wool or fine animal hair	10	10
60059090	- - Other	10	10
60061000	- Of wool or fine animal hair	10	10
60062100	- - Unbleached or bleached	10	10
60062200	- - Dyed	10	10
60062300	- - Of yarns of different colours	10	10
60062400	- - Printed	10	10
60063100	- - Unbleached or bleached	10	10
60063200	- - Dyed	10	10
60063300	- - Of yarns of different colours	10	10
60063400	- - Printed	10	10
60064100	- - Unbleached or bleached	10	10
60064200	- - Dyed	10	10
60064300	- - Of yarns of different colours	10	10
60064400	- - Printed	10	10
60069000	- Other	10	10
61012000	- Of cotton	15	10
61013000	- Of man-made fibres	15	10
61019010	- - Of wool or fine animal hair	15	10
61019090	- - Other	15	10
61021000	- Of wool or fine animal hair	15	10
61022000	- Of cotton	15	10
61023000	- Of man-made fibres	15	10
61029000	- Of other textile materials	15	10
61031010	- - Of wool or fine animal hair	15	10
61031020	- Of synthetic fibres	15	10
61031090	- - Of other textile materials	15	10
61032200	- - Of cotton	15	10
61032300	- - Of synthetic fibres	15	10

Tariff line HS 2012	Description	MFN rate %	Category
61032910	- - Of wool or fine animal hair	15	10
61032990	- - - Other	15	10
61033100	- - Of wool or fine animal hair	15	10
61033200	- - Of cotton	15	10
61033300	- - Of synthetic fibres	15	10
61033900	- - Of other textile materials	15	10
61034100	- - Of wool or fine animal hair	15	10
61034200	- - Of cotton	15	10
61034300	- - Of synthetic fibres	15	10
61034900	- - Of other textile materials	15	10
61041300	- - Of synthetic fibres	15	10
61041910	- - - Of wool or fine animal hair	15	10
61041920	- - - Of cotton	15	10
61041990	- - - Other	15	10
61042200	- - Of cotton	15	10
61042300	- -Of synthetic fibres	15	10
61042910	- - - Of wool or fine animal hair	15	10
61042990	- - - Other	15	10
61043100	- - Of wool or fine animal hair	15	10
61043200	- - Of cotton	15	5
61043300	- - Of synthetic fibres	15	5
61043900	- - Of other textile materials	15	10
61044100	- - Of wool or fine animal hair	15	10
61044200	- - Of cotton	15	10
61044300	- - Of synthetic fibres	15	10
61044400	- - Of artificial fibres	15	10
61044900	- - Of other textile materials	15	10
61045100	- - Of wool or fine animal hair	15	10
61045200	- - Of cotton	15	10
61045300	- - Of synthetic fibres	15	10
61045900	- - Of other textile materials	15	10
61046100	- - Of wool or fine animal hair	15	10
61046200	- - Of cotton	15	5
61046300	- - Of synthetic fibres	15	10
61046900	- - Of other textile materials	15	10
61051000	- Of cotton	15	5
61052000	- Of man-made fibres	15	10
61059000	- Of other textile materials	15	10
61061000	- Of cotton	15	5
61062000	- Of man-made fibres	15	5
61069000	- Of other textile materials	15	10
61071100	- - Of cotton	15	10
61071200	- - Of man-made fibres	15	10
61071900	- - Of other textile materials	15	10
61072100	- - Of cotton	15	10

Tariff line HS 2012	Description	MFN rate %	Category
61072200	- - Of man-made fibres	15	10
61072900	- - Of other textile materials	15	10
61079100	- - Of cotton	15	10
61079910	- - Of man-made fibres	15	10
61079990	- - - Other	15	10
61081100	- - Of man-made fibres	15	10
61081900	- - Of other textile materials	15	10
61082100	- - Of cotton	15	10
61082200	- - Of man-made fibres	15	10
61082900	- - Of other textile materials	15	10
61083100	- - Of cotton	15	10
61083200	- - Of man-made fibres	15	10
61083900	- - Of other textile materials	15	10
61089100	- - Of cotton	15	10
61089200	- - Of man-made fibres	15	10
61089900	- - Of other textile materials	15	10
61091000	- Of cotton	15	10
61099000	- Of other textile materials	15	5
61101100	- - Of wool	15	10
61101200	- - Of Kashmir (cashmere) goats	15	10
61101900	- - Other	15	10
61102000	- Of cotton	15	10
61103000	- Of man-made fibres	15	5
61109000	- Of other textile materials	15	10
61112000	- Of cotton	15	10
61113000	- Of synthetic fibres	15	10
61119010	- - Of wool or fine animal hair	15	10
61119090	- - Other	15	10
61121100	- - Of cotton	15	10
61121200	- - Of synthetic fibres	15	10
61121900	- - Of other textile materials	15	10
61122000	- Overalls and ski suits	15	10
61123100	- - Of synthetic fibres	15	10
61123900	- - Of other textile materials	15	10
61124100	- - Of synthetic fibres	15	10
61124900	- - Of other textile materials	15	10
61130000	GARMENTS, MADE UP OF KNITTED OR CROCHETED FABRICS OF HEADING 59.03, 59.06 OR 59.07	15	10
61142000	- Of cotton	15	10
61143000	- Of man-made fibres	15	10
61149000	- Of other textile materials	15	10
61151090	- - Other	15	10
61152100	- - Of synthetic fibres, measuring per single yarn less than 67 decitex	15	10
61152200	- - Of synthetic fibres, measuring per single yarn 67 decitex or more	15	10
61152900	- - Of other textile materials	15	10

Tariff line HS 2012	Description	MFN rate %	Category
61153000	- Other women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex	15	10
61159400	- - Of wool or fine animal hair	15	10
61159500	- - Of cotton	15	10
61159600	- - Of synthetic fibres	15	10
61159900	- - Of other textile materials	15	10
61161000	- Impregnated, coated or covered with plastic or rubber	15	10
61169100	- - Of wool or fine animal hair	15	10
61169200	- - Of cotton	15	10
61169300	- - Of synthetic fibres	15	10
61169900	- - Of other textile materials	15	10
61171000	- Shawls, scarves, mufflers, mantillas, veils and the like	15	10
61178020	- - Ties, bow ties and cravats	15	10
61178090	- - Other	15	10
61179000	- Parts	15	10
62011100	- - Of wool or fine animal hair	15	10
62011200	- - Of cotton	15	10
62011300	- - Of man-made fibres	15	10
62011900	- - Of other textile materials	15	10
62019100	- - Of wool or fine animal hair	15	10
62019200	- - Of cotton	15	10
62019300	- - Of man-made fibres	15	10
62019900	- - Of other textile materials	15	10
62021100	- - Of wool or fine animal hair	15	10
62021200	- - Of cotton	15	10
62021300	- - Of man-made fibres	15	10
62021900	- - Of other textile materials	15	10
62029100	- - Of wool or fine animal hair	15	10
62029200	- - Of cotton	15	10
62029300	- - Of man-made fibres	15	10
62029900	- - Of other textile materials	15	10
62031100	- - Of wool or fine animal hair	15	10
62031200	- - Of synthetic fibres	15	10
62031900	- - Of other textile materials	15	10
62032200	- - Of cotton	15	10
62032300	- - Of synthetic fibres	15	10
62032910	- - - Of wool or fine animal hair	15	10
62032990	- - - Other	15	10
62033100	- - Of wool or fine animal hair	15	10
62033200	- - Of cotton	15	10
62033300	- - Of synthetic fibres	15	10
62033900	- - Of other textile materials	15	10
62034100	- - Of wool or fine animal hair	15	5
62034200	- - Of cotton	15	5
62034300	- - Of synthetic fibres	15	10
62034900	- - Of other textile materials	15	10

Tariff line HS 2012	Description	MFN rate %	Category
62041100	- - Of wool or fine animal hair	15	10
62041200	- - Of cotton	15	10
62041300	- - Of synthetic fibres	15	10
62041900	- - Of other textile materials	15	10
62042100	- - Of wool or fine animal hair	15	10
62042200	- - Of cotton	15	10
62042300	- - Of synthetic fibres	15	10
62042900	- - Of other textile materials	15	10
62043100	- - Of wool or fine animal hair	15	10
62043200	- - Of cotton	15	5
62043300	- - Of synthetic fibres	15	10
62043900	- - Of other textile materials	15	10
62044100	- - Of wool or fine animal hair	15	10
62044200	- - Of cotton	15	10
62044300	- - Of synthetic fibres	15	10
62044400	- - Of artificial fibres	15	10
62044900	- - Of other textile materials	15	10
62045100	- - Of wool or fine animal hair	15	10
62045200	- - Of cotton	15	5
62045300	- - Of synthetic fibres	15	10
62045900	- - Of other textile materials	15	10
62046100	- - Of wool or fine animal hair	15	10
62046200	- - Of cotton	15	5
62046300	- - Of synthetic fibres	15	5
62046900	- - Of other textile materials	15	5
62052000	- Of cotton	15	5
62053000	- Of man-made fibres	15	10
62059010	- - Of wool or fine animal hair	15	10
62059090	- - Other	15	10
62061000	- Of silk or silk waste	15	10
62062000	- Of wool or fine animal hair	15	10
62063000	- Of cotton	15	5
62064000	- Of man-made fibres	15	5
62069000	- Of other textile materials	15	10
62071100	- - Of cotton	15	10
62071900	- - Of other textile materials	15	10
62072100	- - Of cotton	15	10
62072200	- - Of man-made fibres	15	10
62072900	- - Of other textile materials	15	10
62079100	- - Of cotton	15	10
62079910	- - - Of man-made fibres	15	10
62079990	- - - Other	15	10
62081100	- - Of man-made fibres	15	10
62081900	- - Of other textile materials	15	10
62082100	- - Of cotton	15	10

Tariff line HS 2012	Description	MFN rate %	Category
62082200	- - Of man-made fibres	15	10
62082900	- - Of other textile materials	15	10
62089100	- - Of cotton	15	10
62089200	- - Of man-made fibres	15	10
62089900	- - Of other textile materials	15	10
62092000	- Of cotton	15	10
62093000	- Of synthetic fibres	15	10
62099010	- - Of wool or fine animal hair	15	10
62099090	- - Other	15	10
62101090	- - Other	15	10
62102000	- Other garments, of the type described in subheadings 6201.11 to 6201.19	15	10
62103000	- Other garments, of the type described in subheadings 6202.11 to 6202.19	15	10
62104000	- Other men's or boys' garments	15	10
62105000	- Other women's or girls' garments	15	10
62111100	- - Men's or boys'	15	10
62111200	- - Women's or girls'	15	10
62112000	- Overalls and ski suits	15	10
62113200	- - Of cotton	15	5
62113300	- - Of man-made fibres	15	10
62113900	- - Of other textile materials	15	10
62114200	- - Of cotton	15	10
62114300	- - Of man-made fibres	15	10
62114910	- - - Of wool or fine animal hair	15	10
62114990	- - - Other	15	10
62121000	- Brassieres	15	5
62122000	- Girdles and panty girdles	15	10
62123000	- Corselettes	15	10
62129000	- Other	15	10
62132000	- Of cotton	15	10
62139000	- Of other textile materials	15	10
62141000	- Of silk or silk waste	15	10
62142000	- Of wool or fine animal hair	15	10
62143000	- Of synthetic fibres	15	10
62144000	- Of artificial fibres	15	10
62149000	- Of other textile materials	15	10
62151000	- Of silk or silk waste	15	5
62152000	- Of man-made fibres	15	10
62159000	- Of other textile materials	15	10
62160000	GLOVES, MITTENS AND MITTS	15	10
62171000	- Clothing accessories	15	5
62179000	- Parts	15	10
63011000	- Electric blankets	15	10
63012000	- Blankets (other than electric blankets) and travelling rugs, of wool or of fine animal hair	15	10
63013000	- Blankets (other than electric blankets) of cotton	15	10

Tariff line HS 2012	Description	MFN rate %	Category
63014000	- Blankets (other than electric blankets) of synthetic fibres	15	10
63019000	- Other blankets	15	10
63021000	- Bed linen, knitted or crocheted	15	10
63022100	- - Of cotton	15	10
63022200	- - Of man-made fibres	15	10
63022900	- - Of other textile materials	15	10
63023100	- - Of cotton	15	10
63023200	- - Of man-made fibres	15	10
63023900	- - Of other textile materials	15	10
63024000	- Table linen, knitted or crocheted	15	10
63025100	- - Of cotton	15	10
63025300	- - Of man-made fibres	15	10
63025910	- - - Of linen	15	10
63025990	- - - Other	15	10
63026000	- Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton	15	10
63029100	- - Of cotton	15	10
63029300	- - Of man-made fibres	15	10
63029910	- - - Of linen	15	10
63029990	- - - Other	15	10
63031200	- - Of synthetic fibres	15	10
63031910	- - - Of Cotton	15	10
63031990	- - - Other	15	10
63039100	- - Of cotton	15	10
63039200	- - Of synthetic fibres	15	10
63039900	- - Of other textile materials	15	10
63041100	- - Knitted or crocheted	15	10
63041900	- - Other	15	10
63049100	- - Knitted or crocheted	15	10
63049200	- - Not knitted or crocheted, of cotton	15	10
63049300	- - Not knitted or crocheted, of synthetic fibres	15	10
63049900	- - Not knitted or crocheted, of other textile materials	15	10
63051000	- Of jute or of other textile bast fibres of heading 53.03	15	10
63052000	- Of cotton	15	10
63053200	- - Flexible intermediate bulk containers	15	10
63053300	- - Other, of polyethylene or polypropylene strip or the like	15	10
63053900	- - Other	15	10
63059000	- Of other textile materials	15	10
63061200	- - Of synthetic fibres	15	10
63061910	- - - Of Cotton	15	10
63061990	- - - Other	15	10
63062200	- - Of synthetic fibres	15	10
63062910	- - - Of cotton	15	10
63062990	- - - Other	15	10
63063010	- - Of synthetic fibres	15	10
63063090	- - Of other textile materials	15	10

Tariff line HS 2012	Description	MFN rate %	Category
63064000	- Pneumatic mattresses	15	10
63069010	- - Of cotton	15	10
63069090	- - Of other textile materials	15	10
63071000	- Floorcloths, dishcloths, dusters and similar cleaning cloths	15	10
63079090	- - Other	15	10
63080000	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 PACKING FOR RETAIL SALE	15	5
63090010	- Footwear	15	10
63090090	- Other	15	5
63101000	- Sorted	10	5
63109010	- - Containing 80% or more by weight of polyesters	10	10
63109020	- - Containing 80% or more by weight of acrylic fibres	10	10
63109090	- - Other	10	10
64011000	- Footwear incorporating a protective metal toecap	15	10
64019200	- - Covering the ankle but not covering the knee	15	15
64019910	- - - Covering the knee	15	10
64019990	- - - Other	15	10
64021900	- - Other	15	10
64022000	- Footwear with upper straps or thongs assembled to the sole by means of plugs	15	10
64029110	- - - Footwear incorporating a protective metal toecap	15	10
64029190	- - - Other	15	10
64029910	- - - Footwear incorporating a protective metal toecap	15	10
64029990	- - - Other	15	10
64031900	- - Other	15	10
64032000	- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	15	15
64034000	- Other footwear, incorporating a protective metal toecap	15	10
64035100	- - Covering the ankle:	15	15
64035900	- - Other	15	15
64039110	- - - Footwear made on a base or platform of wood, not having an inner sole or a protective metal toecap	15	10
64039190	- - - Other	15	10
64039910	- - - Footwear made on a base or platform of wood, not having an inner sole or a protective metal toecap	15	10
64039990	- - - Other	15	15
64041100	- Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like	15	10
64041990	- - - Other	15	10
64042000	- Footwear with outer soles of leather or composition leather	15	15
64051000	- With uppers of leather or composition leather	15	15
64052000	- With uppers of textile materials	15	10
64059000	- Other	15	15
64061010	- - Toe caps	10	10
64061090	- - Other	10	10
64062000	- Outer soles and heels, of rubber or plastics	10	10

Tariff line HS 2012	Description	MFN rate %	Category
64069011	- - - Outer soles and heels	10	10
64069091	- - - Outer soles and heels, other than of rubber, plastics or wood	10	10
64069092	- - - Removable in-soles, heel cushions and similar articles	10	10
64069099	- - - Other	10	10
68010000	SETS, CURBSTONES AND FLAGSTONES, OF NATURAL STONE (EXCEPT SLATE)	15	10
68021000	- 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	15	10
68022100	- - Marble, travertine and alabaster	15	10
68022300	- - Granite	15	10
68022910	- - - Other calcareous stone	15	10
68022990	- - - Other	15	10
68029100	- - Marble, travertine and alabaster	15	10
68029200	- - Other calcareous stone	15	10
68029300	- - Granite	15	10
68029900	- - Other stone	15	10
68030000	WORKED SLATE AND ARTICLES OF SLATE OR OF AGGLOMERATED SLATE	6	10
68051000	- On a base of woven textile fabric only	10	10
68052010	- - Abrasive paper for wood and waterproof abrasive paper, other than discs	10	10
68052090	- - Other	10	10
68053000	- On a base of other materials	6	5
68071000	- In rolls	6	5
68079000	- Other	6	5
68080000	PANELS, BOARDS, TILES, BLOCKS AND SIMILAR ARTICLES OF VEGETABLE FIBRE, OF STRAW OR OF SHAVINGS, CHIPS, PARTICLES, SAWDUST OR OTHER WASTE, OF WOOD, AGGLOMERATED WITH CEMENT, PLASTER OR OTHER MINERAL BINDERS	15	10
68091100	- - Faced or reinforced with paper or paperboard only	6	10
68091900	- - Other	15	10
68099000	- Other articles	15	10
68101100	- - Building blocks and bricks	15	10
68101900	- - Other	15	10
68109100	- - Prefabricated structural components for building or civil engineering	15	10
68109900	- - Other	15	10
68114010	- - Corrugated sheets	15	10
68114020	- - Other sheets, panels, tiles and similar articles	15	10
68114030	- - Tubes, pipes and tube or pipe fittings	15	10
68114090	- - Other articles	15	10
68118100	- - Corrugated sheets	15	10
68118200	- - Other sheets, panels, tiles and similar articles	15	10
68118900	- - Other articles	15	10
68128010	- - Clothing, clothing accessories, footwear and headgear	6	10
68128094	- - - Fabrics, whether or not knitted or crocheted	6	10
68128099	- - - Other	6	10

Tariff line HS 2012	Description	MFN rate %	Category
68129100	- - Clothing, clothing accessories, footwear and headgear	6	10
68129940	- - - Fabrics, whether or not knitted or crocheted	6	10
68129990	- - - Other	6	10
68141000	- Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support	6	10
68149000	- Other	6	10
69041000	- Building bricks	15	10
69049000	- Other	15	10
69051000	- Roofing tiles	15	10
69059000	- Other	15	10
69060000	CERAMIC PIPES, CONDUITS, GUTTERING AND PIPE FITTINGS	15	10
69071000	- 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	15	10
69079000	- Other	15	10
69081000	- 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	15	10
69089000	- Other	15	10
69099000	- Other	6	10
69101000	- Of porcelain or china	15	10
69109000	- Other	15	10
69111000	- Tableware and kitchenware	15	10
69119000	- Other	15	10
69120010	- Tableware and kitchenware of earthenware	15	10
69120090	- Other	15	10
69131000	- Of porcelain or china	15	10
69139000	- Other	15	10
69141000	- Of porcelain or china	15	10
69149000	- Other	15	10
70060000	GLASS OF HEADINGS 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	10
70071110	- - - Flat	6	10
70071190	- - Other	6	10
70071900	- - Other	10	13
70072110	- - - Flat	6	10
70072190	- - - Other	6	10
70072900	- - Other	6	10
70080000	MULTIPLE-WALLED INSULATING UNITS OF GLASS	6	13
70099100	- - Unframed	6	10
70099200	- - Framed	15	10
70109011	- - - Less than 4 litres	10	15
70109019	- - - Other	6	13
70109021	- - - Tubular containers, amber coloured, with an opening not exceeding 32 mm, of a kind used for medicaments	10	15
70109029	- - - Other	10	15

Tariff line HS 2012	Description	MFN rate %	Category
70109031	- - - Of a capacity not exceeding 180 ml, with an opening not exceeding 15 mm, other than tubular	6	13
70109032	- - - Tubular containers, amber coloured, with an opening not exceeding 32 mm, of a kind used for medicaments	10	10
70109039	- - - Other	10	15
70109041	- - - Of a capacity of 12 ml or more, with an opening not exceeding 15 mm, other than tubular:	6	13
70109042	- - - With an opening of 22 mm or more	10	15
70109049	- - - Other	6	13
70131000	- Of glass-ceramics	15	10
70132200	- - Of lead crystal	15	10
70132800	- - Other	15	10
70133300	- - Of lead crystal	15	10
70133700	- - Other	15	10
70134100	- - Of lead crystal	15	10
70134200	- - Of glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0 °C to 300 °C	15	10
70134900	- - Other	15	10
70139100	- - Of lead crystal	15	10
70139900	- - Other	15	10
70161000	- Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	10	5
70169000	- Other	10	5
70181000	- Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares	15	10
70189000	- Other	15	10
70200090	- Other	15	10
71011000	- Natural pearls	10	10
71012100	- - Unworked	10	10
71012200	- - Worked	10	10
71021000	- Unsorted	6	10
71023100	- - Unworked or simply sawn, cleaved or bruted	6	10
71031000	- Unworked or simply sawn or roughly shaped	6	10
71039900	- - Other	6	10
71041000	- Piezo-electric quartz	10	10
71042000	- Other, unworked or simply sawn or roughly shaped	10	10
71049000	- Other	10	10
71051000	- Of diamonds	6	10
71059000	- Other	6	10
71061000	- Powder	10	10
71069100	- - Unwrought	10	5
71069210	- - - Wire, bars and rods, containing stripping agents or additives (silver solder)	6	10
71069290	- - - Other	10	10
71070000	BASE METALS CLAD WITH SILVER, NOT FURTHER WORKED THAN SEMI-MANUFACTURED	10	10
71081100	- - Powder	6	10
71081300	- - Other semi-manufactured forms	6	10
71082000	- Monetary	6	10

Tariff line HS 2012	Description	MFN rate %	Category
71090000	BASE METALS OR SILVER, CLAD WITH GOLD, NOT FURTHER WORKED THAN SEMI-MANUFACTURED	10	10
71131100	- - Of silver, whether or not plated or clad with other precious metal	15	10
71131900	- - Of other precious metal, whether or not plated or clad with precious metal	15	5
71132000	- Of base metal clad with precious metal	15	10
71141100	- - Of silver, whether or not plated or clad with other precious metal	15	10
71141900	- - Of other precious metal, whether or not plated or clad with precious metal	15	10
71142000	- Of base metal clad with precious metal	15	10
71159000	- Other	15	10
71161000	- Of natural or cultured pearls	15	10
71162000	- Of precious or semi-precious stones (natural, synthetic or reconstructed)	15	10
71171100	- - Cuff links and studs	15	10
71179000	- Other	15	10
71181000	- Coin (other than gold coin), not being legal tender	6	10
71189000	- Other	6	5
72104110	- - - Of a thickness of 0,16 mm or more but not exceeding 2 mm	15	15
72104190	- - - Other	6	13
72104910	- - - Of a thickness of 0,16 mm or more but not exceeding 2 mm	15	15
72106110	- - - Of a thickness of 0,16 mm or more but not exceeding 2 mm	15	15
72106910	- - - Of a thickness of 0,16 mm or more but not exceeding 2 mm	15	13
72107010	- - Enamelled, of a thickness of 0,16 mm or more but not exceeding 1,55 mm	15	15
72107020	- - Varnished with epoxyphenolic resins, smooth	15	13
72123010	- - Of a thickness of 0,16 mm or more but not exceeding 1,55 mm	15	13
72124010	- - Of a thickness of 0,16 mm or more but not exceeding 1,55 mm	15	13
72131000	- Containing indentations, ribs, grooves or other deformations produced during the rolling process	15	15
72139110	- - - Containing 0,6% or more by weight of carbon	10	13
72139910	- - - Containing 0,6% or more by weight of carbon	10	13
72141000	- Forged	10	10
72142000	- Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling	15	15
72143000	- Other, of free-cutting steel	6	10
72149110	- - - Containing by weight 0,6% or more of carbon, the greatest cross-sectional dimension of which exceeds 13 mm	15	13
72149190	- - - Other	6	13
72149910	- - - Of square cross-section, the greatest cross-sectional dimension of which exceeds 13 mm, containing 0,60% or more by weight of carbon	15	15
72149920	- - - Of a cross-section other than rectangular or square, the greatest cross-sectional dimension of which is 5,5 mm or more but not more than 45 mm	15	13
72149990	- - - Other	6	13
72161010	- - U sections of a thickness of 1,8 mm or more but not more than 6,4 mm and a height exceeding 12 mm	15	13
72161091	- - - I sections of a height not exceeding 50 mm	15	13
72161092	- - - H sections of a height not exceeding 50 mm	15	13
72161099	- - - Other	6	13
72162110	- - Of a thickness of 1,8 mm or more but not more than 6,4 mm and a height exceeding 12 mm	15	15

Tariff line HS 2012	Description	MFN rate %	Category
72162190	- - - Other	6	13
72162210	- - - Of a height not exceeding 50 mm	15	13
72162290	- - - Other	6	10
72163110	- - - Of a thickness of 1,8 mm or more but not exceeding 6,4 mm	15	13
72163190	- - - Other	6	5
72163200	- - I sections	6	5
72163300	- - H sections	6	5
72164000	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more	6	10
72165000	- Other sections, not further worked than hot-rolled, hot-drawn or extruded	6	5
72166100	- - Obtained from flat-rolled products	15	13
72166900	- - Other	15	13
72169100	- - Obtained, cold-formed or cold-finished, from flat-rolled products	6	13
72169900	- - Other	6	13
72171010	- - Containing by weight less than 0,25% of carbon	10	13
72171039	- - - Other	15	15
72172019	- - - Other	10	13
72172031	- - - Of circular cross-section of a diameter of 0,8 mm or more but not more than 5,15 mm	15	13
72172032	- - - Of rectangular (other than square) cross-section, of a thickness of 0,35 mm or more but not more than 0,7 mm and a width of 0,5 mm or more but not more than 3 mm	15	10
72172039	- - - Other	6	10
72173010	- - Containing by weight less than 0,25% of carbon	6	13
72173020	- - Containing 0,25% or more but less than 0,6% by weight of carbon	6	10
72173039	- - - Other	6	13
72179000	- Other	6	10
73012000	- Profiles	10	10
73030000	TUBES, PIPES AND HOLLOW PROFILES, OF CAST IRON	6	10
73053100	- - Longitudinally welded	6	10
73053900	- - Other	6	10
73059000	- Other	6	10
73063010	- - Tubes and pipes of an external diameter of 12 mm or more but not more than 115 mm, of a wall thickness of 0,8 mm or more but not more than 6,4 mm, whether or not plated or coated with zinc	15	15
73063090	- - Other	10	13
73066100	- - Of square or rectangular cross-section	10	15
73066900	- - Other	10	13
73071100	- - Of non-malleable cast iron	6	10
73071900	- - Other	6	5
73072100	- - Flanges	6	10
73072200	- - Threaded elbows, bends and sleeves	6	10
73072300	- - Butt welding fittings	6	10
73072900	- - Other	6	10
73079100	- - Flanges	6	10
73079200	- - Threaded elbows, bends and sleeves	10	10
73079300	- - Butt welding fittings	6	10

Tariff line HS 2012	Description	MFN rate %	Category
73079900	- - Other	6	5
73081000	- Bridges and parts thereof	6	5
73082000	- Towers and lattice masts	6	10
73083000	- Doors, windows and their frames and thresholds for doors	10	10
73084000	- Equipment for scaffolding, shuttering, propping or pit-propping	10	10
73089000	- Other	10	13
73090000	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	10	5
73101000	- Of a capacity of 50 litres or more	10	10
73102100	- - Cans which are to be closed by soldering or crimping	10	13
73102990	- - - Other	15	10
73110010	- For a working pressure not exceeding 25 kg/cm ²	10	10
73130000	BARBED WIRE OF IRON OR STEEL; TWISTED HOOP OR SINGLE FLAT WIRE, BARBED OR NOT, AND LOOSELY TWISTED DOUBLE WIRE, OF A KIND USED FOR FENCING, OF IRON OR STEEL	10	13
73141910	- - - Other endless bands for machinery	10	13
73141990	- - - Other	10	10
73142000	- Grill, netting and fencing, welded at the intersection, of wire with a maximum cross-sectional dimension of 3 mm or more and having a mesh size of 100 cm ² or more	10	13
73143100	- - Plated or coated with zinc	10	13
73143900	- - Other	10	13
73144100	- - Plated or coated with zinc	10	13
73144200	- - Coated with plastics	10	10
73144900	- - Other	10	13
73145000	- Expanded metal	10	10
73170000	NAILS, TACKS, DRAWING PINS, CORRUGATED NAILS, STAPLES AND SIMILAR ARTICLES, OF IRON OR STEEL, WHETHER OR NOT WITH HEADS OF OTHER MATERIAL, BUT EXCLUDING SUCH ARTICLES WITH HEADS OF COPPER	10	13
73181100	- - Coach screws	6	10
73181200	- - Other wood screws	6	10
73181300	- - Screw hooks and screw rings	6	10
73181400	- - Self-tapping screws	6	10
73181500	- - Other screws and bolts, whether or not with their nuts or washers	6	5
73181600	- - Nuts	6	5
73181900	- - Other	6	10
73201000	- Leaf-springs and leaves therefor	10	10
73202000	- Helical springs	10	10
73211110	- - - Ovens and cookers	15	10
73211190	- - - Other	10	10
73211200	- - For liquid fuel	6	10
73211910	- - - 'Anafre' clay pots, portable stoves and cookers	15	10
73211990	- - - Other	10	10
73218100	- - For gas fuel or for both gas and other fuels	10	13

Tariff line HS 2012	Description	MFN rate %	Category
73218200	- - For liquid fuels	10	10
73218910	- - - For solid fuels	10	10
73218990	- - - Other	10	10
73219010	- - Of cookers	6	10
73219090	- - Other	6	10
73231000	- Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	15	10
73239110	- - - Handles	6	10
73239120	- - - Other parts	6	10
73239190	- - - Other	15	10
73239210	- - - Handles	6	10
73239220	- - - Other parts	6	10
73239290	- - - Other	15	10
73239310	- - - Handles	6	10
73239320	- - - Other parts	6	10
73239390	- - - Other	15	10
73239410	- - - Handles	6	10
73239420	- - - Other parts	6	10
73239490	- - - Other	15	10
73239910	- - - Handles	6	10
73239920	- - - Other parts	6	10
73239990	- - - Other	15	10
73241000	- Sinks and washbasins, of stainless steel	15	10
73242100	- - Of cast iron, whether or not enamelled	15	10
73242900	- - Other	15	10
73249000	- Other, including parts	15	10
73251000	- Of non-malleable cast iron	10	10
73259900	- - Other	10	10
73261900	- - Other	10	10
73262010	- - Traps for animals	6	10
73262090	- - Other	10	10
74130010	- Of electrolytic copper	6	10
74181010	- - Pot scourers and scouring or polishing pads, gloves and similar articles	15	10
74181020	- - - Cooking or heating apparatus of a kind used for domestic purposes, non-electric, and parts thereof, of copper	15	10
74181090	- - Other	15	10
74182000	- Sanitary ware and parts thereof	15	10
74199100	- - Cast, moulded, stamped or forged, but not further worked	6	10
74199931	- - - - Cloth	6	10
74199990	- - - Other	15	10
76041010	- - Profiles	10	13
76041090	- - Other	6	13
76042100	- - Hollow profiles	10	13
76042910	- - - Profiles	10	13
76042990	- - - Other	6	13
76051910	- - - Of circular cross-section	10	10

Tariff line HS 2012	Description	MFN rate %	Category
76052910	- - - Of alloys containing magnesium and silicon, of circular cross-section	6	10
76052990	- - - Other	6	10
76061100	- - Of aluminium, not alloyed	10	10
76061299	- - - - Other	10	10
76071931	- - - - Of a thickness less than 0,019 mm	6	10
76071939	- - - - Other	10	10
76072012	- - - Printed	10	10
76072020	- - Backed with paper(other than silicon-coated paper) or plastics, whether or not printed, of a thickness (including backing) not exceeding 0,23 mm	10	10
76081090	- - Other	6	10
76082010	- - Welded tubes and pipes of an external diameter exceeding 50 mm	10	13
76082090	- - Other	10	13
76101000	- Doors, windows and their frames and thresholds for doors	15	13
76109000	- Other	15	13
76110000	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	10
76121000	- Flexible tubular containers	10	10
76129090	- - Other	6	10
76130010	- For a working pressure not exceeding 25 kg/cm2	6	10
76141000	- With steel core	10	13
76149000	- Other	10	13
76151010	- - Pot scourers and scouring or polishing pads, gloves and similar articles	15	10
76151020	- - Handles and spouts	6	10
76151090	- - Other	15	10
76152000	- Sanitary ware and parts thereof	15	10
76169100	- - Cloth, grill and netting, of aluminium wire	6	10
76169990	- - - Other	10	10
78060010	- Lead bars, rods, profiles and wire	6	10
78060020	- Lead tubes, pipes and hoses, and fittings therefor (for example: couplings, elbows, sleeves)	6	10
78060090	- Other	6	10
82011000	- Spades and shovels	15	10
82013000	- Mattocks, picks, hoes and rakes	15	10
82014010	- - Axes, picks, knives and banana tree cutters	15	10
82014020	- - Machetes	15	10
82019010	- - Truncheons and crowbars	15	10
82022010	- - Of steel of a width of 6 mm or more but not more than 31 mm and a thickness of 0,6 mm or more but not more than 2,5 mm	6	10
82023910	- - - Saw blades with working part of tungsten carbide, of a diameter of 1,524 mm or more but not more than 4,572 mm and a thickness of 0,5 mm or more but not more than 3,5 mm	6	10
82029110	- - - For hand-operated bow saws, of a width not exceeding 13,5 mm, a thickness not exceeding 0,8 mm and a length not exceeding 310 mm, with 18, 24 or 32 teeth per 25,4 mm	10	10
82031010	- - Flat files for metal	10	10

Tariff line HS 2012	Description	MFN rate %	Category
82055110	- - - Can openers, bottle openers, corkscrews, nutcrackers, ice picks and the like	10	10
82055190	- - - Other	6	10
82055910	- - - Chisels of a length of 10 cm or more but not more than 25 cm	6	10
82073010	- - Dies and punches for pressing	6	5
82111000	- Sets	10	10
82119100	- - Table knives having fixed blades	10	10
82119200	- - Other knives having fixed blades	10	10
82119300	- - Knives having other than fixed blades	6	10
82119500	- - Handles of base metal	6	10
82121010	- - Razors	10	10
82121020	- - Shavers	10	10
82130000	SCISSORS, TAILOR'S SHEARS AND SIMILAR SHEARS, AND BLADES THEREOF	6	10
82141000	- Paper knives, letter openers, erasing knives, pencil sharpeners and their blades	15	10
82142000	- Manicure or pedicure sets and instruments (including nail files)	10	10
82149000	- Other	10	10
82151000	- Sets of assorted articles containing at least one article plated with silver, gold or platinum	10	10
82152000	- Other sets of assorted articles	10	10
82159100	- Silver-, gold- or platinum-plated	10	10
82159900	- - Other	10	10
83011000	- Padlocks	6	5
83014010	- - Patch locks and surface locks, with one or two horizontal bolts, for doors with handles on the inside only	10	5
83014020	- - Handle locks operated by a key on the outside and a button on the inside	10	5
83017000	- Keys presented separately	6	10
83021010	- - For doors, with bearings of plastics or self-lubricating steel, whether or not sprung	6	10
83021090	- - Other	10	5
83024110	- - - Opening and closing mechanisms for windows and window clips	10	10
83024190	- - - Other	10	5
83024200	- Other, for furniture	6	5
83024990	- - - Other	6	5
83025000	- Hat-racks, hat-pegs, brackets and similar fixtures	10	10
83030000	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	15	13
83040000	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	15	10
83052010	- - For use in offices	15	10
83052090	- - Other	6	10
83059010	- - Fasteners and clips	15	10
83059090	- - Other	6	10
83061000	- Bells, gongs and the like	10	10
83062100	- Plated with precious metal	15	10
83062900	- - Other	15	10

Tariff line HS 2012	Description	MFN rate %	Category
83063000	- Photograph, picture or similar frames; mirrors	15	10
83091000	- Crown corks	10	13
83099090	- - Other	10	10
83100000	SIGN-PLATES, NAME-PLATES, ADDRESS-PLATES AND SIMILAR PLATES, NUMBERS, LETTERS AND OTHER SYMBOLS, OF BASE METAL, EXCLUDING THOSE OF HEADING 94.05	15	10
84145100	- - Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W	15	10
84145900	- - Other	10	10
84146000	- Hoods having a maximum horizontal side not exceeding 120 cm	10	10
84149019	- - - Other	6	10
84151000	- Window or wall types, self-contained or 'split-system'	15	10
84152000	- Of a kind used for persons, in motor vehicles	15	10
84158100	- - Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps)	15	10
84158200	- - Other, incorporating a refrigerating unit	15	10
84158300	- - Not incorporating a refrigerating unit	15	10
84163010	- - Mechanical stokers fuelled with chaff or cereal residues	10	10
84172090	- - - Other	10	10
84181000	- Combined refrigerator-freezers, fitted with separate external doors	15	10
84182100	- - Compression-type	15	10
84182910	- - - Absorption-type, electrical	15	10
84182990	- - - Other	15	10
84183000	- Freezers of the chest type, not exceeding 800 litres capacity	15	10
84184000	- Freezers of the upright type, not exceeding 900 litres capacity	15	10
84185000	- Other furniture (chests, cabinets, display counters, showcases and the like) for storage and display, incorporating refrigerating or freezing equipment	15	10
84186190	- - - Other	10	10
84186910	- - - Water coolers and coolers for other beverages	15	10
84186990	- - - Other	10	10
84189100	- - Furniture designed to receive refrigerating or freezing equipment	15	10
84191100	- - Instantaneous gas water heaters	15	10
84191900	- - Other	10	10
84193110	- - - Hot-air dryers for grains and vegetables	10	10
84193210	- - - Hot-air dryers for wood	10	10
84212300	- - Oil- or petrol-filters for internal combustion engines	10	5
84213100	- - Intake air filters for spark-ignition or compression-ignition internal combustion engines	10	5
84221100	- - Domestic	15	10
84221900	- - Other	10	10
84223010	- - Machinery for filling and closing bags of thermo-sealable plastics, of a filling capacity not exceeding 5 kg, other than automatic horizontal filling machinery and vacuum-sealing machinery	10	10
84224090	- - Other	10	5
84231000	- Person weighing machines, including baby scales; household scales	6	10
84238210	- - - Scales for weighing cattle	10	10
84238220	- - - Spring balances of a capacity not exceeding 200 kg	10	10

Tariff line HS 2012	Description	MFN rate %	Category
84248110	- - - Knapsack sprayers, of a capacity not exceeding 20 l, hand operated	10	10
84248120	- - - Knapsack sprayers, of a capacity not exceeding 20 l, powered	10	5
84249019	- - - Other	6	5
84321000	- Ploughs	10	10
84322100	- - Disc harrows	10	10
84329010	- - For ploughs and harrows	10	10
84336010	- - Functioning with the electronic colour grading principle	10	10
84371010	- - Cyclone separators and revolving machines for cleaning and grading grain	10	10
84378010	- - Hammer type crushing and grinding machines for cereals	10	10
84378020	- - Grain mixing machines	10	10
84386010	- - Fruit pulpers	10	10
84501100	- - Fully automatic machines	15	10
84501200	- - Other machines, with built-in centrifugal dryer	15	10
84501900	- - Other	15	10
84512100	- - Each of a dry linen capacity not exceeding 10 kg	15	10
84529010	- - Furniture, bases and covers for sewing machines and parts thereof	15	10
84743110	- - - Of a capacity not exceeding 0,36 m ³	10	10
84762100	- - Incorporating heating or refrigerating devices	15	10
84762900	- - Other	15	10
84768100	- - Incorporating heating or refrigerating devices	15	10
84768900	- - Other	15	10
84818010	- - Cocks and valves, of bronze or plastics, of an internal diameter not exceeding 26 mm, for regulating the flow of water or other liquids at low pressure (not exceeding 125 psi)	15	5
84841000	- Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal	6	5
84842000	- Mechanical seals	6	5
84849000	- Other	6	5
84862091	- - - Resistance heated furnaces and ovens (direct heating), with the temperature not exceeding 900 °C, other than laboratory furnaces and ovens	10	10
85061010	- - Cylindrical dry cells of a voltage of 1,5 V, of an external volume not exceeding 300 cm ³ and a unit weight not exceeding 100 g	15	10
85061020	- - Rectangular dry cells of a voltage of 1,5 V, 6 V or 9 V, of an external volume not exceeding 300 cm ³ and a unit weight not exceeding 1 200 g	15	13
85069000	- Parts	6	13
85071000	- Of lead-acid, of a kind used for starting piston engines	15	10
85072000	- Other lead-acid accumulators	15	10
85079010	- - Separators	6	10
85081110	- - - For household use	15	10
85081910	- - - For household use	15	10
85094000	- Food grinders and mixers; fruit or vegetable juice extractors	15	10
85098010	- - Floor polishers	15	10
85098020	- - Kitchen waste disposers	15	10
85098090	- - Other	15	10
85101000	- Shavers	10	10
85102000	- Hair clippers	10	10

Tariff line HS 2012	Description	MFN rate %	Category
85103000	- Hair-removing appliances	10	10
85124000	- Windscreen wipers, defrosters and demisters	6	10
85129090	- - Other	6	5
85131000	- Lamps	6	10
85139000	- Parts	6	10
85143010	- - Resistance heated furnaces and ovens (direct heating), for a temperature not exceeding 900 °C, other than laboratory furnaces and ovens	10	10
85161000	- Electric instantaneous or storage water heaters and immersion heaters	15	10
85162100	- - Storage heating radiators	15	10
85162900	- - Other	15	10
85163100	- - Hair dryers	15	10
85163200	- - Other hairdressing apparatus	15	5
85163300	- - Hand-drying apparatus	15	10
85164000	- Electric smoothing irons	10	10
85165000	- Microwave ovens	6	10
85166000	- Other ovens; cookers, cooking plates, boiling rings; grillers and roasters	15	10
85167100	- - Coffee or tea-makers	15	10
85167200	- - Toasters	15	10
85167900	- - Other	15	10
85192010	- - Coin- or disc-operated record-players	15	10
85192090	- - Other	15	10
85193011	- - - Fully disassembled (CKD), put up in kits	6	10
85193019	- - - Other	15	10
85193090	- - Other	15	10
85198110	- - - Transcribing machines	15	10
85198121	- - - - Fully disassembled (CKD), put up in kits	6	10
85198129	- - - - Other	15	10
85198131	- - - - Fully disassembled (CKD), put up in kits	6	10
85198139	- - - - Other	15	10
85198140	- - - Dictating machines not capable of operating without an external source of power	15	10
85198151	- - - - Fully disassembled (CKD), put up in kits	6	10
85198159	- - - - Other	15	10
85198161	- - - - Fully disassembled (CKD), put up in kits	6	10
85198169	- - - - Other	15	10
85198190	- - - Other	15	10
85198911	- - - - Fully disassembled (CKD), put up in kits	6	10
85198919	- - - - Other	15	10
85198921	- - - - Fully disassembled (CKD), put up in kits	6	10
85198929	- - - - Other	15	10
85198930	- - - Transcribing machines	15	10
85198990	- - - Other	15	10
85211010	- - Fully disassembled (CKD), put up in kits	6	10

Tariff line HS 2012	Description	MFN rate %	Category
85211020	-- Reproducing apparatus for "magazine programmes" using tape of a width of 19 mm or more, whether or not incorporating a unit for programming sequential operation, for television companies	10	10
85211090	-- Other	15	10
85219000	- Other	15	10
85229010	-- Cabinets and cases of wood	15	10
85232951	---- Educational	6	10
85232952	---- Other, of a width of 19 mm or more, for reproducing sound and image	6	10
85232953	---- Other, for reproducing sound and image	15	10
85232954	---- Other, for reproducing sound only	15	10
85232959	---- Other	15	10
85234912	---- For reproducing sound only	10	5
85238011	--- Educational	6	10
85238019	--- Other	15	10
85269200	-- Radio remote control apparatus	6	10
85271290	--- Other	15	10
85271390	--- Other	15	10
85271990	--- Other	15	10
85272190	--- Other	15	10
85272990	--- Other	15	10
85279190	--- Other	15	10
85279290	--- Other	15	10
85279990	--- Other	15	10
85284919	---- Other	15	10
85284929	---- Other	15	10
85285919	---- Other	15	10
85285929	---- Other	15	10
85286990	--- Other	15	10
85287190	--- Other	15	10
85287290	--- Other	15	10
85287390	--- Other	15	10
85299010	-- Cabinets and cases of wood	15	10
85318010	-- Electric bells, buzzers, door chimes, etc.	15	10
85361021	--- Safety type, hand-operated, for a current not exceeding 600 A and a voltage not exceeding 600 V	10	10
85361022	--- Blade type, hand-operated, for a current not exceeding 100 A and a voltage not exceeding 250 V	10	10
85362010	-- Thermo-magnetic, vacuum, air or oil types or of moulded plastic for a current not exceeding 100 A and a voltage not exceeding 250 V	10	5
85364910	--- Surge indicators and electrical contactors	10	5
85365020	-- Single-pole switches, plate or patch types, for a voltage not exceeding 250 V	10	10
85365060	-- Magnetic starters for electric motors	10	10
85365070	-- Thermo-electric automatic switches (starters) for fluorescent lamps or fluorescent tubes	10	10
85366100	-- Lamp-holders	15	10
85367010	-- Of plastic	15	10
85367021	--- Cast, moulded, stamped or forged, but not otherwise worked	6	10

Tariff line HS 2012	Description	MFN rate %	Category
85367029	- - - Other	15	10
85371000	- For a voltage not exceeding 1 000 V	10	10
85372000	- For a voltage exceeding 1 000 V	10	10
85381000	- Boards, panels, consoles, cabinets and other bases of heading 85.37, not equipped with their apparatus	6	5
85391000	- Sealed beam lamp units	6	5
85392100	- - Tungsten halogen	6	5
85392900	- - Other	6	5
85393190	- - - Other	6	10
85393200	- - Mercury or sodium vapour lamps; metal halide lamps	6	10
85393900	- - Other	6	10
85437091	- - - Medium- or high-frequency amplifiers; synthesizers	6	5
85442000	- Coaxial cable and other coaxial electric conductors	6	10
85443000	- Ignition wiring sets and other wiring sets of a kind used in means of transport	6	10
85444221	- - - - Wire and cables, of copper or aluminium (whether or not alloyed with silicon, magnesium and manganese), including telephone wire and cables (not lacquered, enamelled, anodized, coated with silicone or insulated with asbestos or glass fibres) other than submarine telephone cables	15	10
85444921	- - - - Wire and cables, of copper or aluminium (whether or not alloyed with silicon, magnesium and manganese), including telephone wire and cables (not lacquered, enamelled, anodized, coated with silicone or insulated with asbestos or glass fibres) other than submarine telephone cables	15	10
85444929	- - - - Other	6	10
85446000	- Other electric conductors, for a voltage exceeding 1 000 V	15	10
85481090	- - Other	6	10
93011010	- - Self-propelled	6	10
93011090	- - Other	6	10
93012000	- Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar projectors	6	10
93019000	- Other	6	10
93020000	REVOLVERS AND PISTOLS, OTHER THAN THOSE OF HEADING 93.03 OR 93.04	15	10
93031000	- Muzzle-loading firearms	15	10
93032000	- Other sporting, hunting or target-shooting shotguns, with at least one smooth barrel	15	10
93033000	- Other sporting, hunting or target-shooting rifles	15	10
93039000	- Other	15	10
93040000	OTHER ARMS (FOR EXAMPLE, SPRING, AIR OR GAS GUNS AND PISTOLS, TRUNCHEONS), EXCLUDING THOSE OF HEADING 93.07	15	10
93051000	- Of revolvers or pistols	15	10
93052010	- - Smooth-bore shotgun barrels	15	10
93052090	- - Other	15	10
93059100	- - Of military weapons of heading 93.01	15	10
93059900	- - Other	15	10
93062100	- - Cartridges	15	10
93062900	- - Other	15	10
93063010	- - Cartridges for riveting pistols or similar purposes, human killer guns and parts thereof	15	10

Tariff line HS 2012	Description	MFN rate %	Category
93063090	- - Other cartridges and parts thereof	15	10
93069000	- Other	15	10
93070000	SWORDS, CUTLASSES, BAYONETS, LANCES AND SIMILAR ARMS AND PARTS THEREOF AND SCABBARDS AND SHEATHS THEREFOR	6	10
94011000	- Seats of a kind used for aircraft	15	10
94012010	- - For Pullman type coaches	10	10
94012090	- - Other	15	10
94013000	- Swivel seats with variable height adjustment	15	5
94014000	- Seats other than garden seats or camping equipment, convertible into beds	15	10
94015100	- - Of bamboo or rattan	15	10
94015900	- - Other	15	10
94016100	- - Upholstered	15	10
94016900	- - Other	15	10
94017100	- - Upholstered	15	10
94017900	- - Other	15	10
94018000	- Other seats	15	10
94019000	- Parts	6	10
94029010	- - Medical or surgical furniture other than operating tables	10	5
94031000	- Metal furniture of a kind used in offices	15	13
94032000	- Other metal furniture	15	13
94033000	- Wooden furniture of a kind used in offices	15	13
94034000	- Wooden furniture of a kind used in kitchens	15	13
94035000	- Wooden furniture of a kind used in bedrooms	15	15
94036000	- Other wooden furniture	15	15
94037000	- Plastic furniture	15	13
94038100	- - Of bamboo or rattan	15	10
94038900	- - Other	15	10
94039010	- - Of wood	15	13
94039090	- - Other	6	5
94041000	- Mattress supports	15	10
94042100	- - Of cellular rubber or plastic, whether or not covered	15	10
94042900	- - Of other materials	15	10
94043000	- Sleeping bags	15	10
94049000	- Other	15	10
94051090	- - Other	15	10
94052000	- Electric table, desk, bedside or floor-standing lamps	15	5
94053000	- Lighting sets of a kind used for Christmas trees	15	10
94054090	- - Other	15	5
94055010	- - Of base metal	15	10
94055090	- - Other	15	10
94056000	- Illuminated signs, illuminated name-plates and similar articles	15	5
94059100	- - Of glass	6	10
94059210	- - - Diffusers	6	10
94059290	- - - Other	10	10
94059900	- - Other	10	10

Tariff line HS 2012	Description	MFN rate %	Category
94060010	- Living quarters, not equipped, of an area not exceeding 75 m2	15	10
94060090	- Other	15	10
96190010	- Of plastics	15	10
96190029	-- Other	15	10
96190039	-- Other	15	5
96190040	- Of textile materials, knitted or crocheted	15	10
96190090	-- Other	15	10
