

TARIFF ELIMINATION SCHEDULES

APPENDIX 1

ELIMINATION OF CUSTOMS DUTIES

SECTION A

TARIFF ELIMINATION SCHEDULE OF COLOMBIA
FOR GOODS ORIGINATING IN THE EUROPEAN UNION

Staging categories

Unless otherwise provided in the Tariff Elimination Schedule of Colombia, the following staging categories shall apply in accordance with Article 22 (Elimination of Customs Duties) of Title III (Trade in Goods) of this Agreement.

1. Customs duties on goods originating in the European Union (hereinafter referred to as "originating goods") corresponding to the tariff lines in staging category A shall be completely eliminated and such goods shall be free from any custom duty on the date this Agreement enters into force.

2. Customs duties on originating goods provided for in the tariff lines in staging category B shall be eliminated in four equal cuts, beginning on the date this Agreement enters into force; the remaining cuts shall be made on 1 January of the successive years, and such goods shall thereafter be free of any customs duty.
3. Customs duties on originating goods provided for in the tariff lines in staging category C shall be eliminated in six equal cuts, beginning on the date this Agreement enters into force; the remaining cuts shall be made on 1 January of the successive years, and such goods shall thereafter be free of any customs duty.
4. Customs duties on originating goods provided for in the tariff lines in staging category D shall be eliminated in eight equal cuts, beginning on the date this Agreement enters into force; the remaining cuts shall be made on 1 January of the successive years, and such goods shall thereafter be free of any customs duty.
5. Goods provided for in the tariff lines in staging category E are exempt from any commitments related to customs duties.

6. Customs duties on originating goods provided for in the tariff lines in staging category F shall be eliminated in eleven equal cuts, beginning on the date this Agreement enters into force; the remaining cuts shall be made on 1 January of the successive years, and such goods shall thereafter be free of any customs duty.
7. The fixed component of the Price Stabilisation Mechanism (hereinafter referred to as "MEP") (15 %) of originating goods provided for in the tariff lines in staging category FA shall be eliminated in eleven equal cuts, beginning on the date this Agreement enters into force; the remaining cuts shall be made on 1 January of the successive years.
8. Customs duties on originating goods provided for in the tariff lines in staging category G shall be maintained from the date this Agreement enters into force until the end of year two. From 1 January of year three, custom duties shall be eliminated in three equal yearly successive cuts, and such goods shall thereafter be free of any customs duty.
9. Customs duties on originating goods provided for in the tariff lines in staging category H shall be maintained from the date this Agreement enters into force until the end of year two. From 1 January of year three, the fix component of the MEP (20 %) shall be eliminated in five equal yearly successive cuts.

10. Customs duties on originating goods provided for in the tariff lines in staging category IA shall be maintained from the date this Agreement enters into force until the end of year two. From 1 January of year three, the fix component of the MEP (20 %) shall be eliminated in eight equal yearly successive cuts.
11. Customs duties on originating goods provided for in the tariff lines in staging category IB shall be maintained from the date this Agreement enters into force until the end of year two. From 1^t January of year three, the fix component of the MEP (15 %) shall be eliminated in eight equal yearly successive cuts.
12. Customs duties on originating goods provided for in the tariff lines in staging category IC shall be maintained from the date this Agreement enters into force until the end of year two. From 1 January of year three, custom duties shall be eliminated in eight equal yearly successive cuts, and such goods shall thereafter be free of any customs duty.
13. Customs duties on originating goods provided for in the tariff lines in staging category J shall be maintained from the date this Agreement enters into force until the end of year two. From 1 January of year three, custom duties shall be eliminated in ten equal yearly successive cuts, and such goods shall thereafter be free of any customs duty.

14. Customs duties on originating goods provided for in the tariff lines in staging category K shall be maintained from the date this Agreement enters into force until the end of year five.
From 1 January of the year six, the fix component of the MEP (15 %) shall be eliminated in five equal yearly successive cuts.
15. Customs duties on originating goods provided for in the tariff lines in staging category L shall be reduced 10 % on the entry into force of this Agreement.
16. Customs duties on originating goods provided for in the tariff lines in staging category M shall be reduced 20 % on the entry into force of this Agreement.
17. Customs duties on originating goods provided for in the tariff lines in staging category N shall be maintained from the date this Agreement enters into force until the end of year two.
On 1 January of year three, custom duties shall be reduced 20 %.
18. Customs duties on originating goods provided for in the tariff lines in staging category O shall be maintained from the date this Agreement enters into force until the end of year three.
On 1 January of year four, custom duties shall be reduced 20 %.

19. Customs duties on originating goods provided for in the tariff lines in staging category P shall be reduced 40 %, on the entry into force of this Agreement.
20. Originating goods provided for in the tariff lines in staging category MA are granted a duty free treatment for an aggregate quota of 140 metric tonnes on the entry into force of this Agreement, with a yearly increase of 7 metric tonnes starting in year one. Goods imported in quantities exceeding the cumulated amount for each year shall receive Most Favoured Nation treatment (hereinafter referred to as "MFN").
21. Originating goods provided for in the tariff lines in staging category HO are granted a duty free treatment for an aggregate quota of 33 metric tonnes on the entry into force of this Agreement, with a yearly increase of 1.7 metric tonnes from year one. Goods imported in quantities exceeding the cumulated amount for each year shall receive MFN.
22. Originating goods provided for in the tariff lines in staging category HE are granted a duty free treatment for an aggregate quota of 300 metric tonnes on the entry into force of this Agreement, with a yearly increase of 15 metric tonnes from year one. Goods imported in quantities exceeding the cumulated amount for each year shall receive MFN.
23. Originating goods provided for in the tariff lines in staging category YG are granted duty free treatment for an aggregate quota of 100 metric tonnes on the entry into force of this Agreement, with a yearly increase of 5 metric tonnes from year one. Goods imported in quantities exceeding the cumulated amount for each year shall receive MFN.

24. The customs duty levels indicated below shall apply to originating goods provided for in the tariff lines in staging category PA for an aggregate quota of 6 667 metric tonnes on the entry into force of this Agreement, with a yearly increase of 200 metric tonnes from year one. Goods imported in quantities exceeding the cumulated amount for each year shall receive MFN.

Tariff Lines	In-quota custom duty
17049090B	0 %
19019020B	
20060000B	
20079110B	
20079120B	
20079991B	
20079992B	
20091100B	
20091900B	
20092900B	
20093910B	
20093990B	
20094900B	
20096900B	
20097900B	
20098019B	
20099000B	
21069030B	
21069040B	
21069050B	
21069060B	
21069071B	
21069072B	
21069073B	
21069074B	
21069079B	
21069080B	
21069090B	
33021090B	

Tariff Lines	Year	In-quota custom duty
18061000B 18062090B 21011200B		
	Entry into force	17,5 %
	1	15,0 %
	2	12,5 %
	3	10,0 %
	4	7,5 %
	5	5,0 %
	6	2,5 %
	7	0 %

Tariff Lines	Year	In-quota custom duty
21069010B		
	Entry into force	13,1 %
	1	11,3 %
	2	9,4 %
	3	7,5 %
	4	5,6 %
	5	3,8 %
	6	1,9 %
	7	0 %

Tariff Lines	Year	In-quota custom duty
21012000B		
	Entry into force	20,0 %
	1	20,0 %
	2	20,0 %
	3	17,5 %
	4	15,0 %
	5	12,5 %
	6	10,0 %
	7	7,5 %
	8	5,0 %
	9	2,5 %
	10	0 %

Tariff Lines	Year	In-quota custom duty
19019090B		
	Entry into force	16,7 %
	1	13,3 %
	2	10,0 %
	3	6,7 %
	4	3,3 %
	5	0 %

Tariff Lines	Year	In-quota custom duty
21069029B		
	Entry into force	8,8 %
	1	7,5 %
	2	6,3 %
	3	5,0 %
	4	3,8 %
	5	2,5 %
	6	1,3 %
	7	0 %

25. The customs duty levels indicated below shall apply to originating goods provided for in the tariff lines in staging category AZ for an aggregate quota of 20 667 metric tonnes (expressed in raw sugar equivalent), on the entry into force of this Agreement, with a yearly increase of 620 metric tonnes from year one. Goods imported in quantities exceeding the cumulated amount for each year shall receive MFN.

Tariff Lines	Year	In-quota custom duty
17011110		
	Entry into force	18,8 %
	1	17,5 %
	2	16,3 %
	3	15,0 %
	4	13,8 %
	5	12,5 %
	6	11,3 %
	7	10,0 %
	8	8,8 %
	9	7,5 %
	10	6,3 %
	11	5,0 %
	12	3,8 %
	13	2,5 %
	14	1,3 %
	15	0 %

Tariff Lines	Year	In-quota custom duty
17011190 17019100 17019910 17019990		
	Entry into force	47,0 %
	1	47,0 %
	2	47,0 %
	3	43,4 %
	4	39,8 %
	5	36,2 %
	6	32,5 %
	7	28,9 %
	8	25,3 %
	9	21,7 %
	10	18,1 %
	11	14,5 %
	12	10,8 %
	13	7,2 %
	14	3,6 %
	15	0 %

26. The customs duty levels indicated below shall apply to originating goods provided for in the tariff lines in staging category DB for an aggregate quota of 1 867 metric tonnes on the entry into force of this Agreement, with a yearly increase of 93,3 metric tonnes from the year one. Goods imported in quantities exceeding the cumulated amount for each year shall receive MFN.

Tariff Lines	Year	In-quota custom duty
02062100 02062200		
	Entry into force	72,7 %
	1	65,5 %
	2	58,2 %
	3	50,9 %
	4	43,6 %
	5	36,4 %
	6	29,1 %
	7	21,8 %
	8	14,5 %
	9	7,3 %
	10	0 %

Tariff Lines	Year	In-quota custom duty
05040010 05040020 05040030		
	Entry into force	63,6 %
	1	57,3 %
	2	50,9 %
	3	44,5 %
	4	38,2 %
	5	31,8 %
	6	25,5 %
	7	19,1 %
	8	12,7 %
	9	6,4 %
	10	0 %

27. The customs duty levels indicated below shall apply to originating goods provided for in the tariff lines in staging category LC for an aggregate quota of 100 metric tonnes on the entry into force this Agreement, with a yearly increase of 5 metric tonnes from year one. Goods imported in quantities exceeding the cumulated amount for each year shall receive MFN.

Tariff Lines	Year	In-quota custom duty
04029910		
	Entry into force	50,0 %
	1	50,0 %
	2	50,0 %
	3	33,3 %
	4	16,7 %
	5	0 %

28. Originating goods provided for in the tariff lines in staging category TX are granted customs duty free treatment for an aggregate quota of 3 000 metric tonnes on the entry into force of this Agreement, with a yearly increase of 300 metric tonnes from year one. For goods imported in quantities exceeding the cumulated amount listed below for each year, the extra quota customs duty levels indicated below shall apply. From 1 January of year ten, goods shall be free from any custom duty.

Tariff lines	Year	Metric Tones	Extra - quota custom duty
21069090D			
	Entry into force	3.000	18,2 %
	1	3.300	16,4 %
	2	3.600	14,5 %
	3	3.900	12,7 %
	4	4.200	10,9 %
	5	4.500	9,1 %
	6	4.800	7,3 %
	7	5.100	5,5 %
	8	5.400	3,6 %
	9	5.700	1,8 %
	10	Unlimited	0 %

29. Originating goods provided for in the tariff lines in staging category LS are granted customs duty free treatment for an aggregate quota of 2 500 metric tonnes on the entry into force of this Agreement, with a yearly increase of 250 metric tonnes from year one. For the goods imported in quantities exceeding the cumulated amount listed below for each year, the extra quota customs duty levels indicated below shall apply. Without prejudice to the safeguard measure established in Section A of Annex IV (Agricultural Safeguard Measures), from 1 January of year three, goods shall be free from any custom duty.

Tariff Lines	Year	Extra – quota custom duty
04041010		
	Entry into force	15 %
	1	10 %
	2	5 %
	3	0 %

Tariff Lines	Year	Extra - quota custom duty
04041090 04049000		
	Entry into force	70,5 %
	1	47,0 %
	2	23,5 %
	3	0 %

30. Originating goods provided for in the tariff lines in staging category LP1 are granted customs duty free treatment for an aggregate quota of 4 000 metric tonnes on the entry into force of this Agreement, with a yearly increase of 400 metric tonnes from year one. For goods imported in quantities exceeding the cumulated amount listed below for each year, the extra quota customs duty levels indicated below shall apply. Without prejudice to the safeguard measure established in Section A of Annex IV (Agricultural Safeguard Measures), from 1 January of year fifteen, goods shall be free from any custom duty.

Tariff lines	Year	Metric Tones	Extra – quota custom duty
04021010 04021090 04022111 04022119 04022191 04022199			
	Entry into force	4 000	91,9 %
	1	4 400	85,8 %
	2	4 800	79,6 %
	3	5 200	73,5 %
	4	5 600	67,4 %
	5	6 000	61,3 %
	6	6 400	55,1 %
	7	6 800	49,0 %
	8	7 200	42,9 %
	9	7 600	36,8 %
	10	8 000	30,6 %
	11	8 400	24,5 %
	12	8 800	18,4 %
	13	9 200	12,3 %
	14	9 600	6,1 %
	15	Unlimited	0 %

31. Originating goods provided for in the tariff lines in staging category LP2 are granted customs duty free treatment for an aggregate quota of 500 metric tonnes at the entry into force of this Agreement, with a yearly increase of 50 metric tonnes from year one. For the goods imported in quantities exceeding the cumulated amount listed below for each year, the extra quota custom duty levels indicated below shall apply. Without prejudice to the safeguard measure established in Section A of Annex IV (Agricultural Safeguard Measures), from 1 January of year five, goods shall be free from any custom duty.

Tariff lines	Year	Metric Tones	Extra - quota custom duty
04022911			
04022919			
04022991			
04022999			
04029110			
04029190			
04029990			
	Entry into force	500	81,7 %
	1	550	65,3 %
	2	600	49,0 %
	3	650	32,7 %
	4	700	16,3 %
	5	Unlimited	0 %

32. Originating goods provided for in the tariff lines in staging category Q are granted customs duty free treatment for an aggregate quota of 2 310 metric tonnes on the entry into force of this Agreement, with a yearly increase of 231 metric tonnes from year one. For the goods imported in quantities exceeding the cumulated amount listed below for each year, the extra quota custom duty levels indicated below shall apply. Without prejudice to the safeguard measure established in Section A of Annex IV (Agricultural Safeguard Measures), from 1 January of year fifteen, goods shall be free from any custom duty.

Tariff Lines	Year	Extra - quota custom duty
04062000 04064000		
	Entry into force	18,8 %
	1	17,5 %
	2	16,3 %
	3	15,0 %
	4	13,8 %
	5	12,5 %
	6	11,3 %
	7	10,0 %
	8	8,8 %
	9	7,5 %
	10	6,3 %
	11	5,0 %
	12	3,8 %
	13	2,5 %
	14	1,3 %
	15	0 %

Tariff Lines	Year	Extra - quota custom duty
04063000 04069040 04069050 04069060 04069090		
	Entry into force	48,8 %
	1	45,5 %
	2	42,3 %
	3	39,0 %
	4	35,8 %
	5	32,5 %
	6	29,3 %
	7	26,0 %
	8	22,8 %
	9	19,5 %
	10	16,3 %
	11	13,0 %
	12	9,8 %
	13	6,5 %
	14	3,3 %
	15	0 %

33. Originating goods provided for in the tariff lines in staging category LM are granted customs duty free treatment for an aggregate quota of 1 100 metric tonnes on the entry into force of this Agreement, with a yearly increase of 110 metric tonnes from year one. For the goods imported in quantities exceeding the cumulated amount listed below for each year, the extra quota custom duty levels indicated below shall apply. Without prejudice to the safeguard measure established in Section A of Annex IV (Agricultural Safeguard Measures), from 1 January of year fifteen, goods shall be free from any custom duty.

Tariff lines	Year	Metric Tones	Extra - quota custom duty
19011010 19011091 19011099			
	Entry into force	1 100	18,8 %
	1	1 210	17,5 %
	2	1 320	16,3 %
	3	1 430	15,0 %
	4	1 540	13,8 %
	5	1 650	12,5 %
	6	1 760	11,3 %
	7	1 870	10,0 %
	8	1 980	8,8 %
	9	2 090	7,5 %
	10	2 200	6,3 %
	11	2 310	5,0 %
	12	2 420	3,8 %
	13	2 530	2,5 %
	14	2 640	1,3 %
	15	Unlimited	0 %

34. All of the above quotas shall be administrated on the basis of first come, first served method.
35. If the entry into force of this Agreement corresponds to a date after 1 January and before 31 December of the same calendar year, the in-quota quantity will be pro-rated on a proportional basis for the remainder of that calendar year.
36. For the purpose of the elimination of customs duties, the rates of the customs duties in each cut shall be rounded down, at least to the nearest tenth of a percentage point or, if the rate of customs duty is expressed in monetary units, at least to the nearest tenth of the official monetary unit of Colombia.

37. For purposes of this Section, "year one" means the calendar year beginning 1 January following the year in which this Agreement enters into force as provided in Article 330 (Entry into Force) of this Agreement. The years referred to as "year two", "year three" and so on, mean the calendar years following year one as provided in this paragraph.
38. The provisions of this Section are expressed in terms of the Nomenclature of the Member Countries of the Andean Community (NANDINA) based on the Harmonised Commodity Description and Coding System (HS) 2007 version.
39. The interpretation of the provisions of this Section, including the updating of tariff lines, shall be governed by the General Notes, Section Notes and Chapter Notes of the NANDINA. To the extent that the provisions of this Section are identical to the corresponding provisions of the NANDINA, the provisions of this Section shall have the same meaning as the corresponding provisions of the NANDINA.

SECTION B

TARIFF ELIMINATION SCHEDULE OF THE EU PARTY

SUBSECTION 1

TARIFF ELIMINATION SCHEDULE OF THE EU PARTY FOR GOODS ORIGINATING IN COLOMBIA

A. Tariff Elimination

1. Except as otherwise provided in the Tariff Elimination Schedule of the EU Party included in this Subsection (hereinafter referred to as the "Schedule"), the following categories apply to the elimination of customs duties by the EU Party pursuant to Article 22 (Elimination of Customs Duties) of Title III (Trade in Goods) of this Agreement:
 - (a) customs duties on goods originating in Colombia (hereinafter referred to as "originating goods") provided for in the tariff lines in staging category "0" in the Schedule shall be eliminated entirely and such goods shall be free of any customs duty on the date this Agreement enters into force;

- (b) customs duties on originating goods provided for in the tariff lines in staging category "3" in the Schedule shall be removed in four equal stages beginning on the date this Agreement enters into force, and such goods shall thereafter be free of any customs duty;
- (c) customs duties on originating goods provided for in the tariff lines in staging category "5" in the Schedule shall be removed in six equal stages beginning on the date this Agreement enters into force, and such goods shall thereafter be free of any customs duty;
- (d) customs duties on originating goods provided for in the tariff lines in staging category "7" in the Schedule shall be removed in eight equal stages beginning on the date this Agreement enters into force, and such goods shall thereafter be free of any customs duty;
- (e) customs duties on originating goods provided for in the tariff lines in staging category "10" in the Schedule shall be removed in 11 equal stages beginning on the date this Agreement enters into force, and such goods shall thereafter be free of any customs duty;
- (f) customs duties on originating goods provided for in tariff lines marked with "20 %" in the Schedule shall be reduced by 20% on the date this Agreement enters into force;

- (g) no obligation regarding the elimination of customs duties shall apply with respect to tariff lines in staging category "-" in the Schedule;
- (h) for the tariff lines in staging category "AV0" in the Schedule, the ad valorem element of the customs duty shall be eliminated on the entry into force of this Agreement;
- (i) for the tariff lines in staging category "AV0-3" in the Schedule, the ad valorem element of the customs duty shall be eliminated on the entry into force of this Agreement; the specific element of the customs duty shall be removed in four equal stages beginning on the date this Agreement enters into force, and such goods shall thereafter be free of any customs duty;
- (j) for the tariff lines in staging category "AV0-5" in the Schedule, the ad valorem element of the customs duty shall be eliminated on the entry into force of this Agreement; the specific element of the customs duty shall be removed in six equal stages beginning on the date this Agreement enters into force, and such goods shall thereafter be free of any customs duty;

- (k) for the tariff lines in staging category "AV0-7" in the Schedule, the ad valorem element of the customs duty shall be eliminated on the entry into force of this Agreement; the specific element of the customs duty shall be removed in eight equal stages beginning on the date this Agreement enters into force, and such goods shall thereafter be free of any customs duty;
- (l) customs duties on originating goods provided for in the tariff lines in staging category "0 + EP" in the Schedule, shall be eliminated on the date this Agreement enters into force; the liberalisation concerns the ad valorem duty only; the specific duty linked to the entry price system applicable for these originating goods as laid down in Section A of Appendix 2 of this Annex shall be maintained;
- (m) the ad valorem element of the customs duties on originating goods provided for in the tariff lines in staging category "AV0 + EP" in the Schedule, shall be eliminated on the date this Agreement enters into force; the liberalisation concerns the ad valorem duty only; the specific duty linked to the entry price system applicable for these originating goods as laid down in Section A of Appendix 2 of this Annex shall be maintained;

- (n) the following customs duty on originating goods provided for in the tariff lines in staging category "BA" in the Schedule shall apply:

Year	Preferential customs duty (€/t.)	Trigger import volume (Metric Tonnes)
From 1 January until 31 December 2010	145	1 350 000
From 1 January until 31 December 2011	138	1 417 500
From 1 January until 31 December 2012	131	1 485 000
From 1 January until 31 December 2013	124	1 552 500
From 1 January until 31 December 2014	117	1 620 000
From 1 January until 31 December 2015	110	1 687 500
From 1 January until 31 December 2016	103	1 755 000
From 1 January until 31 December 2017	96	1 822 500
From 1 January until 31 December 2018	89	1 890 000
From 1 January until 31 December 2019	82	1 957 500
As from 1 January 2020	75	Not applicable

The preferential customs duties indicated in the table shall apply from the date of the entry into force of this Agreement; the duties shall not be retroactively reduced;

In 2019, the EU Party and Colombia shall examine the improvement of tariff liberalisation of goods included in staging category "BA";

A stabilisation clause shall be based on the following elements:

- (i) a trigger import volume is set for imports of originating goods provided for in the tariff lines in staging category "BA" for each of the years during the transition period, as indicated in the third column of the table above;
- (ii) once the trigger volume is met during the corresponding calendar year, the EU Party may temporarily suspend the preferential customs duty applicable during that same year for a period of time not exceeding three months, and not going beyond the end of the corresponding calendar year;
- (iii) in the event that the EU Party suspends the said preferential customs duty, the EU Party shall apply the least of the base rate or the Most Favoured Nation (hereinafter referred to as "MFN") duty that will apply at the time this action will be taken;
- (iv) in the event that the EU Party applies the actions mentioned under subparagraphs (ii) and (iii), the EU Party shall immediately enter into consultations with Colombia in order to analyse and evaluate the situation on the basis of available factual data;
- (v) the measures mentioned under paragraphs (ii) and (iii) may be applicable only during the transition period ending on 31 December 2019;

if the EU Party applies for goods provided for in the tariff lines in staging category "BA" imported from Brazil, Costa Rica, Guatemala, Honduras, Nicaragua, Panama, El Salvador, Venezuela or from Andean Community Member countries a duty lesser than the one applied to Colombia, the EU Party shall apply to originating goods provided for in the tariff lines in staging category "BA" the lesser of those duties;

(o) tariff lines included in staging category "AV0-MM", "AV0-SC", "AV0-SP", "BF", "CM", "RM", "SR" and "YT" shall be liberalised under the conditions laid down in point B of this Subsection.

2. The base rate and staging category to determine the rate of customs duty applicable at each stage of reduction for a tariff line are indicated in the corresponding tariff line in the Schedule.
3. For the purposes of the elimination of customs duties, the rate of customs duties applied in each stage shall be rounded down at least to the nearest tenth of a percentage point or, if the rate of customs duty is expressed in monetary units, at least to the nearest tenth of a euro.
4. For the purposes of this Subsection, the first reduction shall take place on the entry into force of this Agreement, and each successive reduction shall take effect on 1 January of the relevant year.

5. If the entry into force of this Agreement corresponds to a date after 1 January and before 31 December of the same year, the in-quota quantity will be pro-rated on a proportional basis for the remainder of the calendar year.

B Tariff Quotas for specific goods

The following tariff concessions shall apply as from the date of entry into force of this Agreement on an annual basis to imports into the EU Party of originating goods.

The EU Party shall allow duty free imports of the following quantities and goods:

- (a) an aggregate quantity of 100 metric tonnes, with an increase by 5 metric tonnes each year, of goods listed in staging category "AV0-MM"; for the aggregate quantities in excess for each year, the *ad valorem* element of the customs duty shall be eliminated on the entry into force of this Agreement;
- (b) an aggregate quantity of 200 metric tonnes, with an increase by 10 metric tonnes each year, of goods listed in staging category "AV0-SC"; for the aggregate quantities in excess for each year, the *ad valorem* element of the customs duty shall be eliminated on the entry into force of this Agreement;

- (c) an aggregate quantity of 20 000 metric tonnes, with an increase by 600 metric tonnes each year, of goods listed in staging category "AV0-SP"; for the aggregate quantities in excess for each year, the *ad valorem* element of the customs duty shall be eliminated on the entry into force of this Agreement;
- (d) an aggregate quantity of 5 600 metric tonnes, with an increase by 560 metric tonnes each year (expressed in product weight), of goods listed in staging category "BF";
- (e) an aggregate quantity of 100 metric tonnes, with an increase by 5 metric tonnes each year, of goods listed in staging category "CM";
- (f) an aggregate quantity of 1 500 hectolitres, with an increase by 100 hectolitres each year (expressed in equivalent of pure alcohol), of goods listed in staging category "RM";
- (g) an aggregate quantity of 62 000 metric tonnes, with an increase by 1 860 metric tonnes each year (expressed in raw sugar equivalent), of goods listed in staging category "SR";
- (h) an aggregate quantity of 100 metric tonnes, with an increase by 5 metric tonnes each year, of goods listed in staging category "YT".

TARIFF ELIMINATION SCHEDULE OF THE EU PARTY

GENERAL NOTES

Relation with the Combined Nomenclature (hereinafter referred to as "CN") of the European Union: The provisions of this Schedule are generally expressed in terms of the 2007 CN, and the interpretation of the provisions of this Schedule, including the product coverage of subheadings of this Schedule, shall be governed by the General Notes, Section Notes, and Chapter Notes of the CN. To the extent that provisions of this Schedule are identical to the corresponding provisions of the CN, the provisions of this Schedule shall have the same meaning as the corresponding provisions of the CN.

SUBSECTION 2

TARIFF ELIMINATION SCHEDULE OF THE EU PARTY FOR GOODS ORIGINATING IN PERU

1. The base rate of customs duty and staging category to determine the interim rate of customs duty at each stage of reduction are indicated for each tariff line in the Tariff Elimination Schedule of the EU Party included in this Subsection (hereinafter referred to as the "Schedule").

2. For the purposes of the elimination of customs duties, interim staged rates shall be rounded down at least to the nearest tenth of a percentage point or, if the rate of customs duty is expressed in monetary units, at least to the nearest tenth of a euro.
3. For the purposes of this Subsection "year one" means the year this Agreement enters into force as provided in Article 330 (Entry into force) of this Agreement.
4. For the purposes of this Subsection, beginning in year two, each annual reduction shall take effect on 1 January of the relevant year.
5. If the entry into force of this Agreement falls on a date after 1 January and before 31 December of the same year, the in-quota quantity will be pro-rated on a proportional basis for the remainder of the calendar year.

A. Tariff Elimination

Except as otherwise provided in the Schedule, the following categories shall apply to the elimination of customs duties by the EU Party pursuant to Article 22 (Elimination of Customs Duties) of Title III (Trade in Goods) of this Agreement:

- (a) customs duties on goods originating in Peru (hereinafter referred to as "originating goods") corresponding to the tariff lines in staging category (hereinafter referred to as "category") "0" in the Schedule shall be eliminated entirely and such goods shall be free of any customs duty on the date this Agreement enters into force;
- (b) customs duties on originating goods corresponding to the tariff lines in category "3" in the Schedule shall be removed in four equal yearly stages beginning on the date this Agreement enters into force, and such goods shall be duty-free, effective on 1 January of year four;
- (c) customs duties on originating goods corresponding to the tariff lines in category "5" in the Schedule shall be removed in six equal yearly stages beginning on the date this Agreement enters into force, and such goods shall be duty-free, effective 1 January of year six;

- (d) customs duties on originating goods corresponding to the tariff lines in category "7" in the Schedule shall be removed in eight equal yearly stages beginning on the date this Agreement enters into force, and such goods shall be duty-free, effective 1 January of year eight;
- (e) customs duties on originating goods corresponding to the tariff lines in category "10" in the Schedule shall be removed in eleven equal yearly stages beginning on the date this Agreement enters into force, and such goods shall be duty-free, effective 1 January of year eleven;
- (f) customs duties on originating goods corresponding to the tariff lines in category "-" in the Schedule shall remain at base rate; these goods are excluded from duty elimination or reduction;
- (g) for the originating good corresponding to tariff lines in category "AV0" in the Schedule, the *ad valorem* element of the customs duty shall be eliminated on the entry into force of this Agreement;
- (h) for the originating goods corresponding to tariff lines in staging category "EP" in the Schedule, the entry price system as laid down in Section B of Appendix 2 of this Annex is maintained;

- (i) the following customs duty on originating goods corresponding to the tariff lines in staging category "BA" in the Schedule shall apply:

Year	Preferential customs duty (€/t.)	Trigger import volume (metric tonnes)
From 1 January until 31 December 2010	145	67 500
From 1 January until 31 December 2011	138	71 250
From 1 January until 31 December 2012	131	75 000
From 1 January until 31 December 2013	124	78 750
From 1 January until 31 December 2014	117	82 500
From 1 January until 31 December 2015	110	86 250
From 1 January until 31 December 2016	103	90 000
From 1 January until 31 December 2017	96	93 750
From 1 January until 31 December 2018	89	97 500
From 1 January until 31 December 2019	82	101 250.
As from 1 January 2020	75	Not applicable

the preferential customs duties indicated in the table shall apply from the date of the entry into force of this Agreement onwards; the customs duties shall not be retroactively reduced;

in 2019, the EU Party and Peru shall examine the improvement of tariff liberalisation of goods included in category "BA";

a stabilisation clause shall be based on the following elements:

- (i) a trigger import volume (hereinafter referred to as "trigger volume") is set for imports of originating goods corresponding to the tariff lines in category "BA" for each of the years during the transition period as indicated in the third column of the table above;
- (ii) once the trigger volume is met during the corresponding calendar year, the EU Party may temporarily suspend the preferential customs duty applicable during that same year for a period of time not exceeding three months, and not going beyond the end of the corresponding calendar year;
- (iii) in the case the EU Party suspends the said preferential customs duty, the EU Party shall apply the least of the base rate or the Most Favoured Nation (hereinafter referred to as "MFN") customs duty that will apply at the time this action will be taken;
- (iv) in the case the EU Party applies the measure mentioned under paragraphs (ii) and (iii), the EU Party shall immediately enter into consultations with Peru in order to analyse and evaluate the situation on the basis of available factual data;

- (v) the measure mentioned under paragraphs (ii) and (iii) may be applicable only during the transition period ending on 31 December 2019;
- (j) goods originating in Peru corresponding to the tariff lines in categories "BF", "BK", "BR", "CE", "GC", "IE", "ME", "MM", "MP1", "MP2", "PK", "PY", "RE", "RM", "SC", "SP", "SR" and "YT" shall be liberalised within a tariff quota under the conditions laid down in point B of this Subsection.

B. Tariff Quotas for specific goods

The following tariff concessions shall apply as from the date of entry into force of this Agreement on an annual basis to imports into the EU Party of originating goods.

The EU Party shall allow duty-free imports of the following quantities and goods:

- (a) an aggregate quantity¹ of 2 150 metric tonnes, with an increase by 215 metric tonnes each year, of goods listed in category "BF";
- (b) an aggregate quantity of 1 900 metric tonnes, with an increase by 190 metric tonnes each year, of goods listed in category "BK";

¹ The aggregate quantity is expressed in carcase weight equivalent as follows: 100 kg of bone-in meat shall be equivalent to 70 kg of boneless meat.

- (c) an aggregate quantity of 500 metric tonnes, with an increase by 50 metric tonnes each year, of goods listed in category "BR";
- (d) an aggregate quantity of 2 500 metric tonnes, with an increase by 250 metric tonnes each year, of goods listed in category "CE";
- (e) an aggregate quantity of 750 metric tonnes, with an increase by 75 metric tonnes each year, of goods listed in category "GC";
- (f) an aggregate quantity of 150 metric tonnes, with an increase by 15 metric tonnes each year, of goods listed in category "IE";
- (g) an aggregate quantity of 10 000 metric tonnes, with an increase by 1 000 metric tonnes each year, of goods listed in category "ME";
- (h) an aggregate quantity of 100 metric tonnes, with an increase by 10 metric tonnes each year, of goods listed in category "MM";
- (i) an aggregate quantity of 3 000 metric tonnes, with an increase by 300 metric tonnes each year, of goods listed in category "MP1";

- (j) an aggregate quantity of 6 000 metric tonnes, with an increase by 600 metric tonnes each year, of goods listed in category "MP2";
- (k) an aggregate quantity of 4 000 metric tonnes, with an increase by 400 metric tonnes each year, of goods listed in category "PK";
- (l) an aggregate quantity of 7 500 metric tonnes, with an increase by 750 metric tonnes each year, of goods listed in category "PY";
- (m) an aggregate quantity of 34 000 metric tonnes, with an increase by 3 400 metric tonnes each year, of goods listed in category "RE";
- (n) an aggregate quantity of 1 000 hectolitres, with an increase by 100 hectolitres each year (expressed in equivalent of pure alcohol), of goods listed in category "RM";
- (o) an aggregate quantity of 700 metric tonnes, with an increase by 70 metric tonnes each year, of goods listed in category "SC";
- (p) an aggregate quantity of 10 000 metric tonnes, with an increase by 300 metric tonnes each year, of goods listed in category "SP";

- (q) an aggregate quantity of 22 000 metric tonnes, with an increase by 660 metric tonnes each year (expressed in raw sugar equivalent), of goods listed in category "SR";
- (r) an aggregate quantity of 30 metric tonnes, with an increase by 3 metric tonnes each year, of goods listed in category "YT".

TARIFF ELIMINATION SCHEDULE OF THE EU PARTY

GENERAL NOTES

Relation with the Combined Nomenclature (hereinafter referred to as the "CN") of the European Union: The provisions of this Schedule are generally expressed in terms of the CN, and the interpretation of the provisions of this Schedule, including the goods coverage of subheadings of this Schedule, shall be governed by the General Notes, Section Notes, and Chapter Notes of the CN. To the extent that provisions of this Schedule are identical to the corresponding provisions of the CN, the provisions of this Schedule shall have the same meaning as the corresponding provisions of the CN.

SECTION C

TARIFF ELIMINATION SCHEDULE OF PERU FOR GOODS ORIGINATING IN THE EUROPEAN UNION

1. Except as otherwise provided in the Tariff Elimination Schedule of Peru included in this Section (hereinafter referred to as the "Schedule"), the following staging categories apply to the elimination of customs duties by Peru pursuant to paragraph 1 of Article 22 (Elimination of Customs Duties) of Title III (Trade in Goods) of this Agreement:
 - (a) customs duties on goods originating in the European Union (hereinafter referred to as "originating goods") corresponding to the tariff lines in staging category (hereinafter referred to as "category") "0" in the Schedule shall be eliminated entirely and such goods shall be duty-free on the date this Agreement enters into force;
 - (b) customs duties on originating goods corresponding to the tariff lines in category "3" in the Schedule shall be removed in four equal annual stages beginning on the date this Agreement enters into force, and such goods shall be duty-free, effective on 1 January of year four;

- (c) customs duties on originating goods corresponding to the tariff lines in category "5" in the Schedule shall be removed in six equal annual stages beginning on the date this Agreement enters into force, and such goods shall be duty-free, effective on 1 January of year six;
- (d) customs duties on originating goods corresponding to the tariff lines in category "6" in the Schedule shall be removed in seven equal yearly stages beginning on the date this Agreement enters into force, and such goods shall be duty-free, effective on 1 January of year seven;
- (e) customs duties on originating goods corresponding to the tariff lines in category "7" in the Schedule shall be removed in eight equal annual stages beginning on the date this Agreement enters into force, and such goods shall be duty-free, effective on 1 January of year eight;
- (f) customs duties on originating goods corresponding to the tariff lines in category "10" in the Schedule shall be removed in eleven equal annual stages beginning on the date this Agreement enters into force, and such goods shall be duty-free, effective on 1 January of year eleven;
- (g) customs duties on originating goods corresponding to the tariff lines in category "12" in the Schedule shall be removed in thirteen equal annual stages beginning on the date this Agreement enters into force, and such goods shall be duty-free, effective 1 January of year thirteen;

- (h) customs duties on originating goods corresponding to the tariff lines in category "15" in the Schedule shall be removed in sixteen equal annual stages beginning on the date this Agreement enters into force, and such goods shall be duty-free, effective 1 January of year sixteen;
- (i) customs duties on originating goods corresponding to the tariff lines in category "E" in the Schedule shall remain at base rates;
- (j) customs duties on originating goods corresponding to the tariff lines in category "BF" in the Schedule are exempt from tariff elimination; notwithstanding the above, Peru shall allow duty-free imports for an aggregate quota¹ of 1 075 tonnes on the date this Agreement enters into force, with a yearly increase of 107 tonnes;
- (k) customs duties on originating goods corresponding to the tariff lines in category "BR" in the Schedule are exempt from tariff elimination; notwithstanding the above, Peru shall allow duty-free imports for an aggregate quota of 250 tonnes on the date this Agreement enters into force, with a yearly increase of 25 tonnes;

¹ The quota is expressed in carcase weight equivalent as follows: 100 kilograms of bone-in meat shall be equivalent to 70 kilograms of boneless meat.

- (l) customs duties on originating goods corresponding to the tariff lines in category "CE" in the Schedule shall remain at the base rates from the date this Agreement enters into force through the end of year 10; beginning on 1 January of year eleven, customs duties shall be reduced in seven equal annual stages, and such goods shall be duty-free, effective on 1 January of year eighteen; notwithstanding the above, Peru shall allow duty-free imports for an aggregate quota of 2 500 tonnes on the date this Agreement enters into force, with a yearly increase of 250 tonnes;

- (m) customs duties on originating goods corresponding to the tariff lines in category "GC" in the Schedule are exempt from tariff elimination; notwithstanding the above, Peru shall allow duty-free imports for an aggregate quota of 375 tonnes on the date this Agreement enters into force, with a yearly increase of 37 tonnes;

- (n) customs duties on originating goods corresponding to the tariff lines in category "IE" in the Schedule shall be reduced in sixteen equal annual stages beginning on the date this Agreement enters into force, and such goods shall be duty-free, effective on 1 January of year sixteen; notwithstanding the above, Peru shall allow duty-free imports for an aggregate quota of 70 tonnes on the date this Agreement enters into force, with a yearly increase of 7 tonnes;

- (o) customs duties on originating goods corresponding to the tariff lines in category "ME" in the Schedule are exempt from tariff elimination; notwithstanding the above, Peru shall allow duty-free imports for an aggregate quota of 10 000 tonnes on the date this Agreement enters into force, with a yearly increase of 1 000 tonnes;
- (p) customs duties on originating goods corresponding to the tariff lines in category "MM" in the Schedule are exempt from tariff elimination; notwithstanding the above, Peru shall allow duty-free imports for an aggregate quota of 50 tonnes on the date this Agreement enters into force, with a yearly increase of five tonnes;
- (q) customs duties on originating goods corresponding to the tariff lines in category "MP" in the Schedule shall remain at the base rates from the date this Agreement enters into force through the end of year ten; beginning on 1 January of year eleven, customs duties shall be reduced in seven equal annual stages, and such goods shall be duty-free, effective on 1 January of year eighteen; notwithstanding the above, Peru shall allow duty-free imports for an aggregate quota of 3 000 tonnes on the date this Agreement enters into force, with a yearly increase of 300 tonnes;

- (r) customs duties on originating goods corresponding to the tariff lines in category "FP" in the Schedule shall remain at the base rates from the date this Agreement enters into force through the end of year eight; beginning on 1 January of year nine, customs duties shall be reduced in seven equal annual stages, and such goods shall be duty-free, effective on 1 January of year sixteen; notwithstanding the above, Peru shall allow duty-free imports for an aggregate quota of 500 tonnes on the date this Agreement enters into force, with a yearly increase of 50 tonnes;
- (s) customs duties on originating goods corresponding to the tariff lines in category "PK" in the Schedule shall be reduced in eleven equal annual stages beginning on the date this Agreement enters into force, and such goods shall be duty-free, effective on 1 January of year eleven; notwithstanding the above, Peru shall allow duty-free imports for an aggregate quota of 4 000 tonnes on the date this Agreement enters into force, with a yearly increase of 400 tonnes;
- (t) customs duties on originating goods corresponding to the tariff lines in category "PY" in the Schedule are exempt from tariff elimination; notwithstanding the above, Peru shall allow duty-free imports for an aggregate quota of 3 750 tonnes on the date this Agreement enters into force, with a yearly increase of 375 tonnes;

- (u) customs duties on originating goods corresponding to the tariff lines in category "RE" in the Schedule are exempt from tariff elimination; notwithstanding the above, Peru shall allow duty-free imports for an aggregate quota of 17 000 tonnes on the date this Agreement enters into force, with a yearly increase of 1 700 tonnes;
- (v) customs duties on originating goods corresponding to the tariff lines in category "RM" in the Schedule are exempt from tariff elimination; notwithstanding the above, Peru shall allow duty-free imports for an aggregate quota of 500 hectolitres (equivalent of pure alcohol) of rum in bulk, on the date this Agreement enters into force, with a yearly increase of 50 hectolitres (equivalent of pure alcohol);
- (w) customs duties on originating goods corresponding to the tariff lines in category "SC" in the Schedule are exempt from tariff elimination; notwithstanding the above, Peru shall allow duty-free imports for an aggregate quota of 350 tonnes on the date this Agreement enters into force, with a yearly increase of 35 tonnes;
- (x) customs duties on originating goods corresponding to the tariff lines in category "SP" in the Schedule are exempt from tariff elimination; notwithstanding the above, Peru shall allow duty-free imports for an aggregate quota of 5 000 tonnes on the date this Agreement enters into force, with a yearly increase of 150 tonnes;

- (y) customs duties on originating goods corresponding to the tariff lines in category "SR" in the Schedule are exempt from tariff elimination; notwithstanding the above, Peru shall allow duty-free imports for an aggregate quota of 11 000 tonnes on the date this Agreement enters into force, with a yearly increase of 330 tonnes;
- (z) customs duties on originating goods corresponding to the tariff lines in category "SP1" in the Schedule shall be reduced a tenth during five annual stages beginning on year one; beginning on 1 January of year six, customs duties shall remain at the same level as for year five;
- (aa) customs duties on originating goods corresponding to the tariff lines identified with "*" in column SPFP in the Schedule resulting from the application of the Peruvian Price Band System, are exempt for tariff elimination;
- (ab) customs duties on originating goods corresponding to the tariff lines identified with "***" in column SPFP in the Schedule resulting from the application of the Peruvian Price Band System, shall be reduced as it is provided for each item in the Schedule.

2. Staged rates of customs duties shall be rounded down at least to the nearest tenth of a percentage point, or, if the rate of customs duty is expressed in monetary units, at least to the nearest 0,001 of the official monetary unit of Peru.
3. For the purposes of this Section, "year one" means the next year to the year this Agreement enters into force as provided in Article 330 of this Agreement.
4. For the purposes of this Section, beginning in year two, each annual stage of tariff reduction shall take effect on 1 January of the relevant year.
5. If the entry into force of this Agreement corresponds to a date after 1 January and before 31 December of the same year, the in-quota quantity will be pro-rated on a proportional basis for the remainder of that calendar year.
6. Products with high sugar content are those corresponding to tariff lines in category "SP" of:
 - (a) subheading 2009 which have a content of total added sugar of more than 30 percent;
and,
 - (b) subheadings 170490, 180620, 190190, 200600, 200791, 200799, 210112, 210120, 210690, 330210, which have a content of total added sugar of more than 70 percent.

TARIFF ELIMINATION SCHEDULE OF COLOMBIA
FOR GOODS ORIGINATING IN THE EUROPEAN UNION

NANDINA Subheading	Description	Base Rate	Category
01011010	- -Horses	5 %	A
01011020	- - Asses	10 %	A
01019011	- - - Racing animals	10 %	A
01019019	- - -Other	10 %	A
01019090	- -Other	10 %	A
01021000	- Pure-bred breeding animals	5 %	A
01029010	- - Fighting animals	10 %	A
01029090	- -Other	10 %	A
01031000	- Pure-bred breeding animals	5 %	A
01039100	- - Weighing less than 50 kg	10 %	A
01039200	- - Weighing 50 kg or more	10 %	A
01041010	- - Pure-bred breeding animals	5 %	A
01041090	- -Other	10 %	A
01042010	- - Pure-bred breeding animals	5 %	A
01042090	- -Other	10 %	A
01051100	- - Fowls of the species Gallus domesticus	5 %	A

NANDINA Subheading	Description	Base Rate	Category
01051200	- - Turkeys	5 %	A
01051900	- -Other	5 %	A
01059400	- - Fowls of the species Gallus domesticus	10 %	A
01059900	- -Other	10 %	A
01061100	- - Primates	10 %	A
01061200	- - Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia)	10 %	A
01061911	- - - - Llamas (Lama glama), including guanacos	10 %	A
01061912	- - - - Alpacas (Lama pacus)	10 %	A
01061919	- - - - Other	10 %	A
01061990	- - -Other	10 %	A
01062000	- Reptiles (including snakes and turtles)	10 %	A
01063100	- - Birds of prey	10 %	A
01063200	- - Psittaciformes (including parrots, parakeets, macaws and cockatoos)	10 %	A
01063900	- - Other	10 %	A
01069010	- - Insects	10 %	A
01069090	- -Other	10 %	A
02011000	- Carcasses and half-carcasses		E
02012000	- Other cuts with bone in		E
02013010	- - Boneless. Fine cuts, fresh or chilled	80 %	L

NANDINA Subheading	Description	Base Rate	Category
02013090	- - Other boneless meats fresh or chilled	80 %	L
02021000	- Carcasses and half-carcasses		E
02022000	- Other cuts with bone in		E
02023010	- - Boneless. Frozen fine cuts	80 %	L
02023090	- - Other boneless frozen meats	80 %	L
02031100	- - Carcasses and half-carcasses		E
02031200	- - Hams, shoulders and cuts thereof, with bone in		E
02031900	- - Other		E
02032100	- - Carcasses and half-carcasses		E
02032200	- - Hams, shoulders and cuts thereof, with bone in		E
02032900	- - Other		E
02041000	- Carcasses and half-carcasses of lamb, fresh or chilled	20 %	F
02042100	- - Carcasses and half-carcasses	20 %	F
02042200	- - Other cuts with bone in	20 %	F
02042300	- - Boneless	20 %	F
02043000	- Carcasses and half-carcasses of lamb, frozen	20 %	F
02044100	- - Carcasses and half-carcasses	20 %	F
02044200	- - Other cuts with bone in	20 %	F
02044300	- - Boneless	20 %	F

NANDINA Subheading	Description	Base Rate	Category
02045000	- Meat of goats	20 %	D
02050000	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen	20 %	C
02061000	- Of bovine animals, fresh or chilled		E
02062100	- -Tongues	80 %	DB
02062200	- - Livers	80 %	DB
02062900	- -Other		E
02063000	- - Of swine, fresh or chilled	20 %	D
02064100	- - Livers	20 %	D
02064900 A	- - Other (NOTE: Pigskin with a maximum fat content of 20 %, free of lean meat, for industrial use)	20 %	A
02064900 B	- - Other (NOTE: Except pigskin with a maximum fat content of 20 %, free of lean meat, for industrial use)	20 %	D
02068000	- Other, fresh or chilled	20 %	C
02069000	- Other, frozen	20 %	C
02071100	- - Not cut in pieces, fresh or chilled		E
02071200	- - Not cut in pieces, frozen		E
02071310	- - Fresh or chilled pieces and offal of fowls of the species Gallus domesticus, halves and hindquarters, including pieces thereof		E
02071390	- - Other parts		E
02071410	- - Frozen pieces and offal of fowls of the species Gallus domesticus, halves and hindquarters, including pieces thereof		E
02071490	- - Other parts		E

NANDINA Subheading	Description	Base Rate	Category
02072400	- - Not cut in pieces, fresh or chilled		E
02072500	- - Not cut in pieces, frozen		E
02072600	- - Cuts and offal, fresh or chilled		E
02072700	- - Cuts and offal, frozen		E
02073200	- - Not cut in pieces, fresh or chilled		E
02073300	- - Not cut in pieces, frozen		E
02073400	- - Fatty livers, fresh or chilled		E
02073500	- - Other, fresh or chilled		E
02073600	- - Other, frozen		E
02081000	- Of rabbits or hares	20 %	A
02083000	- Of primates	20 %	A
02084000	- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia).	20 %	A
02085000	- Of reptiles (including snakes and turtles)	20 %	A
02089000	- Other	20 %	A
02090010	- Pig fat	20 %	C
02090090	- Other	20 %	D
02101100	- - Hams, shoulders and cuts thereof, with bone in	20 %	D
02101200	- - Bellies (streaky) and cuts thereof	44 %	G
02101900	- - Other	44 %	G

NANDINA Subheading	Description	Base Rate	Category
02102000	- Meat of bovine animals		E
02109100	- - Of primates	20 %	A
02109200	- - Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia).	20 %	A
02109300	- - Of reptiles (including snakes and turtles)	20 %	A
02109910	- - - Edible flours and meals of meat or meat offal		E
02109990 A	- - - Other (NOTE: Except for poultry products)	20 %	F
02109990 B	- - - Other (NOTE: Poultry products)		E
0301100000	- Ornamental fish	10 %	A
0301911000	- For industrial breeding or rearing	5 %	A
0301919000	- Other	5 %	A
0301920000	- Eels (<i>Anguilla</i> spp.)	5 %	A
0301930000	- Carp	5 %	A
0301940000	- Bluefin tunas (<i>Thunnus thynnus</i>)	10 %	A
0301950000	- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	10 %	A
0301991000	- For industrial breeding or rearing	5 %	A
0301999000	- Other	10 %	A

NANDINA Subheading	Description	Base Rate	Category
0302110000	- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	20 %	A
0302120000	- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	20 %	A
0302190000	- Other	20 %	A
0302210000	Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	20 %	A
0302220000	- Plaice (<i>Pleuronectes platessa</i>)	20 %	A
0302230000	- Sole (<i>Solea</i> spp.)	20 %	A
0302290000	- Other	20 %	A
0302310000	- Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	20 %	A
0302320000	- Yellowfin tunas (<i>Thunnus albacares</i>)	20 %	A
0302330000	- Skipjack or stripe-bellied bonito	20 %	A
0302340000	- Bigeye tunas (<i>Thunnus obesus</i>)	20 %	A
0302350000	- Bluefin tunas (<i>Thunnus thynnus</i>)	20 %	A
0302360000	- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	20 %	A
0302390000	- Other	20 %	A
0302400000	Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), excluding livers and roes	20 %	A
0302500000	- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), excluding livers and roes	20 %	A
0302610000	- Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>)	20 %	A

NANDINA Subheading	Description	Base Rate	Category
0302620000	- Haddock (<i>Melanogrammus aeglefinus</i>)	20 %	A
0302630000	- Coalfish (<i>Pollachius virens</i>)	20 %	A
0302640000	- Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	20 %	A
0302650000	- Dogfish and other sharks	20 %	A
0302660000	- Eels (<i>Anguilla</i> spp.)	20 %	A
0302670000	- Swordfish (<i>Xiphias gladius</i>)	20 %	A
0302680000	- Toothfish (<i>Dissostichus</i> spp.)	20 %	A
0302690010	-Tilapia (<i>Oreochromis niloticus</i> ; <i>Oreochromis aureus</i> ; <i>Oreochromis mossambicus</i> ; <i>Oreochromis</i> sp)	20 %	A
0302690090	- Other	20 %	A
0302700000	- Livers and roes	20 %	A
0303110000	- Sockeye salmon (red salmon) (<i>Oncorhynchus nerka</i>)	20 %	A
0303190000	- Other	20 %	A
0303210000	- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	20 %	A
0303220000	- Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho Hucho</i>)	20 %	A
0303290000	- Other	20 %	A
0303310000	Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	20 %	A
0303320000	- Plaice (<i>Pleuronectes platessa</i>)	20 %	A

NANDINA Subheading	Description	Base Rate	Category
0303330000	- Sole (<i>Solea</i> spp.)	20 %	A
0303390000	- Other	20 %	A
0303410000	- Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	20 %	A
0303420000	- Yellowfin tunas (<i>Thunnus albacares</i>)	20 %	A
0303430000	- Skipjack or stripe-bellied bonito	20 %	A
0303440000	- Bigeye tunas (<i>Thunnus obesus</i>)	20 %	A
0303450000	- Bluefin tunas (<i>Thunnus thynnus</i>)	20 %	A
0303460000	- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	20 %	A
0303490000	- Other	20 %	A
0303510000	- Herring (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	20 %	A
0303520000	- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	20 %	A
0303610000	- Swordfish (<i>Xiphias gladius</i>)	20 %	A
0303620000	- Toothfish (<i>Dissostichus</i> spp.)	20 %	A
0303710000	- Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>)	20 %	A
0303720000	- Haddock (<i>Melanogrammus aeglefinus</i>)	20 %	A
0303730000	- Coalfish (<i>Pollachius virens</i>)	20 %	A
0303740000	- Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	20 %	A
0303750000	- Dogfish and other sharks	20 %	A
0303760000	- Eels (<i>Anguilla</i> spp.)	20 %	A

NANDINA Subheading	Description	Base Rate	Category
0303770000	- Sea bass (<i>Dicentrarchus labrax</i> , <i>Dicentrarchus punctatus</i>)	20 %	A
0303780000	Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.):	20 %	A
0303790010	-Tilapia (<i>Oreochromis niloticus</i> ; <i>Oreochromis aureus</i> ; <i>Oreochromis mossambicus</i> ; <i>Oreochromis</i> sp)	20 %	A
0303790090	- Other	20 %	A
0303800000	- Livers and roes	20 %	A
0304110000	- Swordfish (<i>Xiphias gladius</i>)	20 %	A
0304120000	- Toothfish (<i>Dissostichus</i> spp.)	20 %	A
0304190010	-Tilapia (<i>Oreochromis niloticus</i> ; <i>Oreochromis aureus</i> ; <i>Oreochromis mossambicus</i> ; <i>Oreochromis</i> sp)	20 %	A
0304190090	- Other	20 %	A
0304210000	- Swordfish (<i>Xiphias gladius</i>)	20 %	A
0304220000	- Toothfish (<i>Dissostichus</i> spp.)	20 %	A
0304291000	- Of hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	20 %	A
0304299010	-Tilapia (<i>Oreochromis niloticus</i> ; <i>Oreochromis aureus</i> ; <i>Oreochromis mossambicus</i> ; <i>Oreochromis</i> sp)	20 %	A
0304299090	- Other	20 %	A
0304910000	- Swordfish (<i>Xiphias gladius</i>)	20 %	A
0304920000	- Toothfish (<i>Dissostichus</i> spp.)	20 %	A
0304990000	- Other	20 %	A
0305100000	- Flours, meals and pellets of fish, fit for human consumption	20 %	A

NANDINA Subheading	Description	Base Rate	Category
0305200000	- Livers and roes, dried, smoked, salted or in brine	20 %	A
0305301000	- Of cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	20 %	A
0305309000	- Other	20 %	A
0305410000	- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	20 %	A
0305420000	- Herring (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	20 %	A
0305490000	- Other	20 %	A
0305510000	- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	20 %	A
0305591000	- Sharks' fins and other dogfish	20 %	A
0305592000	- Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.):	20 %	A
0305599000	- Other	20 %	A
0305610000	- Herring (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	20 %	A
0305620000	- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	20 %	A
0305630000	- Anchovies (<i>Engraulis</i> spp.)	20 %	A
0305690000	- Other	20 %	A
0306110000	- Rock lobster and other sea crawfish (<i>Palinurus</i> spp., <i>Panulirus</i> spp., <i>Jasus</i> spp.)	20 %	A
0306120000	- Lobsters (<i>Homarus</i> spp.)	20 %	A
0306131100	- Whole	20 %	A

NANDINA Subheading	Description	Base Rate	Category
0306131200	-Tails, without caparison	20 %	A
0306131300	- Tails, with caparison, not cooked by steaming or boiling in water	20 %	A
0306131400	- Tails, with caparison, cooked by steaming or boiling in water	20 %	A
0306131900	- Other	20 %	A
0306139110	- Farmed	20 %	A
0306139120	- Fished	20 %	A
0306139190	- Other	20 %	A
0306139900	- Other	20 %	A
0306140000	- Crabs	20 %	A
0306190000	- Other, including flours, meals and pellets of crustaceans, fit for human consumption	20 %	A
0306210000	- Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)	20 %	A
0306220000	- Lobsters (Homarus spp.)	20 %	A
0306231100	- For industrial breeding or rearing	5 %	A
0306231900	- Other	20 %	A
0306239100	- For industrial breeding or rearing	5 %	A
0306239900	- Other	20 %	A
0306240000	- Crabs	20 %	A
0306291000	- Flours, meals and pellets	20 %	A
0306299000	- Other	20 %	A

NANDINA Subheading	Description	Base Rate	Category
0307100000	- Oysters	20 %	A
0307211000	-Scallops	20 %	A
0307219000	- Other	20 %	A
0307291000	-Scallops	20 %	A
0307299000	- Other	20 %	A
0307310000	- Live, fresh or chilled	20 %	A
0307390000	- Other	20 %	A
0307410000	- Live, fresh or chilled	20 %	A
0307490000	- Other	20 %	A
0307510000	- Live, fresh or chilled	20 %	A
0307590000	- Other	20 %	A
0307600000	- Snails, other than sea snails	20 %	A
0307911000	- Sea-urchins	20 %	A
0307919000	- Other	20 %	A
0307992000	- Abalone(Concholepas concholepas)	20 %	A
0307993000	- Fuscus (Isostichopus fuscus)	20 %	A
0307994000	- Winkle	20 %	A
0307995000	- Limpets	20 %	A
0307999000	- Other	20 %	A

NANDINA Subheading	Description	Base Rate	Category
04011000	- With fat content, by weight, not exceeding 1 %		E
04012000	- With fat content, by weight, exceeding 1 % but not exceeding 6 %		E
04013000	- With fat content, by weight, exceeding 6 %		E
04021010	- - In packagings with net content not exceeding 2.5 kg	98 %	LP1
04021090	- -Other	98 %	LP1
04022111	- - - - In packagings with net content not exceeding 2.5 kg	98 %	LP1
04022119	- - - - Other	98 %	LP1
04022191	- - - - In packagings with net content not exceeding 2.5 kg	98 %	LP1
04022199	- - - - Other	98 %	LP1
04022911	- - - - In packagings with net content not exceeding 2.5 kg	98 %	LP2
04022919	- - - - Other	98 %	LP2
04022991	- - - - In packagings with net content not exceeding 2.5 kg	98 %	LP2
04022999	- - - - Other	98 %	LP2
04029110	- - - Evaporated milk	98 %	LP2
04029190	- - - Other	98 %	LP2
04029910	- - - Condensed milk	50 %	LC
04029990	- - - Other	98 %	LP2

NANDINA Subheading	Description	Base Rate	Category
04031000	- Yogurt	20 %	YG
04039010	- - Buttermilk	20 %	O
04039090	- - Other	20 %	O
04041010	- - Partially or totally demineralised whey	20 %	LS
04041090	- -Other	94 %	LS
04049000	- Other	94 %	LS
04051000	- Butter		E
04052000	- Dairy spreads		E
04059020	- - Anhydrous milkfat (“butteroil”)		E
04059090	- - Other		E
04061000	- Fresh (unripened or uncured) cheese, including whey cheese, and curd		E
04062000	- Grated or powdered cheese of all kinds	20 %	Q
04063000	- Processed cheese, not grated or powdered	52 %	Q
04064000	- Blue-veined cheese and other cheese containing veins produced by <i>Penicillium roqueforti</i>	20 %	Q
04069040	- - Containing less than 50 % moisture by weight, calculated on a totally defatted basis	52 %	Q
04069050	- - Containing a minimum of 50 % and no more than 56 % moisture by weight, calculated on a totally defatted basis	52 %	Q
04069060	- - Containing a minimum of 56 % and no more than 69 % moisture by weight, calculated on a totally defatted basis	52 %	Q
04069090	- -Other	52 %	Q

NANDINA Subheading	Description	Base Rate	Category
04070010	- For hatching	5 %	A
04070020	- For production of vaccines (free of specific pathogens)	5 %	A
04070090	- Other		E
04081100	- - Dried		E
04081900	- - Other		E
04089100	- - Dried		E
04089900	- -Other		E
04090010	- In containers of a capacity exceeding 300 kg	20 %	F
04090090	- Other	20 %	F
04100000	Edible products of animal origin not elsewhere specified or included.	20 %	C
05010000	Human hair, unworked, whether or not washed or scoured; waste of human hair.	10 %	A
05021000	- Pigs', hogs' or boars' bristles and hair and waste thereof	10 %	A
05029000	- Other	10 %	A
05040010	- Stomachs	70 %	DB
05040020	- Guts	70 %	DB
05040030	- Bladders	70 %	DB
05051000	- Feathers of a kind used for stuffing; down	10 %	A
05059000	- Other	10 %	A

NANDINA Subheading	Description	Base Rate	Category
05061000	- Ossein and bones treated with acid	10 %	A
05069000	- Other	10 %	A
05071000	- Ivory; ivory powder and waste	10 %	A
05079000	- Other	10 %	A
0508000000	Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape, powder and waste thereof.	10 %	A
05100010	- Bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products	10 %	A
05100090	- Other	10 %	A
05111000	- Bovine semen	5 %	A
0511911000	- Fish roe	5 %	A
0511912000	- Fish waste	10 %	A
0511919000	- Other	10 %	A
05119910	- - - Cochineal and similar insects	5 %	A
05119930	- - - Animal, other than bovine, semen	5 %	A
05119940	- - - Embryos	5 %	A
05119990	- - - Other	10 %	A
06011000	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant	5 %	A
06012000	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots	5 %	A

NANDINA Subheading	Description	Base Rate	Category
06021010	- - Orchids	5 %	A
06021090	- -Other	5 %	A
06022000	- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts	5 %	A
06023000	- Rhododendrons and azaleas, grafted or not	5 %	A
06024000	- Roses, grafted or not	5 %	A
06029010	- - Orchids, and rooted cuttings thereof	5 %	A
06029090	- -Other	5 %	A
06031100	- - Roses	5 %	A
06031210	- - - Miniature	5 %	A
06031290	- - -Other	5 %	A
06031300	- - Orchids	5 %	A
06031410	- - - Pompons	5 %	A
06031490	- - -Other	5 %	A
06031910	- - - Gypsophila (shower, illusion) (<i>Gypsophila paniculata</i> L.)	5 %	A
06031920	- - - Asters	5 %	A
06031930	- - - Alstroemeria	5 %	A
06031940	- - - Gerberas	5 %	A
06031990	- - -Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
06039000	- Other	5 %	A
06041000	- Mosses and lichens	10 %	A
06049100	- - Fresh	10 %	A
06049900	- -Other	10 %	A
07011000	- Seed	5 %	A
07019000	- Other	15 %	B
07020000	Tomatoes, fresh or chilled	15 %	P
07031000	- Onions and shallots	15 %	B
07032010	- - Seed	15 %	A
07032090	- -Other		E
07039000	- Leeks and other alliaceous vegetables	15 %	B
07041000	- Cauliflowers and headed broccoli	15 %	A
07042000	- Brussels sprouts	15 %	B
07049000	- Other	15 %	B
07051100	- - Cabbage lettuce (head lettuce)	15 %	A
07051900	- - Other	15 %	A
07052100	- - Witloof chicory (<i>Cichorium intybus</i> var. <i>foliosum</i>)	15 %	A
07052900	- - Other	15 %	B

NANDINA Subheading	Description	Base Rate	Category
07061000	- Carrots and turnips	15 %	B
07069000	- Other	15 %	B
07070000	Cucumbers and gherkins, fresh or chilled	15 %	P
07081000	- Peas (<i>Pisum sativum</i>)		E
07082000	- Beans (<i>Vigna</i> spp., <i>Phaseolus</i> spp.)		E
07089000	- Other		E
07092000	- Asparagus	15 %	B
07093000	- Aubergines	15 %	B
07094000	- Celery other than celeriac	15 %	B
07095100	- - Mushrooms of the genus <i>Agaricus</i>	15 %	B
07095900	- -Other	15 %	B
07096000	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i>	15 %	B
07097000	- Spinach, New Zealand spinach and orache spinach (garden spinach)	15 %	B
07099010	- - Sweet corn (<i>Zea mays</i> var. <i>saccharata</i>)	15 %	B
07099020	- - Olives	15 %	B
07099030	- - Globe artichokes	15 %	P
07099090	- - Other	15 %	A
07101000	- Potatoes		E

NANDINA Subheading	Description	Base Rate	Category
07102100	- - Peas (<i>Pisum sativum</i>)		E
07102200	- - Beans (<i>Vigna</i> spp., <i>Phaseolus</i> spp.)		E
07102900	- - Other	15 %	B
07103000	- Spinach, New Zealand spinach and orache spinach (garden spinach)	15 %	B
07104000	- Sweet corn	15 %	MA
07108010	- - Asparagus	15 %	A
07108090	- - Other	15 %	B
07109000	- Mixtures of vegetables	15 %	B
07112000	- Olives	15 %	B
07114000	- Cucumbers and gherkins	15 %	B
07115100	- - Mushrooms of the genus <i>Agaricus</i>	15 %	HO
07115900	- -Other	15 %	B
07119000 A	- Other vegetables; mixtures of vegetables (NOTE: Sweet corn products)	15 %	MA
07119000 B	- Other vegetables; mixtures of vegetables (NOTE: Except sweet corn products)	15 %	B
07122000	- Onions	15 %	B
07123100	- - Mushrooms of the genus <i>Agaricus</i>	15 %	B
07123200	- - Wood ears (<i>Auricularia</i> spp.)	15 %	B
07123300	- - Jelly fungi (<i>Tremella</i> spp.)	15 %	B
07123900	- -Other	15 %	B

NANDINA Subheading	Description	Base Rate	Category
07129010	-- Garlic	15 %	B
07129020	-- Sweet corn seed	15 %	A
07129090	-- Other	15 %	A
07131010	-- Seed	5 %	A
07131090	--Other	15 %	B
07132010	-- Seed	5 %	A
07132090	--Other	15 %	B
07133110	--- Seed	5 %	A
07133190	---Other		E
07133210	--- Seed	5 %	A
07133290	---Other		E
07133311	---- Black	5 %	A
07133319	---- Other	60 %	A
07133391	---- Black		E
07133392	---- Canary		E
07133399	---- Other		E
07133910	--- Seed	5 %	A
07133991	---- Lima beans (<i>Phaseolus lunatus</i>)		E

NANDINA Subheading	Description	Base Rate	Category
07133992	- - - - Cowpeas (black-eyed beans) (<i>Vigna unguiculata</i>)		E
07133999	- - - - Other		E
07134010	- - Seed	5 %	A
07134090	- - Other	15 %	B
07135010	- - Seed	5 %	A
07135090	- - Other	15 %	B
07139010	- - Seed	5 %	A
07139090	- - Other	15 %	B
07141000	- Cassava (manioc)	15 %	A
07142010	- - Seed	15 %	A
07142090	- -Other	15 %	A
07149010	- - Maca (<i>Lepidium meyenii</i>)	15 %	A
07149090	- -Other	15 %	B
08011110	- - - Seed	15 %	A
08011190	- - -Other	15 %	A
08011900	- -Other	15 %	A
08012100	- - In shell	15 %	A
08012200	- - Shelled	15 %	B
08013100	- - In shell	15 %	B

NANDINA Subheading	Description	Base Rate	Category
08013200	- - Shelled	15 %	B
08021100	- - In shell	15 %	B
08021210	- - - Seed	15 %	A
08021290	- - -Other	15 %	B
08022100	- - In shell	15 %	B
08022200	- - Shelled	15 %	B
08023100	- - In shell	15 %	B
08023200	- - Shelled	15 %	A
08024000	- Chestnuts (<i>Castanea</i> spp.)	15 %	B
08025000	- Pistachios	15 %	B
08026000	- Macadamia nuts	15 %	A
08029000	- Other	15 %	A
08030011	- - Plantains	15 %	A
08030012	- - Of the species Cavendish Valery	15 %	A
08030013	- - Bananitos (<i>Musa acuminata</i>)	15 %	A
08030019	- -Other	15 %	A
08030020	- Dried	15 %	A
08041000	- Dates	15 %	B
08042000	- Figs	15 %	B

NANDINA Subheading	Description	Base Rate	Category
08043000	- Pineapples	15 %	B
08044000	- Avocados	15 %	A
08045010	- - Guavas	15 %	A
08045020	- - Mangos and mangosteens	15 %	A
08051000	- Oranges	15 %	P
08052010	- - Mandarins (including tangerines and satsumas)	15 %	P
08052020	- - Tangelo (Citrus reticulata x Citrus paradisis)	15 %	P
08052090	- -Other	15 %	P
08054000	- Grapefruit including pomelos	15 %	C
08055010	- - Lemons (Citrus limon, Citrus limonum)	15 %	P
08055021	- - - Limes (key lime, Mexican lime, West Indian lime) (Citrus aurantifolia)	15 %	B
08055022	- - - Tahiti lime (Tahitian lemon) (Citrus latifolia)	15 %	B
08059000	- Other	15 %	B
08061000	- Fresh	15 %	P
08062000	- Dried, including raisins	15 %	A
08071100	- - Watermelons	15 %	A
08071900	- -Other	15 %	B
08072000	- Papaws (papayas)	15 %	B
08081000	- Apples	15 %	P

NANDINA Subheading	Description	Base Rate	Category
08082010	- - Pears	15 %	P
08082020	- - Quinces	15 %	B
08091000	- Apricots	15 %	P
08092000	- Cherries	15 %	P
08093000	- Peaches, including nectarines	15 %	P
08094000	- Plums and sloes	15 %	P
08101000	- Strawberries	15 %	A
08102000	- Raspberries, blackberries, mulberries and loganberries	15 %	C
08104000	- Cranberries, bilberries and other fruits of the genus Vaccinium	15 %	C
08105000	- Kiwi fruit	15 %	B
08106000	- Durians	15 %	B
08109010	- - Passion fruits (<i>Passiflora</i> spp.)	15 %	B
08109020	- - Cherimoya, soursop and other species of <i>Annona</i>	15 %	B
08109030	- - Tree tomato (tamarillo) (<i>Cyphomandra betacea</i>)	15 %	B
08109040	- - Pitayas (<i>Cereus</i> spp.)	15 %	B
08109050	- - Cape gooseberries (<i>Physalis peruviana</i>)	15 %	B
08109090	- -Other	15 %	A
08111010	- - Containing added sugar or other sweetening matter	15 %	D
08111090	- - Other	15 %	B

NANDINA Subheading	Description	Base Rate	Category
08112000	- Raspberries, blackberries, mulberries, loganberries, black-, white- or redcurrants and gooseberries	15 %	C
08119010	- - Containing added sugar or other sweetening matter	15 %	B
08119091	- - - Mango (<i>Mangifera indica</i> L.)	15 %	A
08119092	- - - Camu Camu (<i>Myrciaria dubia</i>)	15 %	A
08119093	- - - Lúcumá (<i>Lúcumá obovata</i>)	15 %	A
08119094	- - - Passion fruit (<i>Passiflora edulis</i>)	15 %	A
08119095	- - - Soursops (<i>Annona muricata</i>)	15 %	A
08119096	- - - Papaws (papayas)	15 %	A
08119099	- - -Other	15 %	B
08121000	- Cherries	15 %	B
08129020	- - Peaches, including nectarines	15 %	B
08129090	- -Other	15 %	B
08131000	- Apricots	15 %	B
08132000	- Plums	15 %	B
08133000	- Apples	15 %	B
08134000	- Other fruit	15 %	B
08135000	- Mixtures of nuts or dried fruits of this Chapter	15 %	B
08140010	- Of lemon (<i>citrus limonum</i> , common lemon, creole lemon) (<i>Citrus aurantifolia</i>)	15 %	B
08140090	- Other	15 %	B

NANDINA Subheading	Description	Base Rate	Category
09011110	- - - Seed	10 %	G
09011190	- - -Other	10 %	G
09011200	- - Decaffeinated	15 %	G
09012110	- - - Beans	15 %	G
09012120	- - - Ground	20 %	G
09012200	- - Decaffeinated	20 %	G
09019000	- Other	20 %	G
09021000	- Green tea (not fermented) in immediate packings of a content not exceeding 3 kg	15 %	A
09022000	- Other green tea (not fermented)	15 %	A
09023000	- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg	20 %	A
09024000	- Other black tea (fermented) and other partly fermented tea	20 %	A
09030000	Maté	20 %	A
09041100	- - Neither crushed nor ground	10 %	A
09041200	- - crushed or powdered	15 %	C
09042010	- - Paprika (<i>Capsicum annuum</i> , L.)	15 %	A
09042090	- - Other	15 %	A
09050000	Vanilla.	10 %	C
09061100	- - Cinnamon (<i>Cinnamomum zeylanicum</i> Blume)	10 %	C
09061900	- - Other	10 %	C

NANDINA Subheading	Description	Base Rate	Category
09062000	- Crushed or ground	15 %	C
09070000	Cloves (whole fruit, cloves and stems).	10 %	C
09081000	- Nutmeg	10 %	C
09082000	- Mace	10 %	C
09083000	- Cardamoms	10 %	C
09091000	- Seeds of anise or badian	10 %	C
09092010	- - Seed	10 %	A
09092090	- -Other	10 %	C
09093000	- Cumin seed	10 %	C
09094000	- Seeds of caraway	10 %	C
09095000	- Seeds of fennel; juniper berries	10 %	C
09101000	- Ginger	10 %	C
09102000	- Saffron	10 %	C
09103000	- Turmeric	10 %	A
09109100	- - Mixtures referred to in Note 1(b) to this Chapter	10 %	C
09109910	- - - Bay leaves	10 %	A
09109990	- - - Other	10 %	A
10011010	- - Seed	5 %	A
10011090	- -Other	MEP (1)	A

NANDINA Subheading	Description	Base Rate	Category
10019010	- - Wheat for sowing	5 %	A
10019020	- - Other wheat	MEP (1)	A
10019030	- - Meslin	MEP (1)	A
10020010	- Seed	5 %	A
10020090	- Other	15 %	A
10030010	- Seed	5 %	A
10030090	- Other	MEP (1)	A
10040010	- Seed	5 %	A
10040090	- Other	5 %	A
10051000	- Seed		E
10059011	- - - Yellow		E
10059012	- - - White		E
10059020	- - Pop corn (<i>Zea mays</i> convar. <i>microsperma</i> or <i>Zea mays</i> var. <i>everta</i>)		E
10059030	- - White giant maize (<i>Zea mays</i> <i>amylacea</i> cv. <i>Gigante</i>)		E
10059040	- - Purple sprouting maize (<i>Zea mays</i> <i>amylacea</i> cv. <i>Morado</i>)		E
10059090	- -Other		E
10061010	- - Seed	5 %	A
10061090	- -Other		E

NANDINA Subheading	Description	Base Rate	Category
10062000	- Husked (brown) rice		E
10063000	- Semi-milled or wholly milled rice, whether or not polished or glazed		E
10064000	- Broken rice		E
10070010	- Seed	5 %	A
10070090	- Other		E
10081010	- - Seed	15 %	A
10081090	- -Other	15 %	A
10082010	- - Seed	15 %	A
10082090	- -Other	15 %	A
10083010	- - Seed	15 %	A
10083090	- -Other	15 %	A
10089011	- - - Seed	15 %	A
10089019	- - -Other	15 %	A
10089091	- - - Seed	15 %	A
10089092	- - - Pendant amaranth (<i>Amaranthus caudatus</i>), other than seed	15 %	A
10089099	- - -Other	15 %	A
11010000	Wheat or meslin flour	MEP (1)	A
11021000	- Rye flour	20 %	A
11022000	- Corn flour		E

NANDINA Subheading	Description	Base Rate	Category
11029000 A	- Other (NOTE: Except rice flour)	20 %	D
11029000 B	- Other (NOTE: Rice flour)		E
11031100	- - Of wheat	MEP (1)	A
11031300	- - Of maize (corn)		E
11031900 A	- - Of other cereals (NOTE: Except rice groats)	20 %	C
11031900 B	- - Of other cereals (NOTE: Rice groats)		E
11032000	- Pellets		E
11041200	- - Of oats	20 %	C
11041900	- - Of other cereals	20 %	C
11042200	- - Of oats	20 %	C
11042300	- - Of maize (corn)		E
11042910	- - - Of barley	20 %	A
11042990	- - -Other	20 %	C
11043000	- Germ of cereals, whole, rolled, flaked or ground	20 %	C
11051000	- Flour, meal and powder	20 %	F
11052000	- Flakes, granules and pellets	20 %	F
11061000	- Of the dried leguminous vegetables of heading 07.13	20 %	C
11062010	- - Maca (<i>Lepidium meyenii</i>)	20 %	A
11062090	- -Other	20 %	A

NANDINA Subheading	Description	Base Rate	Category
11063010	- - Of banana or plantain	20 %	A
11063020	- - Of lúcumá (Lúcumá obovata)	20 %	A
11063090	- -Other	20 %	A
11071000	- Not roasted	MEP (1)	A
11072000	- Roasted	MEP (1)	A
11081100	- - Wheat starch		E
11081200	- - Maize (corn) starch		E
11081300	- - Potato starch		E
11081400	- - Cassava (manioc) starch		E
11081900	- - Other starches		E
11082000	- Inulin	20 %	F
11090000	Wheat gluten, whether or not dried		E
12010010	- Seed	5 %	A
12010090	- Other		E
12021010	- - Seed	5 %	A
12021090	- -Other		E
12022000	- Shelled, whether or not broken		E
12030000	Copra	15 %	A
12040010	- Seed	5 %	A
12040090	- Other	15 %	F

NANDINA Subheading	Description	Base Rate	Category
12051010	-- Seed	15 %	A
12051090	-- Other		E
12059010	-- Seed	5 %	A
12059090	-- Other		E
12060010	- Seed	5 %	A
12060090	- Other		E
12072010	-- Seed	5 %	A
12072090	-- Other	15 %	F
12074010	-- Seed	5 %	A
12074090	-- Other		E
12075010	-- Seed	5 %	A
12075090	-- Other	15 %	F
12079100	-- Poppy seeds	15 %	A
12079911	---- Palm and almond kernel	5 %	A
12079919	---- Other	5 %	A
12079991	---- Shea seeds (karite seed)		E
12079999	---- Other		E

NANDINA Subheading	Description	Base Rate	Category
12081000	- Of soya beans		E
12089000	- Other		E
12091000	- Sugar beet seed	5 %	C
12092100	- - Lucerne (alfalfa) seed	5 %	A
12092200	- - Clover (<i>Trifolium</i> spp.) seed	5 %	A
12092300	- - Fescue seed	5 %	A
12092400	- - Kentucky blue grass (<i>Poa pratensis</i> L.) seed	5 %	A
12092500	- - Ryegrass (<i>Lolium multiflorum</i> Lam., <i>Lolium perenne</i> L.) seed	5 %	A
12092900	- - Other	5 %	A
12093000	- Seeds of herbaceous plants cultivated principally for their flowers	5 %	A
12099110	- - - Of onion, leek, garlic and other vegetables of the genus <i>Allium</i>	5 %	A
12099120	- - - Of cabbage, cauliflower, broccoli, turnips and other vegetables of the genus <i>Brassica</i>	5 %	A
12099130	- - - Of carrot (<i>Daucus carota</i>)	5 %	A
12099140	- - - Of lettuce (<i>Lactuca sativa</i>)	5 %	A
12099150	- - - Of tomato (<i>Lycopersicum</i> spp.)	5 %	A
12099190	- - - Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
12099910	- - - Seeds of trees which bear edible fruit or forest trees	5 %	A
12099920	- - - Tobacco seed	5 %	A
12099930	- - - Tara seeds (<i>Caesalpinia spinosa</i>)	5 %	A
12099940	- - - Annatto (achiote, roucou) seed	5 %	A
12099990	- - -Other	5 %	A
12101000	- Hop cones, neither ground nor powdered nor in the form of pellets	10 %	B
12102000	- Hop cones, ground, powdered or in the form of pellets; lupulin	10 %	B
12112000	- Ginseng roots	10 %	A
12113000	- Coca leaf	10 %	A
12114000	- Poppy straw	10 %	A
12119030	- - Oregano (<i>Origanum vulgare</i>)	10 %	A
12119050	- - Cat's claw (<i>Uncaria tomentosa</i>)	10 %	A
12119060	- - Lemon verbena (hierbaluisa) (<i>Cymbopogon citratus</i>)	10 %	A
12119090	- -Other	10 %	A
12122000	- Seaweeds and other algae	10 %	A
12129100	- - Sugar beet	10 %	F
12129910	- - - Sugar cane	10 %	F
12129990	- - -Other	10 %	C

NANDINA Subheading	Description	Base Rate	Category
12130000	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets.	10 %	A
12141000	- Lucerne (alfalfa) meal and pellets	15 %	C
12149000	- Other	10 %	C
13012000	- Gum Arabic	5 %	F
13019040	- - Gum tragacanth	5 %	C
13019090	- -Other	5 %	F
13021110	- - - Concentrates of poppy straw	15 %	A
13021190	- - -Other	15 %	A
13021200	- - Of liquorice	15 %	A
13021300	- - Of hops	5 %	A
13021911	- - - - Presented or packaged for retail sale	15 %	A
13021919	- - - - Other	15 %	A
13021920	- - - Soya bean extract, whether or not powdered	15 %	F
13021991	- - - - Presented or packaged for retail sale	15 %	F
13021999	- - - - Other	15 %	A
13022000	- Pectic substances, pectinates and pectates	5 %	A
13023100	- - Agar-agar	15 %	A
13023200	- - Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds	15 %	A

NANDINA Subheading	Description	Base Rate	Category
13023910	- - - Mucilages of tara seed (Caesalpineia spinosa)	15 %	A
13023990	- - -Other	15 %	F
14011000	- Bamboos	10 %	A
14012000	- Rattans	10 %	A
14019000	- Other	10 %	A
14042000	- Cotton linters	10 %	A
14049010	- - Powdered annatto (achiote, roucou)	10 %	A
14049020	- - Powdered tara (Caesalpineia spinosa)	10 %	A
14049090	- -Other	10 %	A
15010010	- Pig fat (including lard)	MEP (1)	IB
15010030	- Poultry fat	MEP (1)	IB
15020011	- - Denatured	MEP (1)	IB
15020019	- -Other	MEP (1)	IB
15020090	- Other	MEP (1)	IB
15030000	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared	MEP (1)	IB
15041010	- Of cod liver	5 %	A
15041021	- Crude	15 %	A
15041029	- Other	15 %	A

NANDINA Subheading	Description	Base Rate	Category
15042010	- Crude	15 %	A
15042090	- Other	15 %	A
15043000	- Fats and oils and their fractions, of marine mammals	15 %	A
15050010	- Wool grease, crude	15 %	C
15050091	- - Lanolin	15 %	C
15050099	- - Other	15 %	C
15060010	- Oil of ox foot	MEP (1)	IB
15060090	- Other	MEP (1)	IB
15071000	- Crude oil, whether or not degummed	MEP (1)	IA
15079010	- - Containing not more than 1 % added denaturing substances	MEP (1)	IA
15079090	- -Other	MEP (1)	IA
15081000	- Crude oil	MEP (1)	IA
15089000	- Other	MEP (1)	IA
15091000	- Virgin	20 %	A
15099000	- Other	20 %	A
15100000	Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, including blends of these oils or fractions with oils or fractions of heading 15.09	20 %	A
15111000	- Crude oil	MEP (1)	IA
15119000	- Other	MEP (1)	IA

NANDINA Subheading	Description	Base Rate	Category
15121110	- - - Sunflower-seed oil	MEP (1)	IA
15121120	- - - Safflower oil	MEP (1)	IA
15121910	- - - Sunflower-seed oil	MEP (1)	IA
15121920	- - - Safflower oil	MEP (1)	IA
15122100	- - Crude oil, whether or not gossypol has been removed	MEP (1)	IA
15122900	- -Other	MEP (1)	IA
15131100	- - Crude oil	MEP (1)	IA
15131900	- -Other	MEP (1)	IA
15132110	- - - Of palm kernel	MEP (1)	IA
15132120	- - - Of babassu	20 %	A
15132910	- - - Of palm kernel	MEP (1)	IA
15132920	- - - Of babassu	20 %	A
15141100	- - Crude oils	MEP (1)	IA
15141900	- - Other	MEP (1)	IA
15149100	- - Crude oils	MEP (1)	IA
15149900	- - Other	MEP (1)	IA
15151100	- - Crude oil	20 %	A
15151900	- - Other	20 %	A

NANDINA Subheading	Description	Base Rate	Category
15152100	- - Crude oil	MEP (1)	IA
15152900	- -Other	MEP (1)	IA
15153000	- Castor oil and its fractions	MEP (1)	IA
15155000	- Sesame oil and its fractions	MEP (1)	IA
15159000	- Other	MEP (1)	IA
15161000	- Animal fats and oils and their fractions	20 %	N
15162000	- Vegetable fats and oils and their fractions	MEP (1)	IA
15171000	- Margarine, excluding liquid margarine	MEP (1)	IA
15179000	- Other	MEP (1)	IA
15180010	- Linoxyn	MEP (1)	IA
15180090	- Other	MEP (1)	IA
15200000	Glycerol, crude; glycerol waters and glycerol lyes	15 %	A
15211010	- - Carnauba wax	5 %	A
15211020	- - Candelilla wax	5 %	A
15211090	- - Other	15 %	A
15219010	- - Beeswax or other insect waxes	15 %	C
1521902000	- Spermaceti	5 %	A
15220000	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes	10 %	D
16010000	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products	MEP (1)	H

NANDINA Subheading	Description	Base Rate	Category
16021000	- Homogenised preparations		E
16022000	- Of liver of any animal		E
16023110	- - - Cuts, seasoned and frozen		E
16023190	- - - Other		E
16023211	- - - Halves and hindquarters, including pieces thereof, of fowls of the species Gallus domesticus, seasoned and frozen		E
16023219	- - - Other parts		E
16023290	- - -Other		E
16023910	- - - Cuts, seasoned and frozen		E
16023990	- - -Other		E
16024100	- - Hams and cuts thereof	44 %	G
16024200	- - Shoulders and cuts thereof	44 %	G
16024900	- - Other, including mixtures	20 %	G
16025000	- Of bovine animals		E
16029000	- Other, including preparations of blood of any animal		E
16030000	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates	20 %	F
1604110000	- Salmon	20 %	A
1604120000	- Herrings	20 %	A
1604131000	- In tomato sauce	20 %	A

NANDINA Subheading	Description	Base Rate	Category
1604132000	- In oil	20 %	A
1604133000	- In water and salt	20 %	A
1604139000	- Other	20 %	A
1604141000	-Tuna	20 %	A
1604142000	- Skipjack and bonito	20 %	A
1604150000	- Mackerel	20 %	A
1604160000	- Anchovies	20 %	A
1604190000	- Other	20 %	A
1604200000	- Other prepared or preserved fish	20 %	A
1604300000	- Caviar and caviar substitutes	20 %	A
1605100000	- Crabs	20 %	A
1605200000	- Shrimps and prawns	20 %	A
1605300000	- Lobster	20 %	A
1605400000	- Other crustaceans	20 %	A
1605901000	- Clams, abalone and razor clams	20 %	A
1605909000	- Other	20 %	A
17011110	- - - Brown sugarloaf (panela, chancaca, raspadura)	20 %	AZ
17011190	- - -Other	MEP (1)	AZ

NANDINA Subheading	Description	Base Rate	Category
17011200	- - Beet sugar		E
17019100	- - Containing added flavouring or colouring matter	MEP (1)	AZ
17019910	- - - Chemically pure sucrose	MEP (1)	AZ
17019990	- - -Other	MEP (1)	AZ
17021100	- - Containing by weight 99 % or more lactose, expressed as anhydrous lactose, calculated on the dry matter		E
17021910	- - - Lactose		E
17021920	- - - Lactose syrup		E
17022000	- Maple sugar and maple syrup		E
17023010	- - Containing by weight 99 % or more glucose, expressed as anhydrous glucose, calculated on the dry matter (Dextrose)		E
17023020	- - Glucose syrup		E
17023090	- - Other		E
17024010	- - Glucose		E
17024020	- - Glucose syrup		E
17025000	- Chemically pure fructose	5 %	M
17026000	- Other fructose and fructose syrup, containing in the dry state more than 50 % by weight of fructose, excluding invert sugar		E
17029010	- - Artificial honey, whether or not mixed with natural honey		E
17029020	- - Caramel		E
17029030	- - Sugars containing added flavouring or colouring matter		E
17029040	- - Other syrups		E

NANDINA Subheading	Description	Base Rate	Category
17029090	- -Other		E
17031000	- Cane molasses	MEP (1)	K
17039000	- Other	MEP (1)	K
17041010	- - Sugar-coated	20 %	C
17041090	- -Other	20 %	C
17049010	- - Toffees and sweets, including lollipops, caramels, candies and pastilles	20 %	C
17049090A	- -Other (NOTE: Products with sugar content <70 %)	20 %	C
17049090B	- -Other (NOTE: Products with sugar content >=70 %)	20 %	PA
18010011	- - Seed	10 %	A
18010019	- -Other	10 %	A
18010020	- Roasted	15 %	C
18020000	Cocoa shells, husks, skins and other cocoa waste	10 %	C
18031000	- Not defatted	15 %	B
18032000	- Wholly or partly defatted	15 %	A
18040011	- - Having an acid index, expressed as oleic acid, not exceeding 1 %	15 %	B
18040012	- - Having an acid index, expressed as oleic acid, between 1 % and 1.65 %	15 %	B
18040013	- - Having an acid index, expressed as oleic acid, no lower than 1.65 %	15 %	B
18040020	- Cocoa fat and oil	15 %	B

NANDINA Subheading	Description	Base Rate	Category
18050000	Cocoa powder, not containing added sugar or other sweetening matter	20 %	A
18061000A	- Cocoa powder, containing added sugar or sweetening matter (NOTE: Products with sugar content <70 %)	20 %	G
18061000B	- Cocoa powder, containing added sugar or sweetening matter (NOTE: Products with sugar content >=70 %)	20 %	PA
18062010	- - Not containing added sugar or other sweetening matter	20 %	G
18062090A	- -Other (NOTE: Products with sugar content <70 %)	20 %	G
18062090B	- -Other (NOTE: Products with sugar content >=70 %)	20 %	PA
18063110	- - - Not containing added sugar or other sweetening matter	20 %	D
18063190	- - -Other	20 %	D
18063200	- - Not filled	20 %	D
18069000	- Other	20 %	D
19011010	- - Milk formula for infants up to 12 months old	20 %	LM
19011091	- - - With a basis of flour, meals, starch or malt extract	20 %	LM
19011099	- - -Other	20 %	LM
19012000	- Mixes and doughs for the preparation of bakers' wares of heading 19.05	20 %	B
19019010	- - Malt extract	15 %	A
19019020A	- - Blancmange or dulce de leche (NOTE: Products with sugar content <70 %)	20 %	B

NANDINA Subheading	Description	Base Rate	Category
19019020B	- - Blancmange or dulce de leche (NOTE: Products with sugar content $\geq 70\%$)	20 %	PA
19019090A	- -Other (NOTE: Products with sugar content $< 70\%$)	20 %	B
19019090B	- -Other (NOTE: Products with sugar content $\geq 70\%$)	20 %	PA
19021100	- - Containing eggs	20 %	B
19021900	- - Other	20 %	B
19022000	- Stuffed pasta, whether or not cooked or otherwise prepared	20 %	A
19023000	- Other pasta	20 %	A
19024000	- Couscous	20 %	A
19030000	Tapioca and substitutes thereof prepared from starch, in the form of flakes, grains, pearls, siftings or similar forms	20 %	B
19041000	- Prepared foods obtained by the swelling or roasting of cereals or cereal products	20 %	C
19042000	- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals	20 %	C
19043000	- Bulgur wheat	20 %	A
19049000	- Other	20 %	A
19051000	- Crispbread	20 %	A
19052000	- Gingerbread and the like	20 %	A
19053100	- - Sweet biscuits	20 %	A
19053200	- - Waffles and wafers	20 %	A

NANDINA Subheading	Description	Base Rate	Category
19054000	- Rusks, toasted bread and similar toasted products	20 %	A
19059010	- - Salted or flavoured biscuits	20 %	A
19059090	- -Other	20 %	A
20011000	- Cucumbers and gherkins	20 %	B
20019010	- - Olives	20 %	B
20019090 A	- - Other (NOTE: Sweet corn products)	20 %	MA
20019090 B	- - Other (NOTE: Except sweet corn products)	20 %	B
20021000	- Tomatoes, whole or in pieces	20 %	B
20029000	- Other	20 %	B
20031000	- Mushrooms of the genus Agaricus	20 %	HO
20032000	- Truffles	20 %	B
20039000	- Other	20 %	B
20041000	- Potatoes	20 %	F
20049000 A	- Other vegetables and mixtures of vegetables (NOTE: sweet corn products)	20 %	MA
20049000 B	- Other vegetables and mixtures of vegetables (NOTE: except sweet corn products)	20 %	B
20051000	- Homogenised vegetables	20 %	B
20052000	- Potatoes	20 %	F

NANDINA Subheading	Description	Base Rate	Category
20054000	- Peas (<i>Pisum sativum</i>)		E
20055100	- - Shelled		E
20055900	- -Other		E
20056000	- Asparagus	20 %	A
20057000	- Olives	20 %	C
20058000	- Sweet corn (<i>Zea mays</i> var. <i>saccharata</i>)	20 %	MA
20059100	- - Bamboo shoots	20 %	A
20059910	- - - Globe artichokes	20 %	A
20059920	- - - Piquillo pepper (<i>Capsicum annuum</i>)	20 %	A
20059990	- - - Other	20 %	B
20060000A	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (in syrup, glacé or crystallised). (NOTE: products with sugar content <70 %)	20 %	C
20060000B	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (in syrup, glacé or crystallised). (NOTE: products with sugar content >=70 %)	20 %	PA
20071000	- Homogenised preparations	20 %	B
20079110A	- - - Jams, fruit jellies and marmalades (NOTE: products with sugar content <70 %)	20 %	B
20079110B	- - - Jams, fruit jellies and marmalades (NOTE: products with sugar content >=70 %)	20 %	PA
20079120A	- - - Purées and pastes (NOTE: products with sugar content <70 %)	20 %	B

NANDINA Subheading	Description	Base Rate	Category
20079120B	- - - Purées and pastes (NOTE: products with sugar content $\geq 70\%$)	20 %	PA
20079911	- - - - Jams, fruit jellies and marmalades	20 %	B
20079912	- - - - Purées and pastes	20 %	B
20079991A	- - - - Jams, fruit jellies and marmalades NOTE: products with sugar content $< 70\%$)	20 %	B
20079991B	- - - - Jams, fruit jellies and marmalades NOTE: products with sugar content $\geq 70\%$)	20 %	PA
20079992A	- - - Purées and pastes (NOTE: products with sugar content $< 70\%$)	20 %	B
20079992B	- - - Purées and pastes (NOTE: products with sugar content $\geq 70\%$)	20 %	PA
20081110	- - - Butters	20 %	B
20081190	- - -Other	20 %	B
20081910	- - - Cashew nuts	20 %	B
20081920	- - - Pistachios	20 %	B
20081990	- - - Other, including mixtures	20 %	B
20082010	- - In water containing added sugar or other sweetening matter, including syrup	20 %	B
20082090	- - Other	20 %	B
20083000	- Citrus fruit	20 %	B
20084000	- Pears	20 %	B
20085000	- Apricots	20 %	B
20086010	- - In water containing added sugar or other sweetening matter, including syrup	20 %	B
20086090	- - Other	20 %	B

NANDINA Subheading	Description	Base Rate	Category
20087020	- - In water containing added sugar or other sweetening matter, including syrup	20 %	B
20087090	- -Other	20 %	B
20088000	- Strawberries	20 %	B
20089100	- - Palm hearts	20 %	A
20089200	- - Mixtures	20 %	B
20089920	- - - Papaws (papayas)	20 %	B
20089930	- - - Mangoes	20 %	B
20089990A	- - Other (NOTE: except sweet corn products)	20 %	B
20089990B	- - Other (NOTE: sweet corn products)	20 %	MA
20091100A	- - Frozen (NOTE: products with sugar content <30 %)	20 %	B
20091100B	- - Frozen (NOTE: products with sugar content >=30 %)	20 %	PA
20091200	- - Not frozen, of a Brix value not exceeding 20	20 %	B
20091900A	- -Other (NOTE: products with sugar content <30 %)	20 %	B
20091900B	- -Other (NOTE: products with sugar content >=30 %)	20 %	PA
20092100	- - Of a Brix value not exceeding 20	20 %	B
20092900A	- -Other (NOTE: products with sugar content <30 %)	20 %	M
20092900B	- -Other (NOTE: products with sugar content >=30 %)	20 %	PA
20093100	- - Of a Brix value not exceeding 20	20 %	B

NANDINA Subheading	Description	Base Rate	Category
20093910A	- - - Of limes of subheading 0805.50.21 (NOTE: products with sugar content <30 %)	20 %	B
20093910B	- - - Of limes of subheading 0805.50.21 (NOTE: products with sugar content >=30 %)	20 %	PA
20093990A	- -Other (NOTE: products with sugar content <30 %)	20 %	B
20093990B	- -Other (NOTE: products with sugar content >=30 %)	20 %	PA
20094100	- - Of a Brix value not exceeding 20	20 %	B
20094900A	- -Other (NOTE: products with sugar content <30 %)	20 %	M
20094900B	- -Other (NOTE: products with sugar content >=30 %)	20 %	PA
20095000	- Tomato juice	20 %	B
20096100	- - Of a Brix value not exceeding 30	10 %	M
20096900A	- -Other (NOTE: products with sugar content <30 %)	10 %	M
20096900B	- -Other (NOTE: products with sugar content >=30 %)	10 %	PA
20097100	- - Of a Brix value not exceeding 20	20 %	B
20097900A	- - Other (Note: Apple juice, unfermented, Brix value > 20 but <= 67 at 20 ° C, with value of <= 18 € per 100 kg, with sugar content > 30 %, excluding spirits)	20 %	M
20097900B	- -Other (NOTE: products with sugar content >=30 %)	20 %	PA
20097900C	- -Other (Note: Apple juice, unfermented, Brix value > 67 at 20°C, with value of <= 22 € per 100 kg, even with added sugar or other sweetening matter - excluding alcohol); (NOTE: Apple juice, unfermented, Brix value > 67 at 20 ° C, with value > 22 € per 100 kg, even with added sugar or other sweetening matter - excluding alcohol); (Note: Apple juice, unfermented, Brix value > 20 but <= 67 at 20 ° C, with value > 18 € per 100 kg, containing added sugar - excluding alcohol); (Note: Apple juice, unfermented, Brix value > 20 but <= 67 to 20 ° C, with value <= 18 € per 100 kg, containing added sugar <= 30 % - excluding alcohol); NOTE (Apple juice, unfermented, Brix value > 20 but <= 67 at 20 ° C, not containing added sugar or alcohol).	20 %	B

NANDINA Subheading	Description	Base Rate	Category
20097900D	- - Other (NOTE: except: Apple juice, unfermented, Brix value > 67 at 20 ° C, with value <= 22 € per 100 kg, even with added sugar or other sweetening matter - excluding alcohol; Apple juice, unfermented, Brix value > 67 at 20 ° C, with value > 22 € per 100 kg, even with added sugar or other sweetening matter - excluding alcohol; Apple juice, unfermented, Brix value > 20 but <= 67 at 20 ° C, with value > 18 € per 100 kg, containing added sugar - excluding alcohol; Apple juice, unfermented, Brix value > 20 but <= 67 at 20 ° C, with value <= 18 € per 100 kg, containing added sugar <= 30 % - excluding alcohol; Apple juice, unfermented, Brix value > 20 but <= 67 at 20 ° C, not containing added sugar or alcohol; Apple juice, unfermented, Brix value > 20 but <= 67 at 20 ° C, with value <= 18 € per 100 kg, with sugar content > 30 % - excluding alcohol; products containing sugar > = 30 %).	20 %	B
20098011	- - - Of papaws (papaya)	20 %	A
20098012	- - - Of passion fruit ("Maracuyá)(Passiflora edulis)	20 %	A
20098013	- - - Of soursop (Annona muricata)	20 %	A
20098014	- - - Of mango	20 %	A
20098015	- - - Of camu camu (Myrciaria dubia)	20 %	A
20098019A	- - -Other (NOTE: products with sugar content <30 %)	20 %	M
20098019B	- - -Other (NOTE: products with sugar content >=30 %)	20 %	PA
20098020	- - Juice of any single vegetable	20 %	B
20099000A	- Mixtures of juices (NOTE: products with sugar content <30 %)	20 %	M
20099000B	- Mixtures of juices (NOTE: products with sugar content >=30 %)	20 %	PA
21011100	- - Extracts, essences and concentrates	20 %	G

NANDINA Subheading	Description	Base Rate	Category
21011200A	- - Preparations with a basis of these extracts, essences or concentrates or with a basis of coffee (NOTE: products with sugar content <70 %)	20 %	G
21011200B	- - Preparations with a basis of these extracts, essences or concentrates or with a basis of coffee (NOTE: products with sugar content >=70 %)	20 %	PA
21012000A	- Extracts, essences and concentrates of tea or maté, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or maté (NOTE: products with sugar content <70 %)	20 %	IC
21012000B	- Extracts, essences and concentrates of tea or maté, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or maté (NOTE: products with sugar content >=70 %)	20 %	PA
21013000	- Roasted chicory and other roasted coffee substitutes and extracts, essences and concentrates thereof	20 %	A
21021010	- - Culture yeast	15 %	A
21021090	- - Other	15 %	A
21022000	- Inactive yeasts; other single-cell micro-organisms, dead	15 %	A
21023000	- Prepared baking powders	15 %	A
21031000	- Soy sauce	20 %	A
21032000	-Tomato ketchup and other tomato sauces	20 %	A
21033010	- - Mustard flour	20 %	A
21033020	- - Prepared mustard	20 %	A
21039010	- - Mayonnaise	20 %	D
21039020	- - Mixed condiments and mixed seasonings	20 %	A
21039090	- - Other	20 %	A

NANDINA Subheading	Description	Base Rate	Category
21041010	- - Soups and broths and preparations therefor	20 %	A
21041020	- - Prepared soups and broths	20 %	A
21042000	- Homogenised composite food preparations	20 %	A
21050010	- Ice cream not containing milk or dairy products	20 %	HE
21050090	- Other	20 %	HE
21061011	- - - Of soya, containing between 65 % and 75 % protein in dry matter	20 %	B
21061019	- - -Other	20 %	B
21061020	- - Textured protein substances	20 %	B
21069010A	- - Powders for table creams, jellies, ice creams, flans, puddings or similar preparations (NOTE: products with sugar content <70 %)	15 %	B
21069010B	- - Powders for table creams, jellies, ice creams, flans, puddings or similar preparations (NOTE: products with sugar content >=70 %)	15 %	PA
21069021	- - - - Presented in packages prepared for retail sale	10 %	G
21069029A	- -Other (NOTE: products with sugar content <70 %)	10 %	M
21069029B	- -Other (NOTE: products with sugar content >=70 %)	10 %	PA
21069030A	- - Protein hydrolysates (NOTE: products with sugar content <70 %)	15 %	D
21069030B	- - Protein hydrolysates (NOTE: products with sugar content >=70 %)	15 %	PA
21069040A	- - Yeast autolysates (NOTE: products with sugar content <70 %)	15 %	D
21069040B	- - Yeast autolysates (NOTE: products with sugar content >=70 %)	15 %	PA
21069050A	- - Improvers for bread-making (NOTE: products with sugar content <70 %)	15 %	D

NANDINA Subheading	Description	Base Rate	Category
21069050B	-- Improvers for bread-making (NOTE: products with sugar content $\geq 70\%$)	15 %	PA
21069060A	-- Mixtures of artificial sweeteners with foodstuffs (NOTE: products with sugar content $< 70\%$)	20 %	M
21069060B	-- Mixtures of artificial sweeteners with foodstuffs (NOTE: products with sugar content $\geq 70\%$)	20 %	PA
21069071A	--- Containing solely mixtures or extracts of plants, parts of plants, seeds or fruit (NOTE: products with sugar content $< 70\%$)	20 %	D
21069071B	--- Containing solely mixtures or extracts of plants, parts of plants, seeds or fruit (NOTE: products with sugar content $\geq 70\%$)	20 %	PA
21069072A	--- Containing solely mixtures or extracts of plants, parts of plants, seeds or fruit, with vitamins, minerals or other substances (NOTE: products with sugar content $< 70\%$)	20 %	D
21069072B	--- Containing solely mixtures or extracts of plants, parts of plants, seeds or fruit, with vitamins, minerals or other substances (NOTE: products with sugar content $\geq 70\%$)	20 %	PA
21069073A	--- Containing solely mixtures of vitamins or minerals (NOTE: products with sugar content $< 70\%$)	20 %	D
21069073B	--- Containing solely mixtures of vitamins or minerals (NOTE: products with sugar content $\geq 70\%$)	20 %	PA
21069074A	--- Containing solely mixtures of vitamins (NOTE: products with sugar content $< 70\%$)	20 %	D
21069074B	--- Containing solely mixtures of vitamins (NOTE: products with sugar content $\geq 70\%$)	20 %	PA
21069079A	--Other (NOTE: products with sugar content $< 70\%$)	20 %	D
21069079B	--Other (NOTE: products with sugar content $\geq 70\%$)	20 %	PA
21069080A	-- Formula, other than milk formula, for infants up to 12 months old (NOTE: products with sugar content $< 70\%$)	20 %	D
21069080B	-- Formula, other than milk formula, for infants up to 12 months old (NOTE: products with sugar content $\geq 70\%$)	20 %	PA

NANDINA Subheading	Description	Base Rate	Category
21069090A	- - Other (NOTE: except for products with sugar content >= 70 %) (NOTE: except sugar syrup flavored or colored and isoglucose flavored or colored) (NOTE: except sugar syrups not containing added flavoring, without milk fats or containing less than 1.5 % milk fat; without sucrose or isoglucose or containing less than 5 % by weight of starch or glucose or containing less than 5 % by weight).	20 %	M
21069090B	- -Other (NOTE: products with sugar content >=70 %)	20 %	PA
21069090C	- - Other (NOTE: sugar syrups flavored or colored and isoglucose flavored or colored)		E
21069090D	- - Other (NOTE: sugar syrups not containing added flavoring nonfat milk or containing less than 1.5 % milk fat; without sucrose or isoglucose or containing less than 5 % by weight of starch or glucose or containing less than 5 % by weight)	20 %	TX
22011000	- Mineral waters and aerated waters	20 %	A
22019000	- Other	20 %	A
22021000	- Waters including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured	20 %	A
22029000	- Other	20 %	B
22030000	Beer made from malt	20 %	A
22041000	- Sparkling wine	20 %	A
22042100	- - In containers holding 2 litres or less	20 %	A
22042910	- - - Grape must with fermentation prevented or arrested by the addition of alcohol	15 %	A
22042990	- - - Other	20 %	A
22043000	- Other grape must	15 %	M
22051000	- In containers holding 2 litres or less	20 %	A
22059000	- Other	20 %	A

NANDINA Subheading	Description	Base Rate	Category
22060000	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included	20 %	A
22071000	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher	15 %	C
22072000	- Ethyl alcohol and other spirits, denatured, of any strength	15 %	G
22082021	- - - Pisco	20 %	A
22082022	- - - Singani	20 %	A
22082029	- - - Other	20 %	A
22082030	- - Spirits obtained by distilling marc (grappa and the like)	20 %	A
22083000	- Whiskies	20 %	F
22084000	- Rum and other spirits obtained by distilling fermented sugar-cane products	20 %	F
22085000	- Gin and geneve	20 %	A
22086000	- Vodka	20 %	F
22087010	- - Of anise	20 %	A
22087020	- - Crèmes	20 %	A
22087090	- - Other	20 %	A
22089010	- - Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % vol	15 %	A
22089020	- - Spirits obtained by distilling agaves (tequila and the like)	5 %	A
22089042	- - Of anise	20 %	A
22089049	- - - Other	20 %	G
22089090	- - Other	20 %	A

NANDINA Subheading	Description	Base Rate	Category
22090000	Vinegar and substitutes for vinegar obtained from acetic acid	20 %	C
23011010	- - Greaves	15 %	G
23011090	- - Other	15 %	G
23012011	- - - Containing more than 2 % fat by weight	MEP (1)	IB
23012019	- - - Containing no more than 2 % fat by weight	MEP (1)	IB
23012090	- - Other	15 %	C
23021000	- Of maize (corn)		E
23023000	- Of wheat	MEP (1)	A
23024000	- Of other cereals	MEP (1)	FA
23025000	- Of leguminous plants	15 %	C
23031000	- Residues of starch manufacture and similar residues	15 %	C
23032000	- Beet-pulp, bagasse and other waste of sugar manufacture	15 %	IC
23033000	- Brewing or distilling dregs and waste	15 %	A
23040000	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soyabean oil	MEP (1)	IB
23050000	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil	15 %	C
23061000	- Of cotton seeds	MEP (1)	IB
23062000	- Of linseed	15 %	C
23063000	- Of sunflower seeds	MEP (1)	IB

NANDINA Subheading	Description	Base Rate	Category
23064100	- - Of low erucic acid rape or colza seeds	15 %	D
23064900	- - Other	15 %	D
23065000	- Of coconut or copra	15 %	C
23066000	- Of palm nuts or kernels	15 %	C
23069000	- Other	MEP (1)	IB
23070000	Wine lees; argol	15 %	C
23080010	- Flour of marigold flowers	15 %	C
23080090	- Other	MEP (1)	IB
23091010	- - In airtight tins	20 %	G
23091090	- - Other		E
23099010	- - Sweetened forage		E
23099020	- - Premixtures	10 %	IC
23099030	- - Milk substitutes for feeding calves	5 %	C
23099090	- - Other	15 %	J
24011010	- - Dark tobacco	10 %	B
24011020	- - Light tobacco	10 %	B
24012010	- - Dark tobacco	15 %	B
24012020	- - Light tobacco	15 %	B
24013000	- Tobacco refuse	10 %	B

NANDINA Subheading	Description	Base Rate	Category
24021000	- Cigars, cheroots and cigarillos, containing tobacco	20 %	B
24022010	- - Of dark tobacco	20 %	B
24022020	- - Of light tobacco	20 %	B
24029000	- Other	20 %	B
24031000	- Smoking tobacco, whether or not containing tobacco substitutes in any proportion	20 %	B
24039100	- -"Homogenised" or "reconstituted" tobacco	20 %	B
24039900	- - Other	20 %	B
2501001000	- Table salt	5 %	C
2501002000	- Sodium chloride, of a purity of 99.5 % or more, whether or not in aqueous solution	5 %	C
2501009100	- Denatured	5 %	C
2501009200	- For livestock feed	5 %	C
2501009900	- Other	5 %	C
2502000000	Unroasted iron pyrites	5 %	A
2503000000	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur	5 %	A
2504100000	- In powder or in flakes	5 %	A
2504900000	- Other	5 %	A
2505100000	- Silica sands and quartz sands	5 %	A
2505900000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2506100000	- Quartz	5 %	A
2506200000	- Quartzite	5 %	A
2507001000	- Kaolin, whether or not calcined	5 %	A
2507009000	- Other	5 %	A
2508100000	- Bentonite	5 %	A
2508300000	- Fireclay	5 %	A
2508400000	- Other clays	5 %	A
2508500000	- Andalusite, kyanite and sillimanite	5 %	A
2508600000	- Mullite	5 %	A
2508700000	- Chamotte or dinas earths	5 %	A
2509000000	Chalk	5 %	A
2510100000	- Unground	5 %	A
2510200000	- Ground	5 %	A
2511100000	- Natural barium sulphate (barytes)	5 %	A
2511200000	- Natural barium carbonate (witherite)	5 %	A
2512000000	Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less	5 %	A
2513100000	- Pumice stone	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2513200000	- Emery, natural corundum, natural garnet and other natural abrasives	5 %	A
2514000000	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	5 %	A
2515110000	- Crude or roughly trimmed	5 %	A
2515120000	- Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	5 %	A
2515200000	- Ecaussine and other calcareous monumental or building stone; alabaster	5 %	A
2516110000	- Crude or roughly trimmed	5 %	A
2516120000	- Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	5 %	A
2516200000	- Sandstone	5 %	A
2516900000	- Other monumental or building stone	5 %	A
2517100000	- 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	5 %	A
2517200000	- Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in subheading 2517.10	5 %	A
2517300000	- Tarred macadam	5 %	A
2517410000	- Of marble	5 %	A
2517490000	- Other	5 %	A
2518100000	- Dolomite, not calcined or sintered	5 %	A
2518200000	- Calcined or sintered Dolomite	5 %	A
2518300000	- Dolomite ramming mix	5 %	A
2519100000	- Natural magnesium carbonate (magnesite)	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2519901000	- Fused magnesia	0 %	A
2519902000	-Magnesium oxide, whether or not chemically pure	5 %	A
2519903000	- Dead-burned (sintered) magnesia, whether or not containing small quantities of other oxides added before sintering	5 %	A
2520100000	- Gypsum; anhydrite	5 %	A
2520200000	- Plasters	5 %	A
2521000000	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement	5 %	A
2522100000	- Quicklime	5 %	A
2522200000	- Slaked lime	5 %	A
2522300000	- Hydraulic lime	5 %	A
2523100000	- Cement clinkers	10 %	C
2523210000	- White cement, whether or not artificially coloured	10 %	C
2523290000	- Other	10 %	C
2523300000	- Aluminous cement	5 %	A
2523900000	- Other hydraulic cements	10 %	C
2524101000	- Fibers	5 %	A
2524109000	- Other	5 %	A
2524900000	- Other	5 %	A
2525100000	- Crude mica and mica rifted into sheets or splittings	5 %	A
2525200000	- Mica powder	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2525300000	- Mica waste	5 %	A
2526100000	- Neither crushed nor ground	5 %	A
2526200000	- Crushed or powdered	5 %	A
2528100000	- Natural sodium borates and concentrates thereof (whether or not calcined)	5 %	A
2528900000	- Other	5 %	A
2529100000	- Feldspar	5 %	A
2529210000	- Containing by weight 97 % or less of calcium fluoride	5 %	A
2529220000	- Containing by weight more than 97 % of calcium fluoride	5 %	A
2529300000	- Leucite; nepheline and nepheline syenite	5 %	A
2530100000	- Vermiculite, perlite and chlorites, unexpanded	5 %	A
2530200000	- Kieserite, epsomite (natural magnesium sulphates)	5 %	A
2530900000	- Other	5 %	A
2601110000	- Non-agglomerated	5 %	A
2601120000	- Agglomerated	5 %	A
2601200000	Roasted iron pyrites	5 %	A
2602000000	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20 % or more, calculated on the dry weight	5 %	A
2603000000	Copper ores and concentrates	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2604000000	Nickel ores and concentrates	5 %	A
2605000000	Cobalt ores and concentrates	5 %	A
2606000000	Aluminium ores and concentrates	5 %	A
2607000000	Lead ores and concentrates	5 %	A
2608000000	Zinc ores and concentrates	5 %	A
2609000000	Tin ores and concentrates	5 %	A
2610000000	Chromium ores and concentrates	5 %	A
2611000000	Tungsten ores and concentrates	5 %	A
2612100000	- Uranium ores and concentrates	5 %	A
2612200000	- Thorium ores and concentrates	5 %	A
2613100000	- Roasted	5 %	A
2613900000	- Other	5 %	A
2614000000	Titanium ores and concentrates	5 %	A
2615100000	- Zirconium ores and concentrates	5 %	A
2615900000	- Other	5 %	A
2616100000	- Silver ores and concentrates	5 %	A
2616901000	- Gold ores and concentrates	5 %	A
2616909000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2617100000	- Antimony ores and concentrates	5 %	A
2617900000	- Other	5 %	A
2618000000	Granulated slag (slag sand) from the manufacture of iron or steel	5 %	A
2619000000	Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel	5 %	A
2620110000	- Hard zinc	5 %	A
2620190000	- Other	5 %	A
2620210000	- Leaded gasoline sludges and leaded anti-knock compound sludges	5 %	A
2620290000	- Other	5 %	A
2620300000	- Containing mainly copper	5 %	A
2620400000	- Containing mainly aluminium	5 %	A
2620600000	- Containing arsenic, mercury, thallium or their mixtures, of a kind used for the extraction of arsenic or those metals or for the manufacture of their chemical compounds	5 %	A
2620910000	- Containing antimony, beryllium, cadmium, chromium or their mixtures	5 %	A
2620990000	- Other	5 %	A
2621100000	- Ash and residues from the incineration of municipal waste	5 %	A
2621900000	- Other	5 %	A
2701110000	- Anthracite	5 %	A
2701120010	-Bituminous coal	5 %	A
2701120090	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2701190000	- Other coal	5 %	A
2701200000	- Briquettes, ovoids and similar solid fuels manufactured from coal	5 %	A
2702100000	- Lignite, whether or not pulverised, but not agglomerated	5 %	A
2702200000	- Agglomerated lignite	5 %	A
2703000000	Peat (including peat litter), whether or not agglomerated	5 %	A
2704001000	- Coke and semi-coke derived from hard coal	5 %	A
2704002000	- Coke and semi-coke derived from lignite or peat	5 %	A
2704003000	- Retort carbon	5 %	A
2705000000	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons	5 %	A
2706000000	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars	5 %	A
2707100000	- Benzol (benzene)	5 %	A
2707200000	- Toluol (toluene)	5 %	A
2707300000	- Xylol (xylenes)	5 %	A
2707400000	- Naphthalene	5 %	A
2707501000	- Solvent naphtha	5 %	A
2707509000	- Other	5 %	A
2707910000	- Creosote oils	5 %	A
2707991000	- Anthracene	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2707999000	- Other	5 %	A
2708100000	- Pitch	10 %	C
2708200000	- Pitch coke	5 %	A
2709000000	Crude oils obtained from bituminous minerals	10 %	C
2710111100	- For aircraft engines.	15 %	C
2710111300	- For motor vehicle engines	15 %	C
2710111900	- Other	15 %	C
2710112000	- Petroleum spirit containing tetraethyl lead	15 %	A
2710119100	-White Spirit	10 %	C
2710119200	- Spirit-type jet and turbine fuel	10 %	A
2710119300	- Tetrapropylene	10 %	A
2710119400	- Mixed n-paraffins	5 %	A
2710119500	- Mixed n-olefins	10 %	A
2710119900	- Other	10 %	C
2710191200	- Mixed n-paraffins	5 %	A
2710191300	- Mixed n-olefins	10 %	A
2710191400	- Kerosene	10 %	C
2710191500	- Kerosene-type jet and turbine fuel	10 %	C
2710191900	- Other	10 %	C

NANDINA Subheading	Description	Base Rate	Category
2710192100	- Gas oils	10 %	C
2710192200	- Fuel oils	10 %	A
2710192900	- Other	10 %	C
2710193100	- Mixed n-paraffins	5 %	A
2710193200	- Mixed n-olefins	10 %	A
2710193300	- Electrical insulation oils	10 %	C
2710193400	- Lubricating greases	10 %	C
2710193500	- Base oils for lubricants	5 %	C
2710193600	- Oils for hydraulic transmission systems	10 %	C
2710193700	- White oils (from vaseline or paraffin)	10 %	C
2710193800	- Other lubricating oils	10 %	C
2710193900	- Other	10 %	C
2710910000	- Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	10 %	F
2710990000	- Other	10 %	F
2711110000	- Natural gas	5 %	A
2711120000	- Propane	5 %	A
2711130000	- Butanes	5 %	A
2711140000	- Ethylene, propylene, butylene and butadiene	5 %	A
2711190000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2711210000	- Natural gas	5 %	A
2711290000	- Other	5 %	A
2712101000	- Crude	5 %	A
2712109000	- Other	10 %	C
2712200000	- Paraffin wax containing by weight less than 0.75 % of oil	10 %	C
2712901000	- Micro-crystalline petroleum wax	10 %	A
2712902000	- Ozokerite and ceresine	5 %	A
2712903000	- Paraffin wax containing by weight 0.75 % or more of oil	10 %	C
2712909000	- Other	10 %	C
2713110000	- Not calcined	10 %	A
2713120000	- Calcined	10 %	A
2713200000	- Petroleum bitumen	10 %	C
2713900000	- Other residues of petroleum oils or of oils obtained from bituminous minerals	10 %	C
2714100000	- Bituminous or oil shale and tar sands	10 %	A
2714900000	- Other	10 %	C
2715001000	- Bituminous mastics	10 %	C
2715009000	- Other	10 %	C
2716000000	Electrical energy	0 %	A
2801100000	- Chlorine	5 %	C

NANDINA Subheading	Description	Base Rate	Category
2801200000	- Iodine	5 %	A
2801300000	- Fluorine; bromine	5 %	A
2802000000	Sulphur, sublimed or precipitated; colloidal sulphur	5 %	A
2803001000	- Acetylene black	5 %	A
2803009000	- Other	10 %	C
2804100000	- Hydrogen	5 %	A
2804210000	- Argon	5 %	A
2804290000	- Other	5 %	A
2804300000	- Nitrogen	5 %	A
2804400000	- Oxygen	5 %	A
2804501000	- Boron	5 %	A
2804502000	- Tellurium	5 %	A
2804610000	- Containing by weight not less than 99.99 % of silicon	5 %	A
2804690000	- Other	5 %	A
2804701000	- Red or amorphous phosphorus	5 %	A
2804709000	- Other	5 %	A
2804800000	- Arsenic	5 %	A
2804901000	- Powdered	5 %	A
2804909000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2805110000	- Sodium	5 %	A
2805120000	- Calcium	5 %	A
2805190000	- Other	5 %	A
2805300000	- Rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed	5 %	A
2805400000	- Mercury	5 %	A
2806100000	- Hydrogen chloride (hydrochloric acid)	10 %	C
2806200000	- Chlorosulphuric acid	5 %	A
2807001000	- Sulphuric acid	10 %	C
2807002000	- Oleum (fuming sulphuric acid)	10 %	C
2808001000	- Nitric acid	10 %	C
2808002000	- Sulphonitric acids	10 %	C
2809100000	- Diphosphorus pentoxide	5 %	A
2809201010	- Phosphoric acid in a concentration of no less than 75 %	10 %	A
2809201090	- Other	5 %	A
2809202000	- Polyphosphoric acids	5 %	A
2810001000	- Orthoboric acid	5 %	A
2810009000	- Other	5 %	A
2811110000	- Hydrogen fluoride (hydrofluoric acid)	5 %	A
2811191000	- Aminosulphonic acid (sulphamic acid)	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2811193000	- Phosphorus compounds	5 %	A
2811194000	- Hydrogen cyanide	5 %	A
2811199000	- Other	5 %	A
2811210000	- Carbon dioxide	10 %	C
2811221000	- Silica gel	10 %	C
2811229000	- Other	10 %	C
2811292000	- Nitrous oxide (laughing gas, dinitrogen monoxide)	10 %	C
2811294000	- Diarsenic trioxide (arsenic sesquioxide, arseneous anhydride, white arsenic)	10 %	A
2811299010	- Sulphur dioxide	10 %	C
2811299090	- Other	5 %	A
2812101000	- Arsenic trichloride	5 %	A
2812102000	- Carbonyl dichloride (phosgene)	5 %	A
2812103100	- Phosphorus trichloride oxide	5 %	A
2812103200	- Phosphorus trichloride	5 %	A
2812103300	- Phosphorus pentachloride	5 %	A
2812103900	- Other	5 %	A
2812104100	- Sulphur monochloride	5 %	A
2812104200	- Sulphur dichloride	5 %	A
2812104900	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2812105000	- Thionyl chloride	5 %	A
2812109000	- Other	5 %	A
2812900000	- Other	5 %	A
2813100000	- Carbon disulphide	10 %	C
2813902000	- Phosphorus sulphides	5 %	A
2813909000	- Other	5 %	A
2814100000	- Anhydrous ammonia	5 %	A
2814200000	- Ammonia in aqueous solution	5 %	A
2815110000	- Solid	5 %	A
2815120000	- In aqueous solution (soda lye or liquid soda)	5 %	A
2815200000	- Potassium hydroxide (caustic potash)	5 %	A
2815300000	- Peroxides of sodium or potassium	5 %	A
2816100000	- Hydroxide and peroxide of magnesium	10 %	C
2816400000	- Oxides, hydroxides and peroxides, of strontium or barium	5 %	A
2817001000	- Zinc oxide (zinc white or flower of zinc)	10 %	C
2817002000	- Zinc peroxide	5 %	A
2818100000	- Artificial corundum, whether or not chemically defined	10 %	A
2818200000	- Aluminium oxide, other than artificial corundum	10 %	A
2818300000	- Aluminium hydroxide	10 %	C

NANDINA Subheading	Description	Base Rate	Category
2819100000	- Chromium trioxide	5 %	A
2819901000	- Dichromium trioxide (chromium sesquioxide or "chromium oxide green "	10 %	C
2819909000	- Other	5 %	A
2820100000	- Manganese dioxide	5 %	A
2820900000	- Other	5 %	A
2821101000	- Oxides	10 %	C
2821102000	- Hydroxides	10 %	A
2821200000	- Earth colours	5 %	A
2822000000	Cobalt oxides and hydroxides; commercial cobalt oxides	10 %	C
2823001000	- Titanium dioxide (titanium oxide or titanic anhydride)	5 %	A
2823009000	- Other	5 %	A
2824100000	- Lead monoxide (litharge, massicot)	10 %	A
2824900010	- Red lead and orange lead	10 %	C
2824900090	- Other	5 %	A
2825100000	- Hydrazine and hydroxylamine and their inorganic salts	10 %	C
2825200000	- Lithium oxide and hydroxide	5 %	A
2825300000	- Vanadium oxides and hydroxides	5 %	A
2825400000	- Nickel oxides and hydroxides	5 %	A
2825500000	- Copper oxides and hydroxides	10 %	C

NANDINA Subheading	Description	Base Rate	Category
2825600000	- Germanium oxides and zirconium dioxide	5 %	A
2825700000	- Molybdenum oxides and hydroxides	5 %	A
2825800000	- Antimony oxides	10 %	A
2825901000	- Tin oxides and hydroxides	10 %	A
2825904000	- Calcium oxide and hydroxide	10 %	C
2825909000	- Other	5 %	A
2826120000	- Of aluminium	5 %	A
2826191000	- Of sodium	5 %	A
2826199000	- Other	5 %	A
2826300000	- Sodium hexafluoroaluminate (synthetic cryolite)	5 %	A
2826900000	- Other	5 %	A
2827100000	- Ammonium chloride	10 %	A
2827200000	- Calcium chloride	10 %	A
2827310000	- Of magnesium	5 %	A
2827320000	- Of aluminium	5 %	A
2827350000	- Of nickel	5 %	A
2827391000	- Of copper	5 %	A
2827393000	- Of tin	10 %	A
2827394000	- Of iron	10 %	C

NANDINA Subheading	Description	Base Rate	Category
2827395000	- Of zinc	10 %	C
2827399010	- Of cobalt	10 %	A
2827399090	- Other	5 %	A
2827410000	- Of copper	10 %	C
2827491000	- Of aluminium	10 %	C
2827499000	- Other	5 %	A
2827510000	- Bromides of sodium or of potassium	5 %	A
2827590000	- Other	5 %	A
2827601000	- Of sodium or potassium	5 %	A
2827609000	- Other	5 %	A
2828100000	- Commercial calcium hypochlorite and other calcium hypochlorites	5 %	A
2828901100	- Of sodium	10 %	C
2828901900	- Other	10 %	A
2828902000	- Chlorites	5 %	A
2828903000	- Hypobromites	5 %	A
2829110000	- Of sodium	5 %	A
2829191000	- Of potassium	5 %	A
2829199000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2829901000	- Perchlorates	5 %	A
2829902000	- Potassium iodate	5 %	A
2829909000	- Other	5 %	A
2830101000	- Sodium sulphide	10 %	C
2830102000	- Sodium hydrogen sulphide (sodium sulphhydrate)	5 %	A
2830901000	- Potassium sulphide	5 %	A
2830909000	- Other	5 %	A
2831100000	- Of sodium	10 %	A
2831900000	- Other	5 %	A
2832100000	- Sodium sulphites	10 %	A
2832201000	- Of ammonium	10 %	A
2832209000	- Other	5 %	A
2832301000	- Of sodium	10 %	A
2832309000	- Other	5 %	A
2833110000	- Disodium sulphate	10 %	C
2833190000	- Other	5 %	A
2833210000	- Of magnesium	10 %	C
2833220000	- Of aluminium	10 %	C
2833240000	- Of nickel	10 %	A

NANDINA Subheading	Description	Base Rate	Category
2833250000	- Of copper	10 %	C
2833270000	- Of barium	10 %	A
2833291000	- Of Iron	10 %	C
2833293000	- Of lead	10 %	A
2833295000	- Of chromium	10 %	C
2833296000	- Of zinc	10 %	C
2833299000	- Other	10 %	C
2833301000	- Of aluminium	10 %	C
2833309000	- Other	5 %	A
2833401000	- Of sodium	5 %	A
2833409000	- Other	5 %	A
2834100000	- Nitrites	5 %	A
2834210000	- Of potassium	10 %	C
2834291000	- Of magnesium	10 %	C
2834299000	- Other	5 %	A
2835100000	- Phosphinates (hypophosphites) and phosphonates (phosphites)	5 %	A
2835220000	- Of mono- or disodium	10 %	C
2835240000	- Of potassium	10 %	C
2835250000	- Calcium hydrogenorthophosphate ("dicalcium phosphate")	10 %	C

NANDINA Subheading	Description	Base Rate	Category
2835260000	- Other phosphates of calcium.	10 %	C
2835291000	- Of Iron	5 %	A
2835292000	- Of triammonium	5 %	A
2835299000	- Other	10 %	A
2835310000	- Sodium triphosphate (sodium tripolyphosphate)	10 %	A
2835391000	- Sodium pyrophosphates	10 %	A
2835399000	- Other	5 %	A
2836200000	- Disodium carbonate	5 %	A
2836300000	- Sodium hydrogencarbonate (sodium bicarbonate)	10 %	C
2836400000	- Potassium carbonates	5 %	A
2836500000	- Calcium carbonate	10 %	C
2836600000	- Barium carbonate	5 %	A
2836910000	- Lithium carbonates	5 %	A
2836920000	- Strontium carbonate	5 %	A
2836991000	- Precipitated magnesium carbonate	5 %	A
2836992000	- Ammonium carbonates	5 %	A
2836993000	- Cobalt carbonate	10 %	C
2836994000	- Nickel carbonate	5 %	A
2836995000	- Sodium sesquicarbonate	5 %	A
2836999000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2837111000	- Cyanide	5 %	A
2837112000	- Cyanide oxide	5 %	A
2837190000	- Other	5 %	A
2837200000	- Complex cyanides	5 %	A
2839110000	- Sodium metasilicates	10 %	C
2839190000	- Other	10 %	C
2839901000	- Of aluminium	10 %	C
2839902000	- Of precipitated calcium	5 %	A
2839903000	- Of magnesium	10 %	C
2839904000	- Of potassium	10 %	C
2839909000	- Other	5 %	A
2840110000	- Anhydrous	5 %	A
2840190000	- Other	5 %	A
2840200000	- Other borates	5 %	A
2840300000	- Peroxoborates (perborates)	5 %	A
2841300000	- Sodium dichromate	5 %	A
2841501000	- Chromates of zinc or of lead	10 %	C
2841502000	- Potassium chromate	5 %	A
2841503000	- Sodium chromate	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2841504000	- Potassium dichromate	5 %	A
2841505000	- Thallium dichromate	5 %	A
2841509000	- Other	5 %	A
2841610000	- Potassium permanganate	5 %	A
2841690000	- Other	5 %	A
2841700000	- Molybdates	10 %	A
2841800000	- Tungstates (wolframates)	5 %	A
2841901000	- Aluminates	10 %	C
2841909000	- Other	5 %	A
2842100000	- Double or complex silicates, including aluminosilicates whether or not chemically defined	5 %	A
2842901000	- Arsenates and arsenites	5 %	A
2842902100	- Of ammonium and zinc	10 %	A
2842902900	- Other	5 %	A
2842903000	- Double or complex phosphates (phosphosalts)	5 %	A
2842909000	- Other	5 %	A
2843100000	- Colloidal precious metals	5 %	A
2843210000	- Silver nitrate	10 %	A
2843290000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2843300000	- Gold compounds	5 %	A
2843900000	- Other compounds; amalgams	5 %	A
2844100000	- Natural uranium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing natural uranium or natural uranium compounds	5 %	A
2844200000	- Uranium enriched in U 235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium enriched in U 235, plutonium or compounds of these products	5 %	A
2844300000	- Uranium depleted in U 235 and its compounds; thorium and its compounds; alloys,	5 %	A
2844401000	- Radioactive residues	5 %	A
2844409000	- Other	5 %	A
2844500000	- Spent (irradiated) fuel elements (cartridges) of nuclear reactors	5 %	A
2845100000	- Heavy water (deuterium oxide)	5 %	A
2845900000	- Other	5 %	A
2846100000	- Cerium compounds	5 %	A
2846900000	- Other	5 %	A
2847000000	Hydrogen peroxide (oxygenated water), whether or not solidified with urea	10 %	C
2848000000	Phosphides, whether or not chemically defined, excluding ferrophosphorus	5 %	A
2849100000	- Of calcium	10 %	A
2849200000	- Of silicon	10 %	A
2849901000	- Of tungsten (wolfram)	5 %	A
2849909000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2850001000	- Lead nitride	5 %	A
2850002000	- Azides	5 %	A
2850009000	- Other	5 %	A
2852001000	- Mercury sulphates	10 %	C
2852002100	- Merbromin (INN) (mercurochrome)	5 %	A
2852002900	- Other	10 %	A
2852009000	- Other	5 %	A
2853001000	- Cyanogen chloride	5 %	A
2853003000	- Distilled or conductivity water and water of similar purity; liquid air and purified air	10 %	C
2853009000	- Other	5 %	A
2901100000	- Saturated	5 %	A
2901210000	- Ethylene	5 %	A
2901220000	- Propene (propylene)	5 %	A
2901230000	- Butene (butylene) and isomers thereof	5 %	A
2901240000	- Buta-1,3-diene and isoprene	5 %	A
2901290000	- Other	5 %	A
2902110000	- Cyclohexane	5 %	A
2902190000	- Other	5 %	A
2902200000	- Benzene	5 %	A
2902300000	- Toluene	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2902410000	- o-Xylene	5 %	A
2902420000	- m-xylene	5 %	A
2902430000	- p-Xylene	5 %	A
2902440000	- Mixed xylene isomers	5 %	A
2902500000	- Styrene	5 %	A
2902600000	- Ethylbenzene	5 %	A
2902700000	- Cumene	10 %	A
2902901000	- Naphthalene	5 %	A
2902909000	- Other	5 %	A
2903111000	- Chloromethane (methyl chloride)	5 %	A
2903112000	- Chloroethane (ethyl chloride)	5 %	A
2903120000	- Dichloromethane (methylene chloride)	5 %	A
2903130000	- Chloroform (trichloromethane)	5 %	A
2903140000	- Carbon tetrachloride	5 %	A
2903150000	- Ethylene dichloride (ISO) (1,2 dichloroethane)	10 %	A
2903191000	- 1,1,1-Trichloroethane (methyl chloroform)	5 %	A
2903199000	- Other	5 %	A
2903210000	- Vinyl chloride (chloroethylene)	5 %	A
2903220000	- Trichloroethylene	5 %	A
2903230000	- Tetrachloroethylene (perchloroethylene)	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2903291000	- Vinylidene chloride (monomer)	5 %	A
2903299000	- Other	5 %	A
2903310000	- Ethylene dibromide (ISO) (1,2-dibromoethane)	5 %	A
2903391000	- Bromomethane (methyl bromide)	5 %	A
2903392100	- Difluoromethane	5 %	A
2903392200	- Trifluoromethane	5 %	A
2903392300	- Difluoroethane	5 %	A
2903392400	- Trifluoroethane	5 %	A
2903392500	- Tetrafluoroethane	0 %	A
2903392600	- Pentafluoroethane	5 %	A
2903393000	-1,1,3,3,3-Pentafluoro-2-(trifluoromethyl)prop-1-ene	10 %	A
2903399000	- Other	5 %	A
2903410000	- Trichlorofluoromethane	10 %	A
2903420000	- Dichlorodifluoromethane	10 %	A
2903430000	- Trichlorotrifluoroethanes	5 %	A
2903440000	- Dichlorotetrafluoroethanes and chloropentafluoroethane	5 %	A
2903451000	- Chlorotrifluoromethane	10 %	A
2903452000	- Pentachlorofluoroethane	5 %	A
2903453000	- Tetrachlorodifluoroethanes	5 %	A
2903454100	- Heptachlorofluoropropanes	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2903454200	- Hexachlorodifluoropropanes	5 %	A
2903454300	- Pentachlorotrifluoropropanes	5 %	A
2903454400	- Tetrachlorotetrafluoropropanes	5 %	A
2903454500	- Trichloropentafluoropropanes	5 %	A
2903454600	- Dichlorohexafluoropropanes	5 %	A
2903454700	- Chloroheptafluoropropanes	5 %	A
2903459000	- Other	10 %	A
2903460000	- Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	5 %	A
2903470000	- Other perhalogenated derivatives	5 %	A
2903491100	- Chlorodifluoromethane	5 %	A
2903491300	- Dichloropentafluoropropanes	5 %	A
2903491400	- Dichlorotrifluoroethanes	5 %	A
2903491500	- Chlorotetrafluoroethanes	5 %	A
2903491600	- Dichlorofluoroethanes	0 %	A
2903491700	- Chlorodifluoroethanes	5 %	A
2903491800	- Trichlorofluoroethanes	5 %	A
2903491900	- Other	5 %	A
2903492000	- Methane, ethane or propane derivatives halogenated only with fluorine and bromine	5 %	A
2903499000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2903511000	- Lindane (ISO) gamma isomer	0 %	A
2903512000	- Alpha, beta and delta isomers	0 %	A
2903519000	- Other	0 %	A
2903521000	- Aldrin (ISO)	5 %	A
2903522000	- Chlordane (ISO)	5 %	A
2903523000	- Heptachlor (ISO)	0 %	A
2903591000	- Camphechlor (toxaphene)	0 %	A
2903592000	- Mirex	0 %	A
2903599000	- Other	0 %	A
2903610000	- Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene	5 %	A
2903621000	- Hexachlorobenzene (ISO)	5 %	A
2903622000	- DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis(p-chlorophenyl)ethane)	5 %	A
2903690000	- Other	5 %	A
2904101000	- Naphthalenesulphonic acids	10 %	C
2904109000	- Other	10 %	C
2904201000	- Dinitrotoluene	10 %	A
2904202000	- Trinitrotoluene (TNT).	10 %	A
2904203000	- Trinitrobutylmetaxylene and dinitrobutylparacylene	5 %	A
2904204000	- Nitrobenzene	5 %	A
2904209000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2904901000	- Trichloronitromethane (chloropicrin)	0 %	A
2904909000	- Other	0 %	A
2905110000	- Methanol (methyl alcohol)	5 %	A
2905121000	- Propyl alcohol	5 %	A
2905122000	- Isopropyl alcohol	5 %	A
2905130000	- Butan-1-ol (n-butyl alcohol)	5 %	A
2905141000	- Isobutyl	5 %	A
2905149000	- Other	5 %	A
2905161000	- 2-ethylhexanol	0 %	A
2905169000	- Other octanols	5 %	A
2905170000	- Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)	5 %	A
2905191000	- Methyl amyl alcohol	5 %	A
2905192000	- Other hexyl alcohols (hexanols); heptyl alcohols (heptanols)	5 %	A
2905193000	- Nonyl alcohols (nonanols)	5 %	A
2905194000	- Decyl alcohols (decanols)	5 %	A
2905195000	- 3,3-dimethyl butan-2-ol (pinacolyl alcohol)	5 %	A
2905196000	- Pentanol (amyl alcohol) and isomers thereof	5 %	A
2905199000	- Other	5 %	A
2905220000	- Acyclic terpene alcohols	5 %	A
2905290000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2905310000	- Ethylene glycol (ethanediol)	5 %	A
2905320000	- Propylene glycol (propane-1,2-diol)	5 %	A
2905391000	- Butylene glycol (butanediol)	5 %	A
2905399000	- Other	5 %	A
2905410000	- 2-ethyl-2-(hydroxymethyl)propane-1,3-diol (trimethylolpropane)	5 %	A
2905420000	- Pentaerythritol (pentaerythrite)	5 %	A
29054300	- - Mannitol		E
29054400	- - D-glucitol (sorbitol)		E
29054500	- -Glycerol	10 %	A
2905490000	- Other	5 %	A
2905510000	- Ethchlorvynol (INN)	5 %	A
2905590000	- Other	5 %	A
2906110000	- Menthol	5 %	A
2906120000	- Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	10 %	C
2906130000	- Sterols and inositols	5 %	A
2906190000	- Other	5 %	A
2906210000	- Benzyl alcohol	5 %	A
2906290000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2907111000	- Phenol (hydroxybenzene)	5 %	A
2907112000	- Salts	5 %	A
2907120000	- Cresols and their salts	5 %	A
2907131000	- Nonylphenol	10 %	A
2907139000	- Other	5 %	A
2907150000	- Naphthols and their salts	5 %	A
2907190000	- Other	5 %	A
2907210000	- Resorcinol and its salts	5 %	A
2907220000	- Hydroquinone and its salts	5 %	A
2907230000	- 4,4'-Isopropylidenediphenol (bisphenol A, diphenylpropane) and its salts	5 %	A
2907291000	- Phenol-alcohols	5 %	A
2907299000	- Other	5 %	A
2908110000	- Pentachlorophenol (ISO)	5 %	A
2908190000	- Other	5 %	A
2908910000	- Dinoseb (ISO) and its salts	5 %	A
2908991000	- Only sulphonated derivatives, their salts and esters	10 %	A
2908992100	- Dinitro-ortho-cresol (DNOC)	5 %	A
2908992200	- Dinitrophenol	5 %	A
2908992300	- Picric acid (trinitrophenol)	5 %	A
2908992900	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2908999000	- Other	5 %	A
2909110000	- Diethyl ether (ethyl oxide)	5 %	A
2909191000	- Methy tert-butyl ether	10 %	A
2909199000	- Other	5 %	A
2909200000	- Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	5 %	A
2909301000	- Anethole	5 %	A
2909309000	- Other	5 %	A
2909410000	- 2,2'-oxydiethanol (diethylene glycol)	5 %	A
2909430000	- Monobutyl ethers of ethylene glycol or of diethylene glycol	5 %	A
2909440000	- Other monoalkylethers of ethylene glycol or of diethylene glycol	5 %	A
2909491000	- Dipropylene glycol	15 %	A
2909492000	- Triethylene glycol	5 %	A
2909493000	- Glyceryl guayacol	5 %	A
2909494000	- Propylene glycol methyl ether	5 %	A
2909495000	- Other ethers of propylene glycols	5 %	A
2909496000	- Other ethers of ethylene glycols	5 %	A
2909499000	- Other	5 %	A
2909501000	- Guiacol, eugenol and isoeugenol; potassium sulphoguiacolate	5 %	A
2909509000	- Other	0 %	A

NANDINA Subheading	Description	Base Rate	Category
2909601000	- Methyl ethyl ketone peroxide	10 %	C
2909609000	- Other	5 %	A
2910100000	- Oxirane (ethylene oxide)	10 %	A
2910200000	- Methyloxirane (propylene oxide)	5 %	A
2910300000	- 1-Chloro-2,3-epoxypropane (epichlorohydrin)	0 %	A
2910400000	- Dieldrin (ISO, INN)	5 %	A
2910902000	- Endrin (ISO)	5 %	A
2910909000	- Other	5 %	A
2911000000	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives	5 %	A
2912110000	- Methanal (formaldehyde)	10 %	C
2912120000	- Ethanal (acetaldehyde)	5 %	A
2912192000	- Citral and citronellal	5 %	A
2912193000	- Glutaraldehyde	10 %	A
2912199000	- Other	5 %	A
2912210000	- Benzaldehyde (benzoic aldehyde)	5 %	A
2912291000	- Cinnamaldehyde and phenylacetaldehyde	5 %	A
2912299000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2912300000	- Aldehyde-alcohols	5 %	A
2912410000	- Vanillin (4-hydroxy-3-methoxybenzaldehyde)	5 %	A
2912420000	- Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)	5 %	A
2912490000	- Other	5 %	A
2912500000	- Cyclic polymers of aldehydes	5 %	A
2912600000	- Paraformaldehyde	5 %	A
2913000000	- Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12.	5 %	A
2914110000	- Acetone	10 %	A
2914120000	- Butanone (methyl ethyl ketone)	5 %	A
2914130000	- 4-Methylpentan-2-one (methyl isobutyl ketone)	0 %	A
2914190000	- Other	5 %	A
2914210000	- Camphor	5 %	A
2914221000	- Cyclohexanone	5 %	A
2914222000	- Methylcyclohexanones	5 %	A
2914230000	- Ionones and methylionones	5 %	A
2914292000	- Isophorone	0 %	A
2914299000	- Other	5 %	A
2914310000	- Phenylacetone (phenylpropan-2-one)	5 %	A
2914390000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2914401000	- 4-Hydroxy-4-methylpentan-2-one (diacetone alcohol)	5 %	A
2914409000	- Other	5 %	A
2914500000	- Ketone-phenols and ketones with other oxygen function	5 %	A
2914610000	- Anthraquinone	5 %	A
2914690000	- Other	5 %	A
2914700000	- Halogenated, sulphonated, nitrated or nitrosated derivatives	5 %	A
2915110000	- Formic acid	5 %	A
2915121000	- Sodium formate	5 %	A
2915129000	- Other	5 %	A
2915130000	- Esters of formic acid	5 %	A
2915210000	- Acetic acid	10 %	C
2915240000	- Acetic anhydride	0 %	A
2915291000	- Calcium, lead, copper, chromium, aluminium or iron acetates	10 %	C
2915292000	- Sodium acetate	10 %	C
2915299010	--Cobalt acetates	10 %	C
2915299090	- Other	5 %	A
2915310000	- Ethyl acetate	10 %	C
2915320000	- Vinyl acetate	5 %	A
2915330000	- n-Butyl acetate	10 %	C
2915360000	- Dinoseb acetate (ISO)	10 %	A

NANDINA Subheading	Description	Base Rate	Category
2915391000	- 2-Ethoxyethyl acetate	5 %	A
2915392100	- Propyl acetate	10 %	C
2915392200	- Isopropyl acetate	10 %	C
2915393000	- Amyl and isoamyl acetates	10 %	C
2915399010	- Isobutyl acetate	10 %	C
2915399090	- Other	10 %	C
2915401000	- Acids	5 %	A
2915402000	- Salts and esters	5 %	A
2915501000	- Propionic acid	0 %	A
2915502100	- Salts	10 %	C
2915502200	- Esters	5 %	A
2915601100	- Butanoic acids	5 %	A
2915601900	- Other	5 %	A
2915602000	- Pentanoic acids, their salts and esters	5 %	A
2915701000	- Palmitic acid, its salts and esters	10 %	A
2915702100	- Stearic acid	10 %	A
2915702200	- Salts	10 %	C
2915702900	- Esters	10 %	C
2915902000	- Bromoacetic acids	5 %	A
2915903100	- Acetyl chloride	5 %	A
2915903900	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2915904000	- Tin octanoate	10 %	A
2915905000	- Lauric acid	5 %	A
2915909000	- Other	5 %	A
2916111000	- Acrylic acid	5 %	A
2916112000	- Salts	5 %	A
2916121000	- Butyl acrylate	5 %	A
2916129000	- Other	5 %	A
2916130000	- Methacrylic acid and its salts	5 %	A
2916141000	- Methyl methacrylate	5 %	A
2916149000	- Other	5 %	A
2916151000	- Oleic acid	10 %	A
2916152000	- Salts and esters of oleic acid	10 %	A
2916159000	- Other	5 %	A
2916191000	- Sorbic acid and its salts	5 %	A
2916192000	- Acrylic acid derivatives	5 %	A
2916199000	- Other	5 %	A
2916201000	- Allethrin (ISO)	10 %	A
2916202000	- Permethrin (ISO) (INN)	10 %	A
2916209000	- Other	0 %	A

NANDINA Subheading	Description	Base Rate	Category
2916311000	- Benzoic acid	10 %	A
2916313000	- Sodium benzoate	10 %	A
2916314000	- Naphthalene benzoate, ammonium benzoate, potassium benzoate, calcium benzoate, methyl benzoate and ethyl benzoate	5 %	A
2916319000	- Other	0 %	A
2916321000	- Benzoyl peroxide	10 %	C
2916322000	- Benzoyl chloride	5 %	A
2916340000	- Phenylacetic acid and its salts	5 %	A
2916350000	- Esters of phenylacetic acid	5 %	A
2916360000	- Binapacryl (ISO)	5 %	A
2916390000	- Other	5 %	A
2917111000	- Oxalic acid	10 %	A
2917112000	- Salts and esters	5 %	A
2917121000	- Adipic acid	5 %	A
2917122000	- Salts and esters	10 %	C
2917131000	- Azelaic acid (INN), its salts and esters	5 %	A
2917132000	- Sebacic acid, its salts and esters	5 %	A
2917140000	- Maleic anhydride	5 %	A
2917191000	- Maleic acid	5 %	A
2917192000	- Salts, esters and other derivatives of maleic acid	10 %	C
2917193000	- Fumaric acid	10 %	C
2917199000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2917200000	- Cyclanic, cyclenic or cycloterpenic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	5 %	A
2917320000	- Dioctyl orthophthalates	15 %	F
2917330000	- Dinonyl or didecyl orthophthalates	15 %	F
2917341000	- Dimethyl or diethyl orthophthalates	15 %	F
2917342000	- Dibutyl orthophthalates	15 %	F
2917349000	- Other	15 %	F
2917350000	- Phthalic anhydride	15 %	F
2917361000	- Terephthalic acid	5 %	A
2917362000	- Salts	5 %	A
2917370000	- Dimethyl terephthalate	5 %	A
2917392000	- Orthophthalic acid and its salts	10 %	C
2917393000	- Isophthalic acid, its salts and esters	5 %	A
2917394000	- Trimellitic anhydride	5 %	A
2917399000	- Other	10 %	D
2918111000	- Lactic acid	5 %	A
2918112000	- Calcium lactate	5 %	A
2918119000	- Other	5 %	A
2918120000	- Tartaric acid	5 %	A
2918130000	- Salts and esters of tartaric acid	5 %	A
2918140000	- Citric acid	10 %	C
2918153000	- Sodium citrate	10 %	C
2918159000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2918161000	- Gluconic acid	5 %	A
2918162000	- Calcium gluconate	5 %	A
2918163000	- Sodium gluconate	5 %	A
2918169000	- Other	5 %	A
2918180000	- Chlorobenzilate (ISO)	0 %	A
2918191000	- 2,2-Diphenyl-2-hydroxyacetic acid (benzilic acid)	0 %	A
2918192000	- Gluconic acid derivatives	5 %	A
2918199000	- Other	0 %	A
2918211000	- Salicylic acid	10 %	F
2918212000	- Salts	5 %	A
2918221000	- O-Acetylsalicylic acid	10 %	F
2918222000	- Salts and esters	5 %	A
2918230000	- Other esters of salicylic acid and their salts	10 %	C
2918291100	- Methyl p-hydroxybenzoate	10 %	A
2918291200	- Propyl p-hydroxybenzoate	10 %	A
2918291900	- Other	5 %	A
2918299000	- Other	5 %	A
2918300000	- Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives	5 %	A
2918910000	- 2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts and esters	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2918991100	- 2,4-D (ISO)	0 %	A
2918991200	- Salts	0 %	A
2918992000	- Esters of 2,4-D	10 %	C
2918993000	- Dicamba (ISO)	0 %	A
2918994000	- MCPA (ISO)	5 %	A
2918995000	- 2,4-DB-(2,4-dichlorophenoxy) butyric acid	5 %	A
2918996000	- Dichloroprop (ISO)	10 %	C
2918997000	- Diclofop-methyl (methyl 2-(4-(2,4-dichlorophenoxy)phenoxy)propionate)	0 %	A
2918999100	- Naproxen sodium	10 %	A
2918999200	- 2,4-dichlorophenoxypropionic acid	10 %	A
2918999900	- Other	10 %	A
2919100000	- Tris(2,3-dibromopropyl) phosphate	5 %	A
2919901100	- Sodium glycerophosphate	10 %	A
2919901900	- Other	5 %	A
2919902000	- Dimethyl-dichloro-vinyl-phosphate (DDVP)	5 %	A
2919903000	- Chlorfenvinphos (ISO)	0 %	A
2919909000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2920111000	- Parathion (ISO)	0 %	A
2920112000	- Parathion-methyl (ISO) (methyl-parathion)	0 %	A
2920191000	- Ethyl parathion	0 %	A
2920192000	- O-ethyl-o-p-nitrophenyl benzenethiophosphonate (EPN)	5 %	A
2920199000	- Other	0 %	A
2920901000	- Nitroglycerine (glyceryl trinitrate)	10 %	A
2920902000	- Penthrite (tetranitropentaerythritol)	5 %	A
2920903100	- Dimethyl and trimethyl	0 %	A
2920903200	- Diethyl and triethyl	0 %	A
2920903900	- Other	0 %	A
2920909000	- Other	0 %	A
2921110000	- Methylamine, di- or trimethylamine and their salts	5 %	A
2921191000	- Bis (2-chloroethyl) ethylamine	5 %	A
2921192000	- Chlormethine (INN) (bis (2-chloroethyl) methylamine)	5 %	A
2921193000	- Trichlormethine (INN) (tris (2-chloroethyl)amine)	5 %	A
2921194000	- N,N-Dialkyl(methyl, ethyl, n-propyl or isopropyl) 2-chloroethylamines and their protonated salts	5 %	A
2921195000	- Diethylamine and its salts	5 %	A
2921199000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2921210000	- Ethylenediamine and its salts	0 %	A
2921220000	- Hexamethylenediamine and its salts	5 %	A
2921290000	- Other	5 %	A
2921300000	- Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof	5 %	A
2921410000	- Aniline and its salts	5 %	A
2921421000	- Chloroanilines	0 %	A
2921422000	- N-Methyl-N,2,4,6-tetranitroaniline (tetryl)	0 %	A
2921429000	- Other	0 %	A
2921430000	- Toluidines and their derivatives; salts thereof	0 %	A
2921440000	- Diphenylamine and its derivatives; salts thereof	5 %	A
2921450000	-1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof	5 %	A
2921461000	- Amfetamine (INN)	0 %	A
2921462000	- Benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN) and fencamfamin (INN)	0 %	A
2921463000	- Lefetamine (INN), levamfetamine (INN), mefenorex (INN) and phentermine (INN)	0 %	A
2921469000	- Other	0 %	A
2921491000	-Xilidines	5 %	A
2921499000	- Other	0 %	A
2921510000	- o-, m-, p-Phenylenediamine, diaminotoluenes and their derivatives; salts thereof	5 %	A
2921590000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2922111000	- Monoethanolamine	5 %	A
2922112000	- Salts	5 %	A
2922121000	- Diethanolamine	0 %	A
2922122000	- Salts	5 %	A
2922131000	- Triethanolamine	0 %	A
2922132000	- Salts	5 %	A
2922141000	- Dextropropoxyphene (INN)	0 %	A
2922142000	- Salts	0 %	A
2922192100	- N,N-Dimethyl-2 aminoethanol and its protonated salts	0 %	A
2922192200	- N,N-Diethyl-2 aminoethanol and its protonated salts	0 %	A
2922192900	- Other	0 %	A
2922193000	- Ethyldiethanolamine	0 %	A
2922194000	- Methyldiethanolamine	0 %	A
2922199000	- Other	0 %	A
2922210000	- Aminohydroxynaphthalenesulphonic acids and their salts	5 %	A
2922290000	- Other	5 %	A
2922311000	- Amfepramone (INN)	5 %	A
2922312000	- Methadone (INN)	5 %	A
2922313000	- Normethadone (INN)	5 %	A
2922319000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2922390000	- Other	5 %	A
2922410000	- Lysine and its esters; salts thereof	5 %	A
2922421000	- Monosodium glutamate	10 %	A
2922429000	- Other	5 %	A
2922430000	- Anthranilic acid and its salts	5 %	A
2922441000	- Tilidine (INN)	0 %	A
2922449000	- Other	0 %	A
2922491000	- Glycine (INN), its salts and esters	5 %	A
2922493000	- Alanines (INN), phenylalanine (INN), leucine (INN), isoleucine (INN) and aspartic acid (INN)	5 %	A
2922494100	- Ethylenediamine tetraacetic acid (EDTA) (edetic acid (INN))	0 %	A
2922494200	- Salts	10 %	A
2922499000	- Other	0 %	A
2922503000	- 2-Amino-1-(2,5-dimethoxy-4-methyl)-phenylpropane (STP, DOM)	0 %	A
2922504000	- Amino-acid-phenols, their salts and derivatives	5 %	A
2922509000	- Other	0 %	A
2923100000	- Choline and its salts	5 %	A
2923200000	- Lecithins and other phosphoaminolipids	10 %	A
2923901000	- Choline derivatives	5 %	A
2923909000	- Other	10 %	C

NANDINA Subheading	Description	Base Rate	Category
2924110000	- Meprobamate (INN)	5 %	A
2924120000	- Fluoroacetamide (ISO), phosphamidon (ISO) and monocrotophos (ISO)	0 %	A
2924190000	- Other	0 %	A
2924211000	- Diuron (ISO)	10 %	C
2924219000	- Other	0 %	A
2924230000	- 2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts	5 %	A
2924240000	- Ethinamate (INN)	0 %	A
2924291000	- Acetyl-p-aminophenol (paracetamol) (INN)	10 %	A
2924292000	- Lidocaine (INN)	5 %	A
2924293000	- Carbaryl (ISO), (INN)	0 %	A
2924294000	- Propanyl (ISO)	10 %	C
2924295000	- Metalaxyl (ISO)	0 %	A
2924296000	- Aspartame (INN)	0 %	A
2924297000	- Atenolol (INN)	0 %	A
2924298000	- Butachlor (2'-chloro-2',6' diethyl-N-(butoxymethyl) acetanilide)	0 %	A
2924299100	- 2'-chloro-2',6' diethyl-N-(methoxymethyl) acetanilide)	0 %	A
2924299900	- Other	0 %	A
2925110000	- Saccharin and its salts	10 %	A
2925120000	- Glutethimide (INN)	5 %	A
2925190000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2925210000	-Clordimeform (ISO)	5 %	A
2925291000	- Guanidines, their salts and derivatives	5 %	A
2925299000	- Other	0 %	A
2926100000	- Acrylonitrile	5 %	A
2926200000	- 1-Cyanoguanidine (dicyandiamide)	5 %	A
2926301000	- Fenproporex (INN) and its salts	0 %	A
2926302000	- Methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane)	0 %	A
2926902000	- Acetonitrile	5 %	A
2926903000	- Acetone cyanhydrin	5 %	A
2926904000	- 2-Cyano-N-[(ethylamino)carbonyl]-2-(methoxyamino) acetamide (cymoxanil)	5 %	A
2926905000	- Cypermethrin	10 %	A
2926909000	- Other	0 %	A
2927000000	Diazo-, azo- and azoxy-compounds	5 %	A
2928001000	- Ethyl methyl cetoxime (butanone oxime)	10 %	C
2928002000	- Phoxim (ISO) (INN)	5 %	A
2928009000	- Other	5 %	A
2929101000	- Toluene diisocyanate	5 %	A
2929109000	- Other	0 %	A

NANDINA Subheading	Description	Base Rate	Category
2929901000	- N,N-dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphoramidic dihalides	5 %	A
2929902000	- Dialkyl (methyl, ethyl, n-propyl or isopropyl) N,N-dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphoramidates	5 %	A
2929903000	- Sodium cyclamate (INN)	5 %	A
2929909000	- Other	5 %	A
2930201000	- Ethyldipropylthiocarbamate	0 %	A
2930209000	- Other	0 %	A
2930301000	- Tetramethylthiuram disulphide (ISO) (INN)	0 %	A
2930309000	- Other	5 %	A
2930400000	- Methionine	5 %	A
2930500000	- Captafol (ISO) and methamidophos (ISO)	0 %	A
2930901100	- Methylthiofanate (ISO)	0 %	A
2930901900	- Other	5 %	A
2930902100	- N,N-Dialkyl (methyl, ethyl, n-propyl or isopropyl) aminoethane-2-thiols and their protonated salts	5 %	A
2930902900	- Other	5 %	A
2930903000	- Malathion (ISO)	0 %	A
2930904000	-Butilate (ISO), thiobencarb, vernolate	0 %	A
2930905100	- Sodium isopropyl xanthate (ISO)	10 %	C
2930905900	- Other	10 %	C

NANDINA Subheading	Description	Base Rate	Category
2930906000	- Thiodiglycol (bis(2-hydroxyethyl) sulphide)	0 %	A
2930907000	O,O-diethyl, S-[2-(diethylamino) ethyl] phosphorothioate and its alkylated or protonated salts	0 %	A
2930908000	- O-ethyl, S-phenyl ethylphosphonothiolothionate (fonofos)	0 %	A
2930909200	- Salts, esters and derivatives of methionine	5 %	A
2930909300	- Dimethoate (ISO), fenthion (ISO)	0 %	A
2930909400	- [S-2-(dialkyl (methyl, ethyl, n-propyl or isopropyl) amino)ethyl] hydrogen alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonothioates and their O-alkyl ($\leq C_{10}$, including cycloalkyl) esters; alkylated or protonated salts thereof	0 %	A
2930909500	- 2-chloroethyl sulphide and chloromethyl sulphide; bis (2-chloroethyl) sulphide	0 %	A
2930909600	- Bis (2-chloroethylthio)methane; 1,2-bis (2-chloroethylthio)ethane; 1,3-bis(2-chloroethylthio)-n-propane; 1,4-bis (2-chloroethylthio)-n-butane; 1,5-bis (2-chloroethylthio)-n-pentane	0 %	A
2930909700	- Bis-(2-chloroethylthiomethyl) oxide; bis (2-chloroethylthioethyl) oxide	0 %	A
2930909800	- Other containing a phosphorus atom which is bonded to one methyl, ethyl, n-propyl or isopropyl group but no further carbon atoms	0 %	A
2930909900	- Other	0 %	A
2931001000	- Tetraethyl lead	5 %	A
2931003100	- Glyphosate (ISO)	0 %	A
2931003200	- Salts	0 %	A
2931004000	- O-alkyl ($\leq C_{10}$, including cycloalkyl) alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonofluoridates	0 %	A
2931009200	- Trichlorphon (ISO)	0 %	A

NANDINA Subheading	Description	Base Rate	Category
2931009300	- O-alkyl ($\leq C_{10}$, including cycloalkyl) N,N dialkyl (methyl, ethyl, n-propyl or isopropyl) phosphonoamidocyanidates	0 %	A
2931009400	- 2-Chlorovinyl dichloroarsine; bis (2-chlorovinyl) chloroarsine; tris (2-chlorovinyl) arsine	0 %	A
2931009500	- Alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonyldifluorides	0 %	A
2931009600	- [O-2-(dialkyl (methyl, ethyl, n-propyl or isopropyl) amino)ethyl] hydrogen alkyl (methyl, ethyl, n-propyl or isopropyl) phosphonites and their O-alkyl ($\leq C_{10}$, including cycloalkyl) esters; alkylated or protonated salts thereof	0 %	A
2931009700	- O-Isopropyl methylphosphonochloridate; O-pinacolyl methylphosphonochloridate	0 %	A
2931009800	- Other containing a phosphorus atom to which is bonded one methyl, ethyl, n-propyl or isopropyl group but no further carbon atoms	0 %	A
2931009900	- Other	0 %	A
2932110000	- Tetrahydrofuran	5 %	A
2932120000	- 2-Furaldehyde (furfural)	5 %	A
2932131000	- Furfuryl alcohol	5 %	A
2932132000	- Tetrahydrofurfuryl alcohol	5 %	A
2932190000	- Other	5 %	A
2932210000	- Coumarin, methylcoumarins and ethylcoumarins	5 %	A
2932291000	- Warfarin (ISO) (INN)	5 %	A
2932292000	- Phenolphthalein (INN)	5 %	A
2932299000	- Other	0 %	A

NANDINA Subheading	Description	Base Rate	Category
2932910000	- Isosafrole	5 %	A
2932920000	-1-(1,3-Benzodioxol-5-yl)propan-2-one	5 %	A
2932930000	- Piperonal	5 %	A
2932940000	- Safrole	5 %	A
2932950000	- Tetrahydrocannabinols (all isomers)	0 %	A
2932991000	- Piperonyl butoxide	5 %	A
2932992000	- Eucalyptol	10 %	A
2932994000	- Carbofuran (ISO)	0 %	A
2932999000	- Other	0 %	A
2933111000	- Phenazone (INN) (antipyrin)	5 %	A
2933113000	- Dypirone (4-Methylamino-1,5-dimethyl-2-phenyl-3-pyrazolone sodium methanesulphonate)	5 %	A
2933119000	- Other	5 %	A
2933191000	- Phenylbutazone (INN)	5 %	A
2933199000	- Other	5 %	A
2933210000	- Hydantoin and its derivatives	5 %	A
2933290000	- Other	0 %	A
2933310000	- Pyridine and its salts	5 %	A
2933320000	- Piperidine and its salts	10 %	A

NANDINA Subheading	Description	Base Rate	Category
2933331000	- Bromazepam (INN)	0 %	A
2933332000	- Fentanyl (INN)	0 %	A
2933333000	- Pethidine (INN)	0 %	A
2933334000	- Pethidine (INN) intermediate A; (4-cyano-1-methyl-4-phenylpiperidine or 1-methyl-4-phenyl-4-cyanopiperidine)	0 %	A
2933335000	- Alfentanil (INN), anileridine (INN), bezitramide (INN), diphenoxylate (INN), difenoxin (INN), dipipapone (INN), phenciclidine (INN) (PCP), phenoperidine (INN), ketobenidone (INN), methylfenidate (INN), pentatozine (INN), pipradole (INN), piritramide (INN), propirame (INN) and trimeperidin (INN)	0 %	A
2933339000	- Other	0 %	A
2933391100	- Picloram (ISO)	0 %	A
2933391200	- Salts	0 %	A
2933392000	- Paraquat dichloride	0 %	A
2933393000	- Isonicotinic acid hydrazide	0 %	A
2933396000	- 3-Quinuclidinyl benzylate	0 %	A
2933397000	- Quinuclidin-3-ol	0 %	A
2933399000	- Other	0 %	A
2933410000	- Levorphanol (INN) and its salts	0 %	A
2933491000	- 6-ethoxy-1,2-dihydro-2,2,4-trimethylquinoline (ethoxyquin)	0 %	A
2933499000	- Other	0 %	A

NANDINA Subheading	Description	Base Rate	Category
2933520000	- Malonylurea (barbituric acid) and its salts	5 %	A
2933531000	- Phenobarbital (INN)	5 %	A
2933532000	- Allobarbital (INN), amobarbital (INN), barbital (INN), butalbital (INN) and butobarbital	5 %	A
2933533000	- Cyclobarbital (INN), methylphenobarbital (INN) and pentobarbital (INN)	5 %	A
2933534000	- Secbutabarbital (INN), secobarbital (INN) and vinylbital (INN)	5 %	A
2933539000	- Other	5 %	A
2933540000	- Other derivatives of malonylurea (barbituric acid); salts thereof	5 %	A
2933551000	- Loprazolam (INN)	5 %	A
2933552000	- Mecloqualone (INN)	10 %	A
2933553000	- Methaqualone (INN)	0 %	A
2933554000	- Zipeprol (INN)	5 %	A
2933559000	- Other	5 %	A
2933591000	- Piperazine (diethylenediamine) and 2,5-dimethyl piperazine (dimethyl-2,5-diethylenediamine)	5 %	A
2933592000	- Amprol (INN)	5 %	A
2933593000	- Other derivatives of piperazine	5 %	A
2933594000	- Thiopental sodium (INN)	0 %	A
2933595000	- Ciprofloxacin (INN) and its salts	0 %	A
2933596000	- Hydroxyzine (INN)	0 %	A
2933599000	- Other	0 %	A

NANDINA Subheading	Description	Base Rate	Category
2933610000	- Melamine	5 %	A
2933691000	- Atrazine (ISO)	0 %	A
2933699000	- Other	0 %	A
2933710000	- 6-Hexanelactam (epsilon-caprolactam)	10 %	C
2933720000	- Clobazam (INN) and methyprylon (INN)	0 %	A
2933791000	- Primidone (INN)	0 %	A
2933799000	- Other	0 %	A
2933911000	- Alprazolam (INN)	0 %	A
2933912000	- Diazepam (INN)	0 %	A
2933913000	- Lorazepam (INN)	0 %	A
2933914000	- Triazolam (INN)	0 %	A
2933915000	- Camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate, delorazepam (INN), estazolam (INN), fludiazepam (INN) y flunitrazepam (INN)	0 %	A
2933916000	- Flurazepam (INN), halazepam (INN), ethyl loflazepate (INN), lormetazepam (INN), mazindol(INN), medazepam (INN), midazolam (INN), nimetazepam (INN)	0 %	A
2933917000	- Nitrazepam (INN), nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam (INN), pirovalenone (INN), temazepan (INN) and tetrazepam (INN)	0 %	A
2933919000	- Other	0 %	A
2933991000	- Parbendazole (INN)	5 %	A
2933992000	- Albendazole (INN)	5 %	A
2933999000	- Other	0 %	A

NANDINA Subheading	Description	Base Rate	Category
2934101000	- Thiabendazole (ISO)	0 %	A
2934109000	- Other	5 %	A
2934200000	- Compounds containing in the structure a benzothiazole ring-system (whether or not hydrogenated), not further fused	5 %	A
2934300000	- Compounds containing in the structure a phenothiazine ring-system (whether or not hydrogenated), not further fused	5 %	A
2934911000	- Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN) and dextromoramide (INN)	0 %	A
2934912000	- Haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN) and pemoline (INN)	0 %	A
2934913000	- Phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN)	0 %	A
2934919000	- Other	0 %	A
2934991000	- Sultones and sultams	5 %	A
2934992000	- 6-Aminopenicillanic acid	5 %	A
2934993000	- Nucleic acids and their salts	0 %	A
2934994000	- Levamisol (INN)	5 %	A
2934999000	- Other	0 %	A
2935001000	- Sulpiride (INN)	0 %	A
2935009000	- Other	0 %	A
2936210000	- Vitamins A and their derivatives	5 %	A
2936220000	- Vitamin B1 and its derivatives	5 %	A
2936230000	- Vitamin B2 and its derivatives	5 %	A
2936240000	- D- or DL-Pantothenic acid (vitamin B3 or vitamin B5) and its derivatives	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2936250000	- Vitamin B6 and its derivatives	5 %	A
2936260000	- Vitamin B12 and its derivatives	5 %	A
2936270000	- Vitamin C and its derivatives	5 %	A
2936280000	- Vitamin E and its derivatives	5 %	A
2936291000	- Vitamin B9 and its derivatives	5 %	A
2936292000	- Vitamin K and its derivatives	5 %	A
2936293000	- Vitamin PP and its derivatives	5 %	A
2936299000	- Other vitamins and their derivatives	5 %	A
2936900000	- Other, including natural concentrates	5 %	A
2937110000	- Somatotropin, its derivatives and structural analogues	5 %	A
2937120000	- Insulin and its salts	0 %	A
2937191000	- Oxytocin (INN)	5 %	A
2937199000	- Other	5 %	A
2937211000	- Hydrocortisone	5 %	A
2937212000	- Prednisolone (INN) (dehydrohydrocortisone)	5 %	A
2937219000	- Other	5 %	A
2937221000	- Betamethasone (INN)	5 %	A
2937222000	- Dexamethasone (INN)	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2937223000	- Triamcinolone (INN)	5 %	A
2937224000	- Fluocinonide (INN)	5 %	A
2937229000	- Other	5 %	A
2937231000	- Progesterone (INN) and its derivatives	5 %	A
2937232000	- Oestriol (foliculin hydrate)	5 %	A
2937239000	- Other	5 %	A
2937291000	- Cyproterone (INN)	5 %	A
2937292000	- Finasteride (INN)	5 %	A
2937299000	- Other	5 %	A
2937310000	- Epinephrine (INN) (adrenaline)	5 %	A
2937390000	- Other	5 %	A
2937400000	- Amino-acid derivatives	5 %	A
2937500000	- Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues	5 %	A
2937900000	- Other	5 %	A
2938100000	- Rutoside (rutin) and its derivatives	5 %	A
2938902000	- Saponins	5 %	A
2938909000	- Other	5 %	A
2939111000	- Concentrates of poppy straw; salts thereof	5 %	A
2939112000	- Codeine and its salts	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2939113000	- Dihydrocodeine (INN) and its salts	5 %	A
2939114000	- Heroin and its salts	5 %	A
2939115000	- Morphine and its salts	5 %	A
2939116000	- Buprenorphine (INN), ethylmorphine, etorphine (INN), hydrocodone (INN), hydromorphone(INN); salts thereof	5 %	A
2939117000	- Pholcodine (INN), nicomorphine (INN), oxycodone (INN), oxymorphone (INN), thebacon (INN) and thebaine; salts thereof	5 %	A
2939191000	- Papaverine, its salts and derivatives	5 %	A
2939199000	- Other	5 %	A
2939200000	- Alkaloids of quina (cinchona) and their derivatives; salts thereof	5 %	A
2939300000	- Caffeine and its salts	5 %	A
2939410000	- Ephedrine and its salts	5 %	A
2939420000	- Pseudoephedrine (INN) and its salts	5 %	A
2939430000	- Cathine (INN) and its salts	5 %	A
2939492000	- DL-Norephedrine (phenylpropanolamine) and its salts	5 %	A
2939499000	- Other	5 %	A
2939510000	- Fenetylline (INN) and its salts	5 %	A
2939590000	- Other	5 %	A
2939610000	- Ergometrine (INN) and its salts	5 %	A
2939620000	- Ergotamine (INN) and its salts	5 %	A
2939630000	- Lysergic acid and its salts	5 %	A
2939690000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2939911000	- Cocaine, its salts, esters and other derivatives	5 %	A
2939912000	- Ecgonine, its salts, esters and other derivatives	5 %	A
2939914000	- Metamfetamine (INN), its salts, esters and other derivatives	5 %	A
2939915000	- Metamfetamine racemate, its salts, esters and other derivatives	5 %	A
2939916000	- Levometamfetamine, its salts, esters and other derivatives	5 %	A
2939991000	- Scopolamine, its salts and derivatives	10 %	A
2939999000	- Other	5 %	A
2940000000	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose (levulose); sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 2937, 2938 or 2939	5 %	A
2941101000	- Ampicillin (INN) and its salts	10 %	A
2941102000	- Amoxicillin (INN) and its salts	10 %	A
2941103000	- Oxacillin (INN), cloxacillin (INN), dicloxacillin (INN) and their salts	10 %	A
2941104000	- Derivatives of ampicillin, amoxicillin and dicloxacillin	10 %	A
2941109000	- Other	5 %	A
2941200000	- Streptomycins and their derivatives; salts thereof	5 %	A
2941301000	- Oxytetracycline (ISO) (INN) and its derivatives, salts thereof	5 %	A
2941302000	- Chlorotetracycline and its derivatives, salts thereof	5 %	A
2941309000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
2941400000	- Chloramphenicol and its derivatives, salts thereof	5 %	A
2941500000	- Erythromycin and its derivatives, salts thereof	5 %	A
2941901000	- Neomycin (INN) and its derivatives, salts thereof	5 %	A
2941902000	- Actinomycin and its derivatives, salts thereof	5 %	A
2941903000	- Bacitracin (INN) and its derivatives, salts thereof	5 %	A
2941904000	- Gramicidin (INN) and its derivatives, salts thereof	5 %	A
2941905010	- Tyrothricin (INN)	0 %	A
2941905090	- Other	0 %	A
2941906000	Cephalexin (INN) and its derivatives, salts thereof	10 %	A
2941909000	- Other	5 %	A
2942000000	Other organic compounds	5 %	A
3001201000	- Of liver	5 %	A
3001202000	- Of bile	10 %	A
3001209000	- Other	5 %	A
3001901000	- Heparin and its salts	5 %	C
3001909000	- Other	5 %	A
3002101100	- Antiophidic	5 %	A
3002101200	- Antidiphtheria	5 %	A
3002101300	- Antitetanic	5 %	A
3002101900	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
3002103100	- Human plasma and other human blood fractions	5 %	A
3002103200	- For treating cancer or HIV	5 %	A
3002103300	- Laboratory or diagnostic reagents not designed to be administered to patients	5 %	A
3002103900	- Other	5 %	A
3002201000	- Antipoliomyelic vaccine	5 %	A
3002202000	- Antirabic vaccine	5 %	A
3002203000	- Antimeasles vaccine	5 %	A
3002209000	- Other	5 %	A
3002301000	- Antiaphthous	5 %	A
3002309000	- Other	5 %	A
3002901000	- Cultures of micro-organisms	5 %	A
3002902000	- Laboratory or diagnostic reagents not designed to be administered to patients	5 %	A
3002903000	- Human blood	5 %	A
3002904000	- Saxitoxin	5 %	A
3002905000	- Ricin	5 %	A
3002909000	- Other	5 %	A
3003100000	- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycines or their derivates	5 %	A
3003200000	- Containing other antibiotics	5 %	A
3003310000	- Containing insulin	5 %	A
3003390000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
3003400000	- Containing alkaloids or derivatives thereof but not containing hormones, other products of heading 2937 or antibiotics	5 %	A
3003901000	- For human use	5 %	A
3003902000	- For veterinary use	5 %	A
3004101000	- For human use	10 %	C
3004102000	- For veterinary use	10 %	C
3004201100	- For oncological or HIV treatment	5 %	A
3004201900	- Other	10 %	C
3004202000	- For veterinary use	10 %	C
3004310000	- Containing insulin	0 %	A
3004321100	- For oncological or HIV treatment	5 %	A
3004321900	- Other	10 %	C
3004322000	- For veterinary use	10 %	C
3004391100	- For oncological or HIV treatment	5 %	A
3004391900	- Other	10 %	C
3004392000	- For veterinary use	10 %	C
3004401100	- Anesthetics	10 %	C
3004401200	- For oncological or HIV treatment	5 %	A
3004401900	- Other	10 %	C
3004402000	- For veterinary use	10 %	C

NANDINA Subheading	Description	Base Rate	Category
3004501000	- For human use	10 %	C
3004502000	- For veterinary use	10 %	C
3004901000	- Synthetic Substitutes for Human Plasma	5 %	A
3004902100	- Anesthetics	10 %	C
3004902200	- Patches impregnated with nitroglycerine	10 %	A
3004902300	- For parenteral nutrition	5 %	A
3004902400	- For oncological or HIV treatment	5 %	A
3004902900	- Other	10 %	A
3004903000	- Other medicaments, for veterinary use	10 %	C
3005101000	- Adhesive tapes and small bandages	10 %	C
3005109000	- Other	10 %	C
3005901000	- Absorbent cotton	15 %	D
3005902000	- Bandages	15 %	C
3005903100	- Impregnated with plaster and other substances suitable for treating fractures	15 %	D
3005903900	- Other	15 %	D
3005909000	- Other	15 %	C
3006101000	- Sterile surgical catgut, similar sterile suture materials (including sterile absorbable surgical or dental yarns)	15 %	D
3006102000	- Sterile tissue adhesives for surgical wound closure	15 %	D
3006109000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
3006200000	- Blood-grouping reagents	5 %	A
3006301000	- Opacifying preparations containing barium sulphate	10 %	A
3006302000	- Other opacifying preparations	5 %	A
3006303000	- Diagnostic reagents	5 %	A
3006401000	- Dental cements and other dental fillings	15 %	C
3006402000	- Bone reconstruction cements	10 %	A
3006500000	- First-aid boxes and kits	15 %	C
3006600000	- Chemical contraceptive preparations based on hormones, on other products of heading 2937 or on spermicides	10 %	C
3006700000	- Gel preparations designed to be used in human or veterinary medicine as a lubricant for parts of the body for surgical operations or physical examinations or as a coupling agent between the body and medical instruments	10 %	A
3006910000	- Appliances identifiable for ostomy use	20 %	C
3006920000	- Waste pharmaceuticals	15 %	F
3101001000	- Seabird guano	5 %	A
3101009000	- Other	5 %	A
3102101000	- Containing more than 45 % but not more than 46 % by weight of nitrogen (fertiliser quality)	5 %	A
3102109000	- Other	5 %	A
3102210000	- Ammonium sulphate	5 %	A
3102290000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
3102300000	- Ammonium nitrate, whether or not in aqueous solution:	5 %	A
3102400000	- Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilising substances	5 %	A
3102500000	- Sodium nitrate	5 %	A
3102600000	- Double salts and mixtures of calcium nitrate and ammonium nitrate	5 %	A
3102800000	- Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	5 %	A
3102901000	- Mixtures of calcium nitrate and magnesium nitrate	5 %	A
3102909000	- Other	5 %	A
3103100000	- Superphosphates	5 %	A
3103900000	- Other	5 %	A
3104201000	- Containing more than 22 % but not more than 62 % by weight of potassium, expressed as potassium oxide (fertiliser quality)	5 %	A
3104209000	- Other	5 %	A
3104300000	- Potassium sulphate	5 %	A
3104901000	- Magnesium and potassium sulphate	5 %	A
3104909000	- Other	5 %	A
3105100000	- Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg	5 %	A
3105200000	- Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium	10 %	C
3105300000	- Diammonium hydrogenorthophosphate (diammonium phosphate)	5 %	A

NANDINA Subheading	Description	Base Rate	Category
3105400000	- Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)	5 %	A
3105510000	- Containing nitrates and phosphates	10 %	C
3105590000	- Other	5 %	A
3105600000	- Mineral or chemical fertilisers containing the two fertilising elements: phosphorus and potassium	5 %	A
3105901000	- Sodium potassium nitrate (saltpetre)	5 %	A
3105902000	- Other mineral or chemical fertilisers containing the two fertilising elements: nitrogen and potassium	5 %	A
3105909000	- Other	5 %	A
3201100000	Quebracho extract	5 %	A
3201200000	- Wattle extract (acacia)	5 %	A
3201902000	- Quebracho tanning	5 %	A
3201903000	- Oak or chestnut extracts	5 %	A
3201909000	- Other	10 %	A
3202100000	- Synthetic organic tanning substances	10 %	C
3202901000	- Enzymatic preparations for pre-tanning	10 %	C
3202909000	- Other	10 %	C
3203001100	- Of logwood	5 %	A
3203001200	- Chlorophylls	5 %	A

NANDINA Subheading	Description	Base Rate	Category
3203001300	- Natural indigo	5 %	A
3203001400	- Of annatto (achiote, roucou)	10 %	A
3203001500	- Marigold (xanthophyll)	10 %	A
3203001600	- Purple maize (anthocyanin)	10 %	A
3203001700	- Curcuma (curcumin)	10 %	C
3203001900	- Other	10 %	C
3203002100	- Cochineal	10 %	A
3203002900	- Other	5 %	A
3204110000	- Disperse dyes and preparations based thereon	10 %	C
3204120000	- Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon	5 %	A
3204130000	- Basic dyes and preparations based thereon	5 %	A
3204140000	- Direct dyes and preparations based thereon	5 %	A
3204151000	- Synthetic indigo	0 %	A
3204159000	- Other	0 %	A
3204160000	- Reactive dyes and preparations based thereon	0 %	A
3204170000	- Pigments and preparations based thereon	10 %	D
3204191000	- Preparations based on synthetic carotenoids	5 %	A
3204199000	- Other	10 %	F

NANDINA Subheading	Description	Base Rate	Category
3204200000	- Synthetic organic products of a kind used as fluorescent brightening agents	5 %	A
3204900000	- Other	10 %	C
3205000000	Colour lakes; Preparations based on colour lakes as specified in note 3 to this Chapter	10 %	C
3206110000	Containing 80 % or more by weight of titanium dioxide calculated on the dry matter	5 %	A
3206190000	- Other	10 %	F
3206200000	- Pigments and preparations based on chromium compounds	10 %	D
3206410000	- Ultramarine and preparations based thereon	5 %	C
3206420000	- Lithopone and other pigments and preparations based on zinc sulphide	5 %	A
3206491000	- Concentrated dispersions of other pigments, in plastic, rubber or other media	10 %	C
3206492000	- Pigments and preparations based on cadmium compounds	10 %	C
3206493000	- Pigments and preparations based on hexacyanoferrates (ferrocyanides and ferricyanides)	5 %	A
3206499100	- Mineral blacks	5 %	C
3206499900	- Other	10 %	C
3206500000	- Inorganic products of a kind used as luminophores	10 %	A
3207100000	- Prepared pigments, prepared opacifiers, prepared colours and similar preparations	10 %	C
3207201000	- Vitriifiable enamels and glazes	10 %	C
3207209000	- Other	10 %	C
3207300000	- Polishes (lustres) and similar preparations	10 %	C
3207401000	- Glass frit	10 %	C
3207409000	- Other	10 %	A

NANDINA Subheading	Description	Base Rate	Category
3208100000	- Based on polyesters	15 %	F
3208200000	- Based on acrylic or vinyl polymers	15 %	D
3208900000	- Other	15 %	D
3209100000	- Based on acrylic or vinyl polymers	15 %	F
3209900000	- Other	15 %	F
3210001000	- Anticorrosive and antiincrustating marine coatings	15 %	F
3210002000	- Prepared water pigments of a kind used for finishing leather	15 %	D
3210009000	- Other	15 %	F
3211000000	- Prepared driers	15 %	D
3212100000	- Stamping foils	5 %	A
3212901000	- Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints	10 %	F
3212902000	- Dyes and other colouring matter packaged or otherwise prepared for retail sale	15 %	D
3213101000	- Water paints (premixed, water-colours)	15 %	F
3213109000	- Other	15 %	F
3213900000	- Other	15 %	F
3214101000	- Putty, resin cements and other mastics	15 %	D
3214102000	- Painters' fillings	15 %	D
3214900000	- Other	15 %	D

NANDINA Subheading	Description	Base Rate	Category
3215110000	- Black	15 %	F
3215190000	- Other	15 %	F
3215901000	- for hectographic and mimeographic	15 %	A
3215902000	- For ballpoint pens	15 %	A
3215909000	- Other	15 %	D
33011200	- - Of orange	5 %	A
33011300	- - Of lemon	10 %	A
33011910	- - - Of lime	5 %	A
33011990	- - - Other	5 %	A
33012400	- - Of peppermint (<i>Mentha piperita</i>):	5 %	A
33012500	- - Of other mints	5 %	A
33012910	- - Of anise	5 %	A
33012920	- - Of eucalyptus	10 %	A
33012930	- - Of lavender or of lavandin	5 %	A
33012990	- - Other	5 %	A
33013000	- Resinoids	5 %	A
33019010	- - Aqueous distillates and aqueous solutions of essential oils	10 %	A
33019020	- - Extracted oleoresins	10 %	A
33019090	- - Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
33021010	- Of an alcoholic strength by volume exceeding 0.5 % vol	10 %	A
33021090A	- -Other (NOTE: Products with sugar content <70 %)	10 %	A
33021090B	- -Other (NOTE: Products with sugar content >=70 %)	10 %	PA
3302900000	- Other	10 %	A
3303000000	- Perfumes and toilet waters	20 %	C
3304100000	- Lip make-up preparations	20 %	C
3304200000	- Eye make-up preparations	20 %	C
3304300000	- Manicure or pedicure preparations	20 %	F
3304910000	- Powders, whether or not compressed	20 %	F
3304990000	- Other	20 %	C
3305100000	- Shampoos	20 %	C
3305200000	- Preparations for permanent waving or straightening	20 %	F
3305300000	- Hair lacquers	20 %	F
3305900000	- Other	20 %	C
3306100000	- Dentifrices	20 %	D
3306200000	- Yarn used to clean between the teeth (dental floss)	20 %	C
3306900000	- Other	20 %	D

NANDINA Subheading	Description	Base Rate	Category
3307100000	- Pre-shave, shaving or aftershave preparations	20 %	C
3307200000	- Personal deodorants and antiperspirants	20 %	C
3307300000	- Perfumed bath salts and other bath preparations	20 %	C
3307410000	- 'Agarbatti' and other odoriferous preparations that operate by burning	20 %	F
3307490000	- Other	20 %	C
3307901000	- Preparations for contact lenses or artificial eyes	20 %	D
3307909000	- Other	20 %	D
3401110000	- For use as toiletries (including medicated products)	20 %	F
3401191000	- In the form of bars, cakes, moulded pieces or shapes	20 %	F
3401199000	- Other	20 %	F
3401200000	- Soap in other forms	20 %	F
3401300000	- Organic surface-active products and preparations for washing the skin, in the form of liquid or cream and packaged or otherwise prepared for retail sale, whether or not containing soap	20 %	F
3402111000	- Fatty alcohol sulphates or sulphonates	15 %	C
3402119000	- Other	15 %	C
3402121000	- Fatty amine salts	15 %	A
3402129000	- Other	15 %	A
3402131000	- Obtained by condensing ethylene oxide with mixtures of linear alcohols with eleven or more carbon atoms	15 %	C
3402139000	- Other, non-ionic	15 %	C
3402191000	- Alkylbetaine or sulphobetaine proteins	15 %	A
3402199000	- Other	15 %	C

NANDINA Subheading	Description	Base Rate	Category
3402200000	- Preparations packaged or otherwise prepared for retail sale	20 %	F
3402901000	- Detergents for the textile industry	15 %	C
3402909100	- Surface-active preparations based on sodium nonyloxybenzene sulphonate	5 %	A
3402909900	- Other	15 %	C
3403110000	- Preparations for the treatment of textile materials, leather, furskins or other materials	15 %	C
3403190000	- Other	15 %	F
3403910000	- Preparations for the treatment of textile materials, leather, furskins or other materials	15 %	C
3403990000	- Other	15 %	D
3404200000	- Of poly(oxyethylene) (polyethylene glycol)	10 %	A
3404903000	- Of chemically modified lignite	10 %	C
3404904010	- Artificial	5 %	A
3404904020	- Prepared	10 %	C
3404909000	- Other	10 %	C
3405100000	- Polishes, creams and similar preparations for footwear or leather	20 %	F
3405200000	- Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	15 %	D
3405300000	- Polishes (lustres) and similar preparations for coachwork, other than metal polishes	15 %	D
3405400000	- Scouring pastes and powders and other scouring preparations	15 %	F
3405900000	- Other	15 %	F

NANDINA Subheading	Description	Base Rate	Category
340600000	- Candles, tapers and similar articles	20 %	F
3407001000	- Modelling pastes	20 %	F
3407002000	- "Dental wax" or "dental impression compounds"	15 %	D
3407009000	- Other plaster-based preparations for use in dentistry	10 %	A
35011000	-Casein	5 %	A
35019010	- - Casein glues	10 %	A
35019090	- - Other	5 %	A
35021100	- - Dried		E
35021900	- - Other		E
35022000	- Milk albumin, including concentrates of two or more whey proteins		E
35029010	- - Albumins		E
35029090	- - Albuminates and other albumin derivatives	5 %	A
35030010	- Gelatin and derivatives thereof	10 %	B
35030020	- Isinglass; other glues of animal origin	10 %	B
35040010	- Peptones and their derivatives	10 %	C
35040090	- Other	5 %	C
35051000	- Dextrins and other modified starches		E
35052000	- Glues		E

NANDINA Subheading	Description	Base Rate	Category
3506100000	- Products of any kind suitable for use as glues or adhesives, packaged or otherwise prepared for retail sale as glues or adhesives, not exceeding a net weight of 1 kg	15 %	D
3506910000	- Glues based on polymers of heading 3901 to 3913 or on rubber	15 %	D
3506990000	- Other	15 %	D
3507100000	- Rennet and concentrates thereof	10 %	A
3507901300	- Pancreatin	10 %	A
3507901900	- Other	5 %	A
3507903000	- Papain	5 %	A
3507904000	- Other enzymes and concentrates thereof	5 %	A
3507905000	- Enzymatic preparations for tenderising meat	10 %	A
3507906000	- Enzymatic preparations for clarifying beverages	10 %	A
3507909000	- Other	5 %	A
3601000000	Propellent powders	10 %	C
3602001100	- Dynamites	10 %	A
3602001900	- Other	10 %	C
3602002000	- Based on ammonium nitrate	10 %	A
3602009000	- Other	10 %	A
3603001000	- Safety fuses	10 %	A
3603002000	- Detonating fuses	10 %	A
3603003000	- Detonators	10 %	A

NANDINA Subheading	Description	Base Rate	Category
3603004000	- Percussion caps	10 %	A
3603005000	- Igniters	10 %	A
3603006000	- Electric detonators	10 %	A
3604100000	- Fireworks	10 %	C
3604900000	- Other	15 %	C
3605000000	Matches, other than pyrotechnic articles of heading 3604	20 %	F
3606100000	- 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 %	A
3606900000	- Other	5 %	A
3701100000	- For X-Ray	5 %	A
3701200000	- Instant print film	5 %	A
3701301000	- Metallic plates for graphic arts	5 %	A
3701309000	- Other	5 %	A
3701910000	- For colour photography (polychrome)	5 %	A
3701990000	- Other	5 %	A
3702100000	- For X-Ray	5 %	A
3702310000	- For colour photography (polychrome)	5 %	A
3702320000	- Other, with silver halide emulsion	5 %	A
3702390000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
3702410000	- Of a width exceeding 610 mm and of a length exceeding 200 m, for color photography (polychrome)	5 %	A
3702420000	- Of a width exceeding 610 mm and of a length exceeding 200 m, other than for colour photography	5 %	A
3702430000	- Of a width exceeding 610 mm and of a length not exceeding 200 m	5 %	A
3702440000	- Of a width exceeding 105 mm but not exceeding 610 mm	5 %	A
3702510000	- Of a width not exceeding 16 mm and of a length not exceeding 14 m	5 %	A
3702520000	- Of a width not exceeding 16 mm and of a length exceeding 14 m	5 %	A
3702530000	- Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, for slides	5 %	A
3702540000	- Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, except for slides	5 %	A
3702550000	- Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m	5 %	A
3702560000	- Of a width exceeding 35 mm	5 %	A
3702910000	- Of a width not exceeding 16 mm	5 %	A
3702930000	- Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m	5 %	A
3702940000	- Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m	5 %	A
3702950000	- Of a width exceeding 35 mm	5 %	A
3703100000	- In rolls of a width exceeding 610 mm	5 %	A
3703200000	- Other, for colour photography (polychrome)	5 %	A
3703900000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
3704000000	- Photographic plates, film paper, paperboard and textiles, exposed but not developed	5 %	A
3705100000	- For offset reproduction	5 %	A
3705900000	- Other	5 %	A
3706100000	- Of a width of 35 mm or more	5 %	A
3706900000	- Other	5 %	A
3707100000	- Sensitising emulsions	10 %	A
3707900000	- Other	10 %	C
3801100000	- Artificial graphite	5 %	A
3801200000	- Colloidal or semi-colloidal graphite	5 %	A
3801300000	- Carbonaceous pastes for electrodes and similar pastes for furnace linings	5 %	A
3801900000	- Other	5 %	A
3802100000	- Activated carbon	5 %	A
3802901000	- Siliceous fossil meals (for example, Kieselguhr, trilobite and diatomite) activated	5 %	A
3802902000	- Animal black, including spent animal black	5 %	A
3802909000	- Other	5 %	A
3803000000	- Tall oil, whether or not refined	5 %	A
3804001000	- Sulphite lyes	5 %	A
3804009000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
3805100000	- Gum, wood or sulphate turpentine oils (sulphate turpentine)	5 %	A
3805901000	- Pine oil	5 %	A
3805909000	- Other	5 %	A
3806100000	- Rosin and resin acids	15 %	C
3806200000	- Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts	5 %	C
3806300000	- Ester gums	5 %	A
3806903000	- Rosin spirit and rosin oils	5 %	A
3806904000	- Run gums	5 %	A
3806909000	- Other	5 %	A
3807000000	Wood tars; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers' pitch and similar preparations based on rosin, resin acids or vegetable pitch	5 %	A
3808500011	- Packaged or otherwise prepared for retail sale or incorporated in other articles	10 %	C
3808500019	- Other	10 %	C
3808500021	- Packaged or otherwise prepared for retail sale or incorporated in other articles	5 %	C
3808500029	- Other	10 %	C
3808500031	- Packaged or otherwise prepared for retail sale or incorporated in other articles	5 %	C
3808500039	- Other	10 %	C
3808500090	- Other	10 %	C

NANDINA Subheading	Description	Base Rate	Category
3808911100	- Containing permethrin or cypermethrin or other synthetic pyrethrum substitutes	10 %	C
3808911200	- Containing bromomethane (methyl bromide) or bromochloromethane	10 %	C
3808911900	- Other	10 %	C
3808919100	- Containing pyrethrum	10 %	C
3808919200	- Containing permethrin or cypermethrin or other synthetic pyrethrum substitutes	10 %	C
3808919300	- Containing carbofuran	0 %	A
3808919400	- Containing dimethoate	0 %	A
3808919500	- Containing bromomethane (methyl bromide) or bromochloromethane	0 %	A
3808919920	- Intermediate preparations based on cyfluthrin or oxydemeton-methyl	0 %	A
3808919990	- Other	5 %	A
3808921100	- Containing bromomethane (methyl bromide) or bromochloromethane	5 %	C
3808921900	- Other	5 %	C
3808929100	- Containing copper compounds	10 %	C
3808929200	- Containing pyrazophos, butachlor or alachlor	10 %	C
3808929300	- Containing bromomethane (methyl bromide) or bromochloromethane	10 %	C
3808929900	- Other	10 %	C
3808931100	- Containing bromomethane (methyl bromide) or bromochloromethane	5 %	C
3808931900	- Other	5 %	C
3808939100	- Containing bromomethane (methyl bromide) or bromochloromethane	10 %	C
3808939900	- Other	10 %	C

NANDINA Subheading	Description	Base Rate	Category
3808941100	- Containing bromomethane (methyl bromide) or bromochloromethane	10 %	C
3808941900	- Other	10 %	C
3808949100	- Containing bromomethane (methyl bromide) or bromochloromethane	10 %	C
3808949900	- Other	10 %	C
3808991100	- Containing bromomethane (methyl bromide) or bromochloromethane	10 %	C
3808991900	- Other	10 %	C
3808999100	- Containing bromomethane (methyl bromide) or bromochloromethane	10 %	C
3808999900	- Other	10 %	C
38091000	- With a basis of amylaceous substances		E
3809910000	- Of a kind used in the textile or similar industries	10 %	C
3809920000	- Of a kind used in the paper or similar industries	10 %	C
3809930000	- Of a kind used in the leather or similar industries	10 %	C
3810101000	- Pickling preparations for metal surfaces	10 %	A
3810102000	- Soldering, brazing or welding powders and pastes based on tin, lead or antimony alloys	10 %	A
3810109000	- Other	10 %	C
	(1) MEP: Price Stabilisation Mechanism. The PSM (MEP in Spanish), corresponds to the mechanism established by Decision 371 of the Andean Community at november 26 1994, and its later changes		

ANDINA Subheading	Description	Base Rate	Category
3810901000	- Fluxes and other auxiliary preparations for soldering, brazing or welding	10 %	A
3810902000	- Preparations of a kind used as cores or coatings for welding electrodes or rods	10 %	A
3811110000	- Based on lead compounds	10 %	A
3811190000	- Other	10 %	A
3811211000	- Viscosity improvers, whether or not mixed with other additives	10 %	A
3811212000	- Detergents and dispersants, whether or not mixed with other additives, other than viscosity improvers	10 %	C
3811219000	- Other	10 %	A
3811290000	- Other	10 %	C
3811900000	- Other	10 %	C
3812100000	- Prepared rubber accelerators	5 %	A
3812200000	- Compound plasticisers for rubber or plastics	15 %	C
3812301000	- Anti-oxidising preparations	10 %	A
3812309000	- Other	15 %	F
3813001200	- Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes	10 %	C
3813001300	- Containing hydrobromofluorocarbons of methane, ethane or propane (HBFC)	10 %	C
3813001400	- Containing hydrochlorofluorocarbons of methane, ethane or propane (HCFC)	10 %	C
3813001500	- Containing bromochloromethane	10 %	C
3813001900	- Other	10 %	C

ANDINA Subheading	Description	Base Rate	Category
3813002000	- Charged fire-extinguishing grenades	10 %	C
3814001000	- Containing chlorofluorocarbons of methane, ethane or propane (CFC), including those containing hydrochlorofluorocarbons (HCFC)	10 %	C
3814002000	- Containing hydrochlorofluorocarbons of methane, ethane or propane (HCFC), not including those containing chlorofluorocarbons (CFC)	10 %	C
3814003000	- Containing carbon tetrachloride, bromochloromethane or 1,1,1-trichloroethane (methyl chloroform)	10 %	C
3814009000	- Other	10 %	C
3815110000	- With nickel or nickel compounds as the active substance	5 %	A
3815120000	- With precious metal or precious-metal compounds as the active substance	5 %	A
3815191000	- With titanium or titanium compounds as the active substance	5 %	A
3815199000	- Other	10 %	C
3815900000	- Other	10 %	C
3816000000	- Refractory cements, mortars, concretes and similar compositions, other than products of heading 3801	10 %	C
3817001000	- Dodecylbenzene	15 %	A
3817002000	- Mixed alkylanththalenes	5 %	A
3817009000	- Other	15 %	A
3818000000	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics	5 %	A
3819000000	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 %	F
3820000000	Anti-freeze preparations and prepared de-icing fluids	10 %	C

ANDINA Subheading	Description	Base Rate	Category
3821000000	- Prepared culture media for the development or maintenance of micro-organisms (including viruses and the like) or of plant, human or animal cells	5 %	A
3822003000	- Certified reference materials	5 %	A
3822009000	- Other	5 %	A
38231100	- - Stearic acid	MEP (1)	IB
38231200	- - Oleic acid	MEP (1)	IB
38231300	- -Tall oil fatty acids	15 %	C
38231900	- - Other	MEP (1)	IB
38237010	- - Lauryl alcohol	5 %	A
38237020	- - Cetyl alcohol	5 %	A
38237030	- - Stearyl alcohol	5 %	A
38237090	- - Other	15 %	A
3824100000	- Prepared binders for foundry moulds or cores	5 %	A
3824300000	- Non-agglomerated metal carbides mixed together or with metallic binders	5 %	A
3824400000	- Prepared additives for cements, mortars or concretes	10 %	C
3824500000	- Non-refractory mortars and concretes	10 %	C
38246000	- Sorbitol other than subheading 2905.44		E
3824710000	- Containing chlorofluorocarbons (CFCs), whether or not containing hydrochlorofluorocarbons (HCFCs), perfluorocarbaons (PFCs) or hydrofluorocarbons (HFCs)	10 %	A

ANDINA Subheading	Description	Base Rate	Category
3824720000	- Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes	10 %	C
3824730000	- Containing hydrobromofluorocarbons (HBFCs)	10 %	C
3824740000	- Containing hydrochlorofluorocarbons (HCFC), whether or not containing perfluorocarbons (PFC) or hydrofluorocarbons (HFCs) but not containing chlorofluorocarbons (CFCs)	10 %	C
3824750000	- Containing carbon tetrachloride	10 %	C
3824760000	- Containing 1,1,1-trichloroethane (methylchloroform)	10 %	C
3824770000	- Containing bromomethane (methyl bromide) or bromochloromethane	10 %	C
3824780000	- Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs)	10 %	C
3824790000	- Other	10 %	C
3824810000	- Containing oxirane (ethylene oxide)	10 %	C
3824820000	- Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	10 %	C
3824830000	- Containing tris (2,3-dibromopropyl) phosphate	10 %	C
3824901000	- Petroleum sulphonates	10 %	A
3824902100	- Chloroparaffins	5 %	A
3824902200	- Mixed low molecular weight polyethylene glycols	5 %	A
3824903100	- Anti-scaling preparations	10 %	C
3824903200	- Enological preparations; preparations for clarifying liquids	5 %	C
3824904000	- Fusible ceramic firing testers; soda-lime, hydrated silica gel; pastes based on gelatin for graphical purposes	5 %	A

ANDINA Subheading	Description	Base Rate	Category
3824905000	- Naphthenic acids, their water-insoluble salts and their esters	10 %	C
3824906000	- Preparations for well-perforating fluids	10 %	C
3824907000	- Preparations for concentrating minerals, other than those containing xanthates	5 %	A
3824908000	- Anabolics; mixtures of sodium sulphate and sodium chromate	5 %	A
3824909100	- Maneb, zineb, mancozeb	10 %	C
3824909200	- Ferrites with agglomerants, in powder or granules	5 %	A
3824909300	- Ion exchangers	5 %	A
3824909400	- Compound hardeners	10 %	D
3824909500	- Phosphoric acid, not isolated, whether or not concentrated, with a P ₂ O ₅ content not exceeding 54 %	5 %	A
3824909600	- Correcting fluids put up in packings for retail sale	10 %	C
3824909700	- Propineb	0 %	A
3824909800	- Grey oxide or black oxide preparations for the manufacture or accumulator plates	10 %	C
3824909930	- Biodiesel	10 %	C
3824909990	- Other	10 %	F
3825100000	- Municipal waste	15 %	F
3825200000	- Sewage sludge	15 %	F
3825300000	- Clinical waste	15 %	F
3825410000	- Halogenated	15 %	F

ANDINA Subheading	Description	Base Rate	Category
3825490000	- Other	15 %	F
3825500000	- Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids	15 %	F
3825610000	- Mainly containing organic constituents	15 %	F
3825690000	- Other	15 %	F
3825900000	- Other	15 %	F
3901100000	- Polyethylene having a specific gravity of less than 0.94	15 %	A
3901200000	- Polyethylene having a specific gravity of 0.94 or more	15 %	A
3901300000	- Ethylene-vinyl acetate copolymers	5 %	A
3901901000	- Copolymers of ethylene with other olefins	15 %	A
3901909000	- Other	5 %	A
3902100000	- Polypropylene	15 %	D
3902200000	- Polyisobutylene	5 %	A
3902300000	- Propylene copolymers	15 %	D
3902900000	- Other	15 %	A
3903110000	- Expansible	15 %	D
3903190000	- Other	15 %	F
3903200000	- Styrene-acrylonitrile (SAN) copolymers	0 %	A
3903300000	- Acrylonitrile-butadiene-styrene (ABS) copolymers	0 %	A
3903900000	- Other	15 %	D

ANDINA Subheading	Description	Base Rate	Category
3904101000	- Obtained by polymerization in emulsion	15 %	F
3904102000	- Obtained by polymerization in suspension	15 %	D
3904109000	- Other	15 %	D
3904210000	- Non-plasticised	15 %	F
3904220000	- Plasticised	15 %	F
3904301000	- Not mixed with other substances	15 %	D
3904309000	- Other	15 %	D
3904400000	- Other vinyl chloride copolymers	15 %	C
3904500000	- Vinylidene chloride polymers	5 %	A
3904610000	- Polytetrafluoroethylene	5 %	A
3904690000	- Other	5 %	A
3904900000	- Other	5 %	A
3905120000	- In aqueous dispersion	15 %	D
3905190000	- Other	15 %	D
3905210000	- In aqueous dispersion	15 %	D
3905290000	- Other	15 %	C
3905300000	- Poly(vinyl alcohol), whether or not containing unhydrolysed acetate groups	5 %	A
3905910000	- Copolymers	15 %	C
3905991000	- Polyvinylbutyral	5 %	A

ANDINA Subheading	Description	Base Rate	Category
3905992000	- Polyvinylpyrrolidone	15 %	A
3905999000	- Other	15 %	A
3906100000	- Poly(methyl methacrylate)	5 %	A
3906901000	- Polyacrylonitrile	15 %	A
3906902100	- Sodium polyacrylate, capable of absorbing twenty times or more its own weight of an aqueous solution 1 % by weight of sodium chloride	5 %	A
3906902900	- Other	5 %	A
3906909000	- Other	15 %	D
3907100000	- Polyacetals	5 %	A
3907201000	- Polyethylene glycol	5 %	A
3907202000	- Polypropylene glycol	15 %	A
3907203000	- Polyether polyols derived from propylene oxide	15 %	D
3907209000	- Other	15 %	D
3907301000	- Liquids	15 %	A
3907309000	- Other	15 %	F
3907400000	- Polycarbonates	0 %	A
3907500000	- Alkyd resins	15 %	D
3907601000	- Containing titanium dioxide	10 %	C

ANDINA Subheading	Description	Base Rate	Category
3907609000	- Other	15 %	F
3907700000	- Poly(lactic acid)	15 %	A
3907910000	- Unsaturated	15 %	D
3907990000	- Other	15 %	D
3908101000	- Polyamide-6 (polycaprolactam)	15 %	D
3908109000	- Other	5 %	C
3908900000	- Other	15 %	D
3909101000	- Urea formaldehyde for moulding	15 %	D
3909109000	- Other	15 %	D
3909201010	- Powder of melamine formaldehyde for moulding by compression or injection	5 %	A
3909201090	- Other	15 %	D
3909209000	- Other	15 %	D
3909300010	- Methyl-diphenyl-isocyanate (polymeric MDI)	0 %	A
3909300090	- Other	15 %	D
3909400000	- Phenolic resins	15 %	D
3909500000	- Polyurethanes	15 %	D
3910001000	- Dispersions (emulsions or suspensions) or solutions	10 %	C
3910009000	- Other	5 %	A
3911101000	- Coumarone-indene resins	5 %	A
3911109000	- Other	5 %	A

ANDINA Subheading	Description	Base Rate	Category
3911900000	- Other	10 %	C
3912110000	- Non-plasticised	5 %	A
3912120000	- Plasticised	5 %	A
3912201000	- Collodions and other solutions and dispersions (emulsions or suspensions)	5 %	A
3912209000	- Other	5 %	A
3912310000	- Carboxymethylcellulose and its salts	10 %	C
3912390000	- Other	5 %	A
3912900000	- Other	5 %	A
3913100000	- Alginic acid, its salts and esters	5 %	A
3913901000	- Chlorinated rubber	5 %	A
3913903000	- Other chemical derivatives of natural rubber	5 %	A
3913904000	- Other modified natural polymers	10 %	A
3913909000	- Other	5 %	A
3914000000	Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms	5 %	A
3915100000	- Of polymers of ethylene	15 %	F
3915200000	- Of polymers of styrene	15 %	F
3915300000	- Of polymers of vinyl chloride	15 %	F
3915900000	- Of other plastics	15 %	F
3916100000	- Of polymers of ethylene	15 %	F

ANDINA Subheading	Description	Base Rate	Category
3916200000	- Of polymers of vinyl chloride	15 %	D
3916900000	- Of other plastics	15 %	F
3917100000	- Artificial guts of hardened protein or of cellulose materials	5 %	A
3917211000	- For drip, spray and other irrigation systems	20 %	D
3917219000	- Other	20 %	F
3917220000	- Of polymers of propylene	20 %	F
3917231000	- For drip, spray and other irrigation systems	20 %	F
3917239000	- Other	20 %	F
3917291000	- Of vulcanised fibre	20 %	A
3917299100	- For drip, spray and other irrigation systems	20 %	F
3917299900	- Other	20 %	F
3917310000	- Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa	20 %	F
3917321000	- Artificial guts other than those of subheading 3917.10	15 %	D
3917329100	- For drip, spray and other irrigation systems	20 %	F
3917329900	- Other	20 %	F
3917331000	- For drip, spray and other irrigation systems	20 %	F
3917339000	- Other	20 %	F
3917391000	- For drip, spray and other irrigation systems	20 %	F

ANDINA Subheading	Description	Base Rate	Category
3917399000	- Other	20 %	F
3917400000	- Accessories	20 %	F
3918101000	- Floor coverings	20 %	F
3918109000	- Other	20 %	C
3918901000	- Floor coverings	20 %	F
3918909000	- Other	20 %	F
3919100000	- In rolls of a width not exceeding 20 cm	20 %	C
3919901100	- In rolls of a width not exceeding 1 m	20 %	A
3919901900	- Other	20 %	A
3919909000	- Other	20 %	C
3920100000	- Of polymers of ethylene	20 %	D
3920201010	- For the manufacture of electrical capacitors	5 %	F
3920201090	- Other	5 %	F
3920209000	- Other	20 %	D
3920301000	- Of a thickness not exceeding 5 mm	5 %	C
3920309000	- Other	20 %	D
3920430000	- Containing by weight not less than 6 % of plasticisers	20 %	D
3920490000	- Other	20 %	D
3920510000	- Of poly(methyl methacrylate)	20 %	D

ANDINA Subheading	Description	Base Rate	Category
3920590000	- Other	20 %	D
3920610000	- Of polycarbonates	20 %	A
3920620010	- Of a thickness less than 30 microns, biaxial orientation, unprinted	20 %	D
3920620090	- Other	20 %	D
3920630000	- Of unsaturated polyesters	20 %	D
3920690000	- Of other polyesters	20 %	D
3920710000	- Of regenerated cellulose	15 %	A
3920730000	- Of cellulose acetate	15 %	A
3920790000	- Of other cellulose derivatives	15 %	A
3920911000	- For the manufacture of safety glass	5 %	A
3920919000	- Other	20 %	A
3920920000	- Of polyamides	20 %	A
3920930000	- Of amino-resins	20 %	A
3920940000	- Of phenolic resins	20 %	D
3920990000	- Of other plastics	20 %	D
3921110000	- Of polymers of styrene	20 %	F
3921120000	- Of polymers of vinyl chloride	20 %	F
3921130000	- Of polyurethanes	20 %	F
3921140000	- Of regenerated cellulose	15 %	A

ANDINA Subheading	Description	Base Rate	Category
3921191000	- Sheets of a mixture of polyethylene and polypropylene, with a simple support or polypropylene non-woven fabrics	20 %	F
3921199000	- Other	20 %	F
3921901000	- Obtained by laminating and stratification of paper sheets	20 %	F
3921909000	- Other	20 %	F
3922101000	- Baths of plastic reinforced with fibreglass	20 %	F
3922109000	- Other	20 %	F
3922200000	- Lavatory seats and covers	20 %	F
3922900000	- Other	20 %	F
3923101000	- For cassettes, CDs, DVDs and similar items	20 %	F
3923109000	- Other	20 %	F
3923210000	- Of polymers of ethylene	20 %	D
3923291000	- Blood collecting bags	20 %	C
3923292000	- Bags for parenteral solutions	20 %	D
3923299000	- Other	20 %	F
3923302000	- Preforms	10 %	C
3923309100	- Of a capacity of 18.9 litres (5 gallons) or more	20 %	F
3923309900	- Other	20 %	F
3923401000	- Cassettes not containing tape	20 %	C

ANDINA Subheading	Description	Base Rate	Category
3923409000	- Other	20 %	F
3923501000	- Silicone stoppers	10 %	C
3923509000	- Other	20 %	D
3923900000	- Other	20 %	D
3924101000	- Babies' feeding bottles	20 %	F
3924109000	- Other	20 %	F
3924900000	- Other	20 %	F
3925100000	- Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 litres	20 %	F
3925200000	- Doors, windows and their frames and thresholds for doors	20 %	F
3925300000	- Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	20 %	F
3925900000	- Other	20 %	F
3926100000	- Office or school supplies	20 %	F
3926200000	- Articles of apparel and clothing accessories (including gloves, mittens and mitts)	20 %	F
3926300000	- Fittings for furniture, coachwork or the like	20 %	F
3926400000	- Statuettes and other ornamental articles	20 %	F
3926901000	- Buoys and floats for fishing nets	15 %	C
3926902000	- Whalebone and similar items for corsets, articles of apparel and clothing accessories	15 %	D
3926903000	- Screws, bolts, washers and similar fittings for general use	20 %	F

ANDINA Subheading	Description	Base Rate	Category
3926904000	- Gaskets or washers	20 %	F
3926906000	- Noise attenuation protectors	20 %	D
3926907000	- Special masks for protecting workers	20 %	D
3926909020	- Clips of electrical installations in automotive vehicles of chapter 87	5 %	A
3926909030	- Brackets for winding up belts belonging to subheading 9612.10.00.00	10 %	C
3926909090	- Other	20 %	F
4001100000	- Natural rubber latex, whether or not prevulcanised	5 %	A
4001210000	- Smoked sheets	5 %	A
4001220000	- Technically specified natural rubber (TSNR)	5 %	A
4001291000	- Crepe sheets	5 %	A
4001292000	- Re-agglomerated rubber granules	5 %	A
4001299000	- Other	10 %	C
4001300000	- Balata, gutta-percha, guayule, chicle and similar natural gums	5 %	A
4002111000	- Of styrene-butadiene rubber (SBR)	5 %	A
4002112000	- Of carboxylated styrene-butadiene rubber (XSBR)	10 %	A
4002191100	- In primary forms	5 %	A
4002191200	- In plates, sheets or strips	5 %	A
4002192100	- In primary forms	5 %	A

ANDINA Subheading	Description	Base Rate	Category
4002192200	- In plates, sheets or strips	5 %	A
4002201000	- Latex	5 %	A
4002209100	- In primary forms	5 %	A
4002209200	- In plates, sheets or strips	5 %	A
4002311000	- Latex	5 %	A
4002319100	- In primary forms	5 %	A
4002319200	- In plates, sheets or strips	5 %	A
4002391000	- Latex	5 %	A
4002399100	- In primary forms	5 %	A
4002399200	- In plates, sheets or strips	5 %	A
4002410000	- Latex	5 %	A
4002491000	- In primary forms	5 %	A
4002492000	- In plates, sheets or strips	5 %	A
4002510000	- Latex	10 %	A
4002591000	- In primary forms	5 %	A
4002592000	- In plates, sheets or strips	5 %	A
4002601000	- Latex	5 %	A
4002609100	- In primary forms	5 %	A
4002609200	- In plates, sheets or strips	5 %	A

ANDINA Subheading	Description	Base Rate	Category
4002701000	- Latex	5 %	A
4002709100	- In primary forms	5 %	A
4002709200	- In plates, sheets or strips	5 %	A
4002800000	- Mixtures of any product of heading 4001 with any product of this heading	10 %	A
4002910000	- Latex	10 %	A
4002991000	- In primary forms	5 %	A
4002992000	- In plates, sheets or strips	5 %	A
4003000000	Reclaimed rubber in primary forms or in plates, sheets or strips	10 %	C
4004000000	Waste, parings and scraps of rubber (other than hard rubber) and powders and granules obtained therefrom	10 %	F
4005100000	- Compounded with carbon black or silica	15 %	D
4005200000	- Solutions; dispersions other than those of subheading 4005.10	15 %	D
4005911000	- Chewing gum bases	15 %	A
4005919000	- Other	15 %	D
4005991000	- Chewing gum bases	10 %	A
4005999000	- Other	10 %	C
4006100000	- "Camel-back" strips for retreading rubber tyres	10 %	D
4006900000	- Other	10 %	C
4007000000	Vulcanised rubber thread and cord	15 %	C
4008111000	- Not combined with other materials	15 %	F

ANDINA Subheading	Description	Base Rate	Category
4008112000	- Combined with other materials	15 %	F
4008190000	- Other	15 %	F
4008211000	- Not combined with other materials	15 %	F
4008212100	- Printers' blankets	5 %	A
4008212900	- Other	15 %	F
4008290000	- Other	15 %	F
4009110000	- Without fittings	15 %	F
4009120000	- With fittings	15 %	C
4009210000	- Without fittings	15 %	F
4009220000	- With fittings	15 %	F
4009310000	- Without fittings	15 %	F
4009320000	- With fittings	15 %	F
4009410000	- Without fittings	15 %	F
4009420000	- With fittings	15 %	F
4010110000	- Reinforced only with metal	15 %	A
4010120000	- Reinforced only with textile materials	15 %	C
4010191000	- Reinforced only with plastics	15 %	C
4010199000	- Other	15 %	C

ANDINA Subheading	Description	Base Rate	Category
4010310000	- Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	15 %	A
4010320000	- Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	15 %	A
4010330000	- Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	15 %	A
4010340000	- Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	15 %	A
4010350000	- Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm	15 %	A
4010360000	- Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm	15 %	A
4010390000	- Other	15 %	D
4011101000	- Radial	15 %	D
4011109000	- Other	15 %	D
4011201000	- Radial	15 %	D
4011209000	- Other	15 %	D
4011300000	- Of a kind used on aircraft	5 %	A
4011400000	- Of a kind used on motorcycles	5 %	A
4011500000	- Of a kind used on bicycles	15 %	A
4011610000	- Of a kind used on agricultural or forestry vehicles and machines	15 %	C
4011620000	- Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	15 %	A
4011630000	- Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm	15 %	C

ANDINA Subheading	Description	Base Rate	Category
4011690000	- Other	15 %	A
4011920000	- Of a kind used on agricultural or forestry vehicles and machines	15 %	C
4011930000	- Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	15 %	A
4011940000	- Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm	15 %	C
4011990000	- Other	15 %	A
4012110000	- Of a kind used on motor cars (including station wagons and racing cars)	15 %	F
4012120000	- Of a kind used on buses or lorries	15 %	F
4012130000	- Of a kind used on aircraft	15 %	D
4012190000	- Other	15 %	F
4012200000	- Used pneumatic tyres	15 %	F
4012901000	- Tyre flaps	15 %	F
4012902000	- Solid tyres	15 %	C
4012903000	- Cushion tyres	15 %	C
4012904100	- For retreading	15 %	F
4012904900	- Other	15 %	F
4013100000	- Of a kind used on motor cars (including station wagons and racing cars), buses or lorries	15 %	F
4013200000	- Of a kind used on bicycles	15 %	A
4013900000	- Other	15 %	F
4014100000	- Sheath contraceptives	0 %	A

ANDINA Subheading	Description	Base Rate	Category
4014900000	- Other	15 %	C
4015110000	- Surgical	15 %	F
4015191000	- Anti-radiation	5 %	A
4015199000	- Other	20 %	F
4015901000	- Anti-radiation	5 %	A
4015902000	- Diving suits	5 %	A
4015909000	- Other	20 %	F
4016100000	- Of cellular rubber	20 %	F
4016910000	- Floor coverings and mats	20 %	F
4016920000	- Erasers	15 %	C
4016930000	- Gaskets or washers	15 %	F
4016940000	- Boat and dock fenders, whether or not inflatable	15 %	A
4016951000	- Tanks, whether or not collapsible (containers)	5 %	A
4016952000	- Bags for machines for vulcanising and retreading pneumatic tyres	15 %	A
4016959000	- Other	20 %	C
4016991000	- Other articles for technical use	15 %	D
4016992100	- Dustguards for axle shafts	15 %	F
4016992900	- Other	15 %	F

ANDINA Subheading	Description	Base Rate	Category
4016993000	- Corks and stoppers	15 %	D
4016994000	- Patches for repairing inner tubes and pneumatic tyres	15 %	F
4016996000	- Printers' blankets	5 %	A
4016999000	- Other	20 %	F
4017000000	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber	15 %	C
41012000	- Whole hides and skins, of a weight per skin not exceeding 8 kg when simply dried, 10 kg when dry-salted, or 16 kg when fresh, wet-salted or otherwise preserved	5 %	A
41015000	- Whole hides and skins, of a weight exceeding 16 kg	5 %	A
41019000	- Other, including butts, bends and bellies	5 %	A
41021000	- With wool on	5 %	A
41022100	- - pickled	5 %	A
41022900	- -Other	5 %	A
41032000	- Of reptiles	5 %	A
41033000	- Of swine	5 %	A
41039000	- Other	5 %	A
4104110000	Full grains, unsplit; grain splits	5 %	A
4104190000	- Other	5 %	A
4104410000	Full grains, unsplit; grain splits	10 %	C
4104490000	- Other	10 %	C

ANDINA Subheading	Description	Base Rate	Category
4105100000	- In the wet state (including wet-blue)	5 %	C
4105300000	- In the dry state (crust)	10 %	C
4106210000	- In the wet state (including wet-blue)	5 %	C
4106220000	- In the dry state (crust)	10 %	C
4106310000	- In the wet state (including wet-blue)	5 %	A
4106320000	- In the dry state (crust)	10 %	A
4106400000	- Of reptiles	5 %	C
4106910000	- In the wet state (including wet-blue)	5 %	C
4106920000	- In the dry state (crust)	10 %	C
4107110000	- Full grains, unsplit	15 %	C
4107120000	- Grain splits	15 %	C
4107190000	- Other	15 %	C
4107910000	- Full grains, unsplit	15 %	C
4107920000	- Grain splits	15 %	C
4107990000	- Other	10 %	D
4112000000	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 4114	10 %	C
4113100000	- Of goats or kids	10 %	C

ANDINA Subheading	Description	Base Rate	Category
4113200000	- Of swine	5 %	A
4113300000	- Of reptiles	10 %	C
4113900000	- Other	5 %	C
4114100000	- Chamois leather (including combination chamois) leather	15 %	C
4114200000	- Patent leather and patent laminated leather; metallised leather	15 %	C
4115100000	- Composition leather with a basis of leather or leather fibre, in slabs, sheets or strips, whether or not in rolls	10 %	C
4115200000	- Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour	10 %	C
4201000000	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle-cloths, saddlebags, dog coats and the like), of any material	15 %	C
4202111000	- Trunks, suitcases and vanity cases	20 %	C
4202119000	- Other	20 %	C
4202121000	- Trunks, suitcases and vanity cases	20 %	C
4202129000	- Other	20 %	C
4202190000	- Other	20 %	C
4202210000	- With outer surface of leather, composition leather or patent leather	20 %	C
4202220000	- With outer surface of plastic sheeting or textile materials	20 %	C
4202290000	- Other	20 %	C
4202310000	- With outer surface of leather, composition leather or patent leather	20 %	C

ANDINA Subheading	Description	Base Rate	Category
4202320000	- With outer surface of plastic sheeting or textile materials	20 %	C
4202390000	- Other	20 %	C
4202911000	- Travelling bags and rucksacks	20 %	C
4202919000	- Other	20 %	C
4202920000	- With outer surface of plastic sheeting or textile materials	20 %	C
4202991000	- Travelling bags and rucksacks	20 %	C
4202999000	- Other	20 %	C
4203100000	- Articles of apparel	20 %	C
4203210000	- Specially designed for use in sports	20 %	C
4203290000	- Other	20 %	C
4203300000	- Belts and bandoliers	20 %	C
4203400000	- Other clothing accessories	20 %	C
4205001000	- Transmission belts	5 %	A
4205009000	- Other	15 %	C
4206001000	- Catgut	15 %	A
4206002000	- Guts, goldbeater's skin for sausages	5 %	A
4206009000	- Other	15 %	A
43011000	- Of mink, whole, with or without head, tail or paws	5 %	A

ANDINA Subheading	Description	Base Rate	Category
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	5 %	A
43016000	- Of fox, whole, with or without head, tail or paws	5 %	A
43018000	- Other furskins, whole, with or without head, tail or paws	5 %	A
43019000	- Heads, tails, paws and other pieces or cuttings, suitable for furriers' use	5 %	A
4302110000	- Of mink	10 %	A
4302190000	- Other	10 %	A
4302200000	- Heads, tails, paws and other pieces or cuttings, not assembled	10 %	A
4302300000	- Whole skins and pieces or cuttings thereof, assembled	10 %	A
4303101000	- Of alpaca	20 %	F
4303109000	- Other	20 %	F
4303901000	- Of alpaca	20 %	F
4303909000	- Other	20 %	F
4304000000	Artificial fur and articles thereof	20 %	F
4401100000	- Fuel wood	5 %	A
4401210000	- Coniferous	5 %	A
4401220000	- Non-coniferous	5 %	A
4401300000	- Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms	5 %	A
4402100000	- Of bamboo	5 %	A
4402900000	- Other	5 %	A

ANDINA Subheading	Description	Base Rate	Category
4403100000	- Treated with paint, stains, creosote or other preservatives	5 %	A
4403200000	- Other, coniferous	5 %	A
4403410000	- Dark red meranti, light red meranti and meranti bakau	5 %	A
4403490000	- Other	5 %	A
4403910000	- Of holm, cork and other oaks (Quercus spp.)	5 %	A
4403920000	- Of beech (Fagus spp.)	5 %	A
4403990000	- Other	5 %	A
4404100000	- Coniferous	10 %	C
4404200000	- Non-coniferous	10 %	C
4405000000	Wood wool; wood flour	10 %	C
4406100000	- Not impregnated	10 %	C
4406900000	- Other	10 %	C
4407101000	- Strips for the manufacture of pencils	5 %	A
4407109000	- Other	10 %	C
4407210000	- Mahogany (Swietenia spp.)	10 %	C
4407220000	- Virola, imbuia and balsa	10 %	C
4407250000	- Dark red meranti, light red meranti and meranti bakau	10 %	A
4407260000	- White lauan, white meranti, white seraya, yellow meranti and alan	10 %	A
4407270000	- Sapelli	10 %	C

ANDINA Subheading	Description	Base Rate	Category
4407280000	- Iroko	10 %	C
4407290000	- Other	10 %	C
4407910000	- Of holm, cork and other oaks (Quercus spp.)	10 %	C
4407920000	- Of beech (Fagus spp.)	10 %	A
4407930000	- Of maple (Acer spp.)	10 %	C
4407940000	- Of cherry (Prunus spp.)	10 %	C
4407950000	- Of ash (Fraxinus spp.)	10 %	C
4407990000	- Other	10 %	C
4408101000	- Strips the manufacture of pencils	5 %	A
4408109000	- Other	10 %	C
4408310000	- Dark red meranti, light red meranti and meranti bakau	10 %	A
4408390000	- Other	10 %	C
4408900000	- Other	10 %	A
4409101000	- Strips and friezes for parquet flooring, not assembled	10 %	C
4409102000	- Moulded wood	10 %	C
4409109000	- Other	10 %	C
4409210000	- Of bamboo	15 %	C
4409291000	- Strips and friezes for parquet flooring, not assembled	15 %	C

ANDINA Subheading	Description	Base Rate	Category
4409292000	- Moulded Wood	15 %	C
4409299000	- Other	15 %	C
4410110000	- Chipboard	15 %	F
4410120000	- Oriented strand board (OSB)	15 %	F
4410190000	- Other	15 %	F
4410900000	- Other	15 %	F
4411120000	- Of a thickness not exceeding 5 mm	15 %	F
4411130000	- Of a thickness exceeding 5 mm but not exceeding 9 mm	15 %	F
4411140000	- Of a thickness exceeding 9 mm	15 %	F
4411920000	- Of a density exceeding 0.8 g/cm ³	15 %	D
4411930000	- Of a density exceeding 0.5 g/cm ³ but not exceeding 0.8 g/cm ³	15 %	F
4411940000	- Of a density not exceeding 0.5 g/cm ³	15 %	F
4412100000	- Of bamboo	15 %	C
4412310000	- With at least one external ply of a tropical wood specified in subheading note 1 to this chapter	15 %	C
4412320000	- Other, with at least one outer ply of non-coniferous wood	15 %	C
4412390000	- Other	15 %	C
4412940000	- Blockboard, laminboard and battenboard	15 %	C
4412990000	- Other	15 %	C
4413000000	Densified wood, in blocks, plates, strips or profile shapes	15 %	F

ANDINA Subheading	Description	Base Rate	Category
441400000	Wooden frames for paintings, photographs, mirrors or similar objects	15 %	F
441510000	- Cases, boxes, crates, drums and similar packaging; cable-drums	15 %	F
441520000	- Pallets, box pallets and other load boards; pallet collars	15 %	F
441600000	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves	15 %	F
441700100	- Tools	15 %	F
441700900	- Other	15 %	F
441810000	- Windows, french windows and their frames	15 %	F
441820000	- Doors and their frames and thresholds	15 %	C
441840000	- Formwork (shuttering) for concrete construction work	15 %	F
441850000	- Shingles and shakes	15 %	F
441860000	- Posts and beams	15 %	F
441871000	- For mosaic floors	15 %	C
441872000	- Other, multilayer	15 %	C
441879000	- Other	15 %	C
441890100	- Cellular wooden panels	15 %	F
441890900	- Other	15 %	F
441900000	Tableware and kitchenware made of wood	20 %	F
442010000	- Statuettes and other ornaments made of wood	20 %	F

ANDINA Subheading	Description	Base Rate	Category
4420900000	- Other	20 %	F
4421100000	- Clothes hangers	15 %	F
4421901000	- Spools, cops, bobbins, sewing thread reels and similar articles of turned wood	15 %	F
4421902000	- Toothpicks	15 %	F
4421903000	- Small sticks and spoons for confectionery and ice cream	15 %	F
4421905000	- Match splints	15 %	F
4421909000	- Other	15 %	F
4501100000	- Natural cork, raw or simply prepared	5 %	A
4501900000	- Other	5 %	A
4502000000	Natural cork, debarked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strips (including sharp-edged blanks for corks or stoppers)	5 %	A
4503100000	- Corks and stoppers	10 %	C
4503900000	- Other	10 %	C
4504100000	- Blocks, plates, sheets and strips; tiles of any shape; solid cylinders, including discs	10 %	C
4504901000	- Corks and stoppers	10 %	C
4504902000	- Gaskets or washers and seals	10 %	C
4504909000	- Other	10 %	C
4601210000	- Of bamboo	20 %	F
4601220000	- Of cane (rattan)	20 %	F

ANDINA Subheading	Description	Base Rate	Category
4601290000	- Other	20 %	F
4601920000	- Of bamboo	20 %	F
4601930000	- Of cane (rattan)	20 %	F
4601940000	- Of other vegetable materials	20 %	F
4601990000	- Other	20 %	F
4602110000	- Of bamboo	20 %	F
4602120000	- Of cane (rattan)	20 %	F
4602190000	- Other	20 %	F
4602900000	- Other	20 %	F
4701000000	Mechanical wood pulp	10 %	A
4702000000	Chemical wood pulp, dissolving grades	5 %	A
4703110000	- Of coniferous species	10 %	A
4703190000	- Non-coniferous	10 %	A
4703210000	- Of coniferous species	10 %	A
4703290000	- Non-coniferous	10 %	A
4704110000	- Of coniferous species	5 %	A
4704190000	- Non-coniferous	5 %	A
4704210000	- Of coniferous species	5 %	A

ANDINA Subheading	Description	Base Rate	Category
4704290000	- Non-coniferous	5 %	A
4705000000	Wood pulp obtained by a combination of mechanical and chemical pulping processes	10 %	A
4706100000	- Cotton linters pulp	5 %	A
4706200000	- Pulps of fibres derived from recovered (waste and scrap) paper or paperboard	10 %	A
4706300010	- Mechanical	5 %	A
4706300020	- Chemical	10 %	A
4706300090	- Semi-chemical	5 %	A
4706910000	- Mechanical	5 %	A
4706920000	- Chemical	10 %	A
4706930000	- Semi-chemical	5 %	A
4707100000	- Unbleached kraft paper or paperboard or corrugated paper or paperboard	5 %	A
4707200000	- Other paper or paperboard made mainly of bleached chemical pulp, not coloured in the mass	5 %	A
4707300000	- Paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter)	5 %	A
4707900000	- Other, including unsorted waste and scrap	5 %	A
4801000000	Newsprint, in rolls or sheets	0 %	A
4802100000	- Handmade paper and paperboard	10 %	C
4802200000	- Paper and paperboard of a kind used as a base for photosensitive, heat-sensitive or electrosensitive paper or paperboard	10 %	A
4802400000	- Wallpaper base	15 %	A
4802540000	- Weighing less than 40 g/m ²	15 %	C

ANDINA Subheading	Description	Base Rate	Category
4802551000	- Security paper for banknotes	5 %	A
4802552000	- Other security papers	5 %	A
4802559000	- Other	15 %	C
4802561000	- Security paper for banknotes	20 %	A
4802562000	- Other security papers	20 %	C
4802569000	- Other	20 %	D
4802571000	- Security paper for banknotes	5 %	A
4802572000	- Other security papers	5 %	A
4802579000	- Other	15 %	C
4802581000	- In rolls	15 %	C
4802589000	- Other	15 %	D
4802611000	- Weighing less than 40 g/m ² , in accordance with the other specifications of Note 4 to this Chapter	0 %	A
4802619000	- Other	15 %	C
4802620000	- In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state	20 %	D
4802691000	- Weighing less than 40 g/m ² , in accordance with the other specifications of Note 4 of this Chapter	15 %	C
4802699000	- Other	15 %	C
4803001000	- Cellulose wadding or webs of cellulose fibres	15 %	D
4803009000	- Other	15 %	D

ANDINA Subheading	Description	Base Rate	Category
4804110000	- Unbleached	15 %	D
4804190000	- Other	15 %	D
4804210000	- Unbleached	15 %	D
4804290000	- Other	15 %	D
4804310000	- Unbleached	15 %	D
4804390000	- Other	15 %	D
4804411000	- A Absorbent, of a kind used in the manufacture of decorative plastic sheets	5 %	A
4804419000	- Other	15 %	D
4804420000	- Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process	15 %	D
4804490000	- Other	15 %	D
4804510000	- Unbleached	15 %	D
4804520000	- Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process	15 %	D
4804590000	- Other	15 %	D
4805110000	- Semi-chemical fluting paper	15 %	C
4805120000	- Fluting paper	15 %	D
4805190000	- Other	15 %	D
4805240000	- Weighing 150 g/m ² or less	15 %	D
4805250000	- Weighing more than 150 g/m ²	15 %	D

ANDINA Subheading	Description	Base Rate	Category
4805300000	- Sulphite wrapping paper	15 %	D
4805401000	- Obtained from 100 % by weight of cotton or manila hemp fibre, unsized and containing no mineral compounds	5 %	A
4805402000	- With a cotton fibre content by weight of 70 % or more but less than 100 %	5 %	A
4805409000	- Other	5 %	A
4805500000	- Felt paper and paperboard	15 %	A
4805911000	- Absorbent, of a kind used in the manufacture of decorative plastic sheets	5 %	A
4805912000	- For electrical insulation	5 %	A
4805913000	- Multi-ply paper and paperboard (other than those of subheadings 4805.12, 4805.19, 4805.24 or 4805.25)	15 %	D
4805919000	- Other	15 %	D
4805921000	- For electrical insulation	5 %	A
4805922000	- Multi-ply paper and paperboard (other than those of subheadings 4805.12, 4805.19, 4805.24 or 4805.25)	15 %	D
4805929000	- Other	15 %	D
4805931000	- For electrical insulation	5 %	A
4805932000	- Multi-ply paper and paperboard (other than those of subheadings 4805.12, 4805.19, 4805.24 or 4805.25)	15 %	C
4805933000	- Rigid paperboard with a specific weight exceeding 1	15 %	C
4805939000	- Other	15 %	C
4806100000	- Vegetable parchment	5 %	A
4806200000	- Greaseproof papers	10 %	C
4806300000	- Tracing papers	5 %	A

ANDINA Subheading	Description	Base Rate	Category
4806400000	- Glassine and other glazed transparent or translucent papers	5 %	A
4807000000	Composite paper and paperboard (made by sticking flat layers of paper or paperboard together with an adhesive), not surface-coated or impregnated, whether or not internally reinforced, in rolls or sheets	15 %	C
4808100000	- Corrugated paper and paperboard, whether or not perforated	15 %	D
4808200000	- Sack kraft paper, creped or crinkled, whether or not embossed or perforated	15 %	D
4808300000	- Other kraft paper, creped or crinkled, whether or not embossed or perforated	15 %	D
4808900000	- Other	15 %	D
4809200000	- Self-copy paper	15 %	A
4809900000	- Other	15 %	C
4810131100	- Weighing 60 g/m ² or less	15 %	A
4810131900	- Other	15 %	C
4810132000	- Weighing more than 150 g/m ²	15 %	C
4810141000	-with one side exceeding 360 mm and the other not exceeding 150 mm, unfolded	20 %	A
4810149000	- Other	20 %	C
4810190000	- Other	15 %	C
4810220000	- Lightweight coated paper (L.W.C.)	15 %	A
4810290000	- Other	15 %	C
4810310000	Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing 150 g/m ² or less	15 %	C

ANDINA Subheading	Description	Base Rate	Category
4810320000	Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing more than 150 g/m ²	15 %	C
4810390000	- Other	15 %	C
4810920000	- Multi-ply	15 %	C
4810990000	- Other	15 %	C
4811101000	- Tared throughout the mass, of a specific weight exceeding 1, whether or not glazed, varnished or goffered	15 %	D
4811109000	- Other	15 %	D
4811411000	- In rolls of a width exceeding 15 cm or in sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state	15 %	D
4811419000	- Other	15 %	D
4811491000	- In rolls of a width exceeding 15 cm or in sheets with one side exceeding 36 cm and the other side exceeding 15 cm in the unfolded state	15 %	D
4811499000	- Other	15 %	D
4811511000	- With an intermediate layer of aluminium foil, of a kind used for packing foodstuffs, whether or not printed	5 %	A
4811512000	- Covered or coated on both sides with plastic, of a kind used in the food industry, whether or not printed	5 %	A
4811519000	- Other	15 %	D
4811591000	- For making wet sandpaper	15 %	C
4811592000	- With an intermediate layer of aluminium foil, of a kind used for packing foodstuffs, whether or not printed	5 %	A
4811593000	- Paper impregnated with melamine resins, whether or not decorated or printed	15 %	D
4811594000	- For electrical insulation	5 %	A

ANDINA Subheading	Description	Base Rate	Category
4811595000	-Covered or coated on both sides with plastic, of a kind used in the food industry, whether or not printed	5 %	A
4811596000	- Filter papers	5 %	A
4811599000	- Other	15 %	D
4811601000	- For electrical insulation	5 %	A
4811609000	- Other	15 %	F
4811901000	- Varnished, whether or not goffered, of a specific weight exceeding 1	10 %	A
4811902000	- For gaskets or washers	10 %	A
4811905000	- Ruled, lined or squared	15 %	C
4811908000	- Absorbent paper, decorated or printed, not impregnated, of a kind used to make decorative plastic laminates	10 %	A
4811909000	- Other	10 %	A
4812000000	Filter blocks, slabs and plates, of paper pulp	15 %	D
4813100000	- In the form of booklets or tubes	15 %	A
4813200000	- In rolls of a width not exceeding 5 cm	15 %	D
4813900000	- Other	15 %	A
4814100000	- Ingrain paper	15 %	A
4814200000	- 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	15 %	A
4814900000	- Other	15 %	A
4816200000	- Self-copy paper	15 %	C

ANDINA Subheading	Description	Base Rate	Category
4816900000	- Other	15 %	C
4817100000	- Envelopes	20 %	F
4817200000	- Letter cards, plain postcards and correspondence cards	20 %	F
4817300000	- Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	20 %	F
4818100000	- Toilet paper	20 %	F
4818200000	- Handkerchiefs, cleansing or facial tissues and towels	20 %	F
4818300000	- Tablecloths and serviettes	20 %	F
4818401000	- Napkins for babies	20 %	F
4818402000	- Sanitary towels and tampons	20 %	F
4818409000	- Other	20 %	F
4818500000	- Articles of apparel and clothing accessories	20 %	F
4818900000	- Other	20 %	F
4819100000	- Boxes of corrugated paper or paperboard	15 %	D
4819200000	- Folding cartons, boxes and cases, of non-corrugated paper or paperboard	15 %	D
4819301000	- Multi-ply	15 %	D
4819309000	- Other	15 %	D
4819400000	- Other sacks (bags), including cones	15 %	D
4819500000	- Other packing containers, including record sleeves	15 %	F
4819600000	- Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	15 %	D

ANDINA Subheading	Description	Base Rate	Category
4820100000	- Registers, account books, notebooks, order books, receipt books, letter pads, memorandum pads, diaries and similar articles	20 %	D
4820200000	- Exercise books	20 %	D
4820300000	- Binders (other than book covers), folders and file covers	20 %	D
4820401000	- Continuous forms	20 %	D
4820409000	- Other	20 %	D
4820500000	- Albums for samples or for collections	20 %	D
4820901000	- Unprinted continuous forms	20 %	D
4820909000	- Other	20 %	D
4821100000	- Printed	15 %	D
4821900000	- Other	15 %	F
4822100000	- Of a kind used for winding textile yarn	15 %	D
4822900000	- Other	15 %	D
4823200000	- Filter paper and paperboard	5 %	A
4823400000	- Rolls, sheets and dials, printed for self-recording apparatuses	15 %	C
4823610000	- Of bamboo	20 %	D
4823690000	- Other	20 %	D
4823700000	- Moulded or pressed articles of paper pulp	15 %	D
4823902000	- Electrical insulation paper	5 %	A
4823904000	- Gaskets or washers	5 %	A

ANDINA Subheading	Description	Base Rate	Category
4823905000	- Cards for Jacquard and similar machines	5 %	A
4823906000	- Dress patterns, models and templates	5 %	A
4823909000	- Other	15 %	C
4901101000	- Horoscopes, photonovels, comic strips and comic books	20 %	F
4901109000	- Other	0 %	A
4901910000	Dictionaries and encyclopaedias, and serial instalments thereof	0 %	A
4901991000	- Horoscopes, photonovels, comic strips and comic books	20 %	F
4901999000	- Other	0 %	A
4902100000	- Appearing at least four times a week	0 %	A
4902901000	- Horoscopes, photonovels, comic strips and comic books	20 %	F
4902909000	- Other	0 %	A
4903000000	Children's picture, drawing or colouring books	20 %	F
4904000000	Music, printed or in manuscript, whether or not bound or illustrated	0 %	A
4905100000	- Globes	0 %	A
4905910000	- In book form	0 %	A
4905990000	- Other	0 %	A
4906000000	Plans and drawings for architectural, engineering, industrial, commercial, topographical or similar purposes, being originals drawn by hand; handwritten texts; photographic reproductions on sensitised paper and carbon copies of the foregoing	0 %	A

ANDINA Subheading	Description	Base Rate	Category
4907001000	- Unused postage, revenue or similar stamps of current or new issue in the country in which they are destined and have, or will have, a recognised face value; stamp-impressed paper	20 %	D
4907002000	- Banknotes.	0 %	A
4907003000	- Books of traveller's cheques issued by foreign credit institutions	20 %	C
4907009000	- Other	20 %	C
4908100000	- Transfers (decalcomanias), vitrifiable	20 %	F
4908901000	- For continuous transfer on fabrics	5 %	A
4908909000	- Other	20 %	F
4909000000	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings	20 %	F
4910000000	Calendars of any kind, printed, including calendar blocks	20 %	F
4911100000	- Trade advertising material, commercial catalogues and the like	20 %	F
4911910000	- Pictures, designs and photographs	20 %	F
4911990000	- Other	20 %	F
50010000	Silkworm cocoons suitable for reeling	5 %	A
50020000	Raw silk (not thrown)	5 %	A
50030000	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock)	10 %	A
5004000000	Silk yarn (other than yarn spun from silk waste) not put up for retail sale	5 %	A
5005000000	Yarn spun from silk waste, not put up for retail sale	10 %	A
5006000000	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut.	10 %	A

ANDINA Subheading	Description	Base Rate	Category
5007100000	- Fabrics of noil silk	20 %	A
5007200000	Other fabrics, containing 85 % or more by weight of silk or of silk waste other than noil silk	20 %	A
5007900000	Other fabrics	20 %	A
51011100	- - Shorn wool	10 %	A
51011900	- - Other	10 %	A
51012100	- - Shorn wool	10 %	A
51012900	- - Other	10 %	A
51013000	- Carbonised	10 %	A
51021100	- - Of Kashmir (cashmere) goats	10 %	A
51021910	- - - Of alpaca or llama	10 %	A
51021920	- - - Of rabbit or hare	10 %	A
51021990	- - - Other	10 %	A
51022000	- Coarse animal hair	10 %	A
51031000	- Noils of wool or of fine animal hair	10 %	A
51032000	- Other waste of wool or of fine animal hair	10 %	A
51033000	- Waste of coarse animal hair	10 %	A
5104000000	Garnetted stock of wool or of fine or coarse animal hair	10 %	A
5105100000	- Carded wool	10 %	A
5105210000	- Combed wool in fragments	10 %	A

ANDINA Subheading	Description	Base Rate	Category
5105291000	- In ball form (“tops”)	10 %	A
5105299000	- Other	10 %	A
5105310000	- Of Kashmir (cashmere) goats	10 %	A
5105391000	- Of alpaca or llama	10 %	A
5105392000	- Of vicuna	10 %	A
5105399000	- Other	10 %	A
5105400000	- Coarse animal hair, carded or combed	10 %	A
5106100000	- Containing 85 % or more by weight of wool	15 %	A
5106200000	- Containing less than 85 % by weight of wool	15 %	A
5107100000	- Containing 85 % or more by weight of wool	15 %	A
5107200000	- Containing less than 85 % by weight of wool	15 %	A
5108100000	- Carded	15 %	A
5108200000	- Combed	15 %	A
5109100000	- Containing 85 % or more by weight of wool or of fine animal hair	15 %	A
5109900000	- Other	15 %	A
5110001000	- Not put up for retail sale	15 %	A
5110009000	- Other	15 %	A
5111111000	- Of wool	20 %	A

ANDINA Subheading	Description	Base Rate	Category
511112000	- Of vicuna	20 %	A
511114000	- Of alpaca or llama	20 %	A
511119000	- Other	20 %	A
5111191000	- Of wool	20 %	A
5111192000	- Of vicuna	20 %	A
5111194000	- Of alpaca or llama	20 %	A
5111199000	- Other	20 %	A
5111201000	- Of wool	20 %	A
5111202000	- Of vicuna	20 %	A
5111204000	- Of alpaca or llama	20 %	A
5111209000	- Other	20 %	A
5111301000	- Of wool	20 %	A
5111302000	- Of vicuna	20 %	A
5111304000	- Of alpaca or llama	20 %	A
5111309000	- Other	20 %	A
5111901000	- Of wool	20 %	A
5111902000	- Of vicuna	20 %	A
5111904000	- Of alpaca or llama	20 %	A

ANDINA Subheading	Description	Base Rate	Category
5111909000	- Other	20 %	A
5112111000	- Of wool	20 %	A
5112112000	- Of vicuna	20 %	A
5112114000	- Of alpaca or llama	20 %	A
5112119000	- Other	20 %	A
5112191000	- Of wool	20 %	A
5112192000	- Of vicuna	20 %	A
5112194000	- Of alpaca or llama	20 %	A
5112199000	- Other	20 %	A
5112201000	- Of wool	20 %	A
5112202000	- Of vicuna	20 %	A
5112204000	- Of alpaca or llama	20 %	A
5112209000	- Other	20 %	A
5112301000	- Of wool	20 %	A
5112302000	- Of vicuna	20 %	A
5112304000	- Of alpaca or llama	20 %	A
5112309000	- Other	20 %	A
5112901000	- Of wool	20 %	A
5112902000	- Of vicuna	20 %	A

ANDINA Subheading	Description	Base Rate	Category
5112904000	- Of alpaca or llama	20 %	A
5112909000	- Other	20 %	A
5113000000	Woven fabrics of coarse animal hair or of horse hair	20 %	A
52010010	- With fibres more than 34.92 mm (1 3/8 inch) in length	10 %	C
52010020	- With fibres more than 28.57 mm (1 1/8 inch) but not exceeding 34.92 mm (1 3/8 inch) in length	10 %	C
52010030	- With fibres more than 22.22 mm (7/8 inch) but not exceeding 28.57 mm (1 1/8 inch) in length	10 %	C
52010090	- With fibres not exceeding 22.22 mm (7/8 inch) in length	10 %	C
52021000	- Yarn waste	10 %	C
52029100	- Garnetted stock	10 %	C
52029900	- Other	10 %	C
52030000	Cotton, carded or combed.	10 %	C
5204110000	-Containing 85 % or more by weight of cotton	15 %	A
5204190000	- Other	15 %	A
5204200000	- Put up for retail sale	15 %	A
5205110000	- Measuring 714.29 decitex or more (not exceeding 14 metric number)	15 %	A
5205120000	- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	15 %	A
5205130000	- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	15 %	A

ANDINA Subheading	Description	Base Rate	Category
5205140000	- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	15 %	A
5205150000	- Measuring less than 125 decitex (exceeding 80 metric number)	15 %	A
5205210000	- Measuring 714.29 decitex or more (not exceeding 14 metric number)	15 %	A
5205220000	- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	15 %	A
5205230000	- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	15 %	A
5205240000	- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	15 %	A
5205260000	- Measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)	15 %	A
5205270000	- Measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)	15 %	A
5205280000	- Measuring less than 83.33 decitex (exceeding 120 metric number)	15 %	A
5205310000	- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	15 %	A
5205320000	- 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)	15 %	A
5205330000	- 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)	15 %	A
5205340000	- 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)	15 %	A

ANDINA Subheading	Description	Base Rate	Category
5205350000	- Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	15 %	A
5205410000	- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	15 %	A
5205420000	- 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)	15 %	A
5205430000	- 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)	15 %	A
5205440000	- 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)	15 %	A
5205460000	- 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)	15 %	A
5205470000	- 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)	15 %	A
5205480000	- Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)	15 %	A
5206110000	- Measuring 714.29 decitex or more (not exceeding 14 metric number)	15 %	A
5206120000	- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	15 %	A
5206130000	- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	15 %	A
5206140000	- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	15 %	A
5206150000	- Measuring less than 125 decitex (exceeding 80 metric number)	15 %	A

ANDINA Subheading	Description	Base Rate	Category
5206210000	- Measuring 714.29 decitex or more (not exceeding 14 metric number)	15 %	A
5206220000	- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	15 %	A
5206230000	- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	15 %	A
5206240000	- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	15 %	A
5206250000	- Measuring less than 125 decitex (exceeding 80 metric number)	15 %	A
5206310000	- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	15 %	A
5206320000	- 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)	15 %	A
5206330000	- 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)	15 %	A
5206340000	- 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)	15 %	A
5206350000	- Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	15 %	A
5206410000	- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	15 %	A
5206420000	- 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)	15 %	A
5206430000	- 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)	15 %	A

ANDINA Subheading	Description	Base Rate	Category
5206440000	- 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)	15 %	A
5206450000	- Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	15 %	A
5207100000	- Containing 85 % or more by weight of cotton	15 %	A
5207900000	- Other	15 %	A
5208110000	- Plain weave, weighing not more than 100 g/m ²	20 %	A
5208120000	- Plain weave, weighing more than 100 g/m ²	20 %	A
5208130000	- 3-thread or 4-thread twill, including cross twill	20 %	A
5208190000	- Other fabrics	20 %	A
5208211000	- Weighing 35 g/m ² or less	20 %	A
5208219000	- Other	20 %	A
5208220000	- Plain weave, weighing more than 100 g/m ²	20 %	A
5208230000	- 3-thread or 4-thread twill, including cross twill	20 %	A
5208290000	- Other fabrics	20 %	A
5208310000	- Plain weave, weighing not more than 100 g/m ²	20 %	A
5208320000	- Plain weave, weighing more than 100 g/m ²	20 %	A
5208330000	- 3-thread or 4-thread twill, including cross twill	20 %	A
5208390000	- Other fabrics	20 %	A

ANDINA Subheading	Description	Base Rate	Category
5208410000	- Plain weave, weighing not more than 100 g/m ²	20 %	A
5208420000	- Plain weave, weighing more than 100 g/m ²	20 %	A
5208430000	- 3-thread or 4-thread twill, including cross twill	20 %	A
5208490000	- Other fabrics	20 %	A
5208510000	- Plain weave, weighing not more than 100 g/m ²	20 %	A
5208520000	- Plain weave, weighing more than 100 g/m ²	20 %	A
5208591000	- 3-thread or 4-thread twill, including cross twill	20 %	A
5208599000	- Other	20 %	A
5209110000	- Plain weave	20 %	A
5209120000	- 3-thread or 4-thread twill, including cross twill	20 %	A
5209190000	- Other fabrics	20 %	A
5209210000	- Plain weave	20 %	A
5209220000	- 3-thread or 4-thread twill, including cross twill	20 %	A
5209290000	- Other fabrics	20 %	A
5209310000	- Plain weave	20 %	A
5209320000	- 3-thread or 4-thread twill, including cross twill	20 %	A
5209390000	- Other fabrics	20 %	A
5209410000	- Plain weave	20 %	A
5209420000	- Denim	20 %	A

ANDINA Subheading	Description	Base Rate	Category
5209430000	- Other fabrics of 3-thread or 4-thread twill, including cross twill	20 %	A
5209490000	- Other fabrics	20 %	A
5209510000	- Plain weave	20 %	A
5209520000	- 3-thread or 4-thread twill, including cross twill	20 %	A
5209590000	- Other fabrics	20 %	A
5210110000	- Plain weave	20 %	A
5210190000	- Other fabrics	20 %	A
5210210000	- Plain weave	20 %	A
5210290000	- Other fabrics	20 %	A
5210310000	- Plain weave	20 %	A
5210320000	- 3-thread or 4-thread twill, including cross twill	20 %	A
5210390000	- Other fabrics	20 %	A
5210410000	- Plain weave	20 %	A
5210490000	- Other fabrics	20 %	A
5210510000	- Plain weave	20 %	A
5210590000	- Other fabrics	20 %	A
5211110000	- Plain weave	20 %	A
5211120000	- 3-thread or 4-thread twill, including cross twill	20 %	A

ANDINA Subheading	Description	Base Rate	Category
5211190000	- Other fabrics	20 %	A
5211200000	- Bleached	20 %	A
5211310000	- Plain weave	20 %	A
5211320000	- 3-thread or 4-thread twill, including cross twill	20 %	A
5211390000	- Other fabrics	20 %	A
5211410000	- Plain weave	20 %	A
5211420000	- Denim	20 %	A
5211430000	- Other fabrics of 3-thread or 4-thread twill, including cross twill	20 %	A
5211490000	- Other fabrics	20 %	A
5211510000	- Plain weave	20 %	A
5211520000	- 3-thread or 4-thread twill, including cross twill	20 %	A
5211590000	- Other fabrics	20 %	A
5212110000	- Unbleached	20 %	A
5212120000	- Bleached	20 %	A
5212130000	- Dyed	20 %	A
5212140000	- Of yarns of different colours	20 %	A
5212150000	- Printed	20 %	A
5212210000	- Unbleached	20 %	A

ANDINA Subheading	Description	Base Rate	Category
5212220000	- Bleached	20 %	A
5212230000	- Dyed	20 %	A
5212240000	- Of yarns of different colours	20 %	A
5212250000	- Printed	20 %	A
53011000	- Flax, raw or retted	10 %	A
53012100	- - Broken or scutched	10 %	A
53012900	- - Other	10 %	A
53013000	- Flax tow and waste	10 %	A
53021000	- True hemp, raw or retted	10 %	A
53029000	- Other	10 %	A
5303100000	- Jute and other textile bast fibres, raw or retted	10 %	F
5303903000	- Jute	10 %	F
5303909000	- Other	10 %	F
5305001100	- Raw	10 %	C
5305001900	- Other	10 %	C
5305009000	- Other	10 %	C
5306100000	- Single	15 %	A
5306201000	- Put up for retail sale	15 %	A

ANDINA Subheading	Description	Base Rate	Category
5306209000	- Other	15 %	A
5307100000	- Single	15 %	F
5307200000	- Multiple (folded) or cabled	15 %	F
5308100000	- Coir yarn	15 %	F
5308200000	- Yarn of true hemp	15 %	F
5308900000	- Other	15 %	F
5309110000	- Unbleached or bleached	20 %	A
5309190000	- Other	20 %	A
5309210000	- Unbleached or bleached	20 %	A
5309290000	- Other	20 %	A
5310100000	- Unbleached	20 %	F
5310900000	- Other	20 %	F
5311000000	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.	20 %	F
5401101000	- Put up for retail sale	15 %	A
5401109000	- Other	15 %	A
5401201000	- Put up for retail sale	15 %	A
5401209000	- Other	15 %	A
5402110000	- Of aramids	15 %	A

ANDINA Subheading	Description	Base Rate	Category
5402191000	- Of nylon 6.6	5 %	A
5402199000	- Other	15 %	D
5402200000	- High tenacity yarn of polyesters	15 %	A
5402310000	- Of nylon or other polyamides, measuring per single yarn not more than 50 tex	15 %	D
5402320000	- Of nylon or other polyamides, measuring per single yarn more than 50 tex	15 %	D
5402330000	- Of polyesters	15 %	D
5402340000	- Of polypropylene	15 %	F
5402390000	- Other	15 %	D
5402440010	- Polyurethane	15 %	A
5402440090	- Other	15 %	A
5402450000	- Other, of nylon or other polyamides	15 %	D
5402460000	- Other, of partially oriented polyesters	15 %	D
5402470000	- Other, of polyesters	15 %	D
5402480000	- Other, of polypropylenes	15 %	D
5402491000	- Of polyurethane	5 %	A
5402499000	- Other	15 %	D
5402510000	- Of nylon or other polyamides	15 %	D
5402520000	- Of polyesters	15 %	D

ANDINA Subheading	Description	Base Rate	Category
5402590000	- Other	15 %	D
5402610000	- Of nylon or other polyamides	15 %	D
5402620000	- Of polyesters	15 %	D
5402690000	- Other	15 %	A
5403100000	- High tenacity yarn of viscose rayon	15 %	A
5403310000	- Of viscose rayon, untwisted or with a twist not exceeding 120 turns per meter	15 %	A
5403320000	- Of viscose rayon, with a twist exceeding 120 turns per meter	15 %	A
5403330000	- Of cellulose acetate	15 %	A
5403390000	- Other	15 %	A
5403410000	- Of viscose rayon	15 %	A
5403420000	- Of cellulose acetate	15 %	A
5403490000	- Other	15 %	A
5404111000	- Of polyurethane	5 %	A
5404119000	- Other	15 %	D
5404120000	- Other, of polypropylenes	15 %	D
5404191000	- Of polyurethane	5 %	A
5404199000	- Other	15 %	D
5404900000	- Other	15 %	D

ANDINA Subheading	Description	Base Rate	Category
5405000000	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 synthetic textile materials of an apparent width not exceeding 5 mm.	15 %	A
5406001000	- Synthetic filament yarn	15 %	A
5406009000	- Artificial filament yarn	15 %	A
5407101000	- For tyre manufacturing	20 %	D
5407109000	- Other	20 %	D
5407200000	- Woven fabrics obtained from strip or the like	20 %	D
5407300000	- Fabrics specified in Note 9 to Section XI	20 %	A
5407410000	- Unbleached or bleached	20 %	A
5407420000	- Dyed	20 %	A
5407430000	- Of yarns of different colours	20 %	A
5407440000	- Printed	20 %	A
5407510000	- Unbleached or bleached	20 %	A
5407520000	- Dyed	20 %	A
5407530000	- Of yarns of different colours	20 %	A
5407540000	- Printed	20 %	A
5407610000	Containing 85 % or more by weight of non-textured polyester filaments	20 %	A
5407690000	- Other	20 %	A
5407711000	- Tyre cord fabric of polyvinyl alcohol yarn	5 %	A

ANDINA Subheading	Description	Base Rate	Category
5407719000	- Other	20 %	A
5407720000	- Dyed	20 %	A
5407730000	- Of yarns of different colours	20 %	A
5407740000	- Printed	20 %	A
5407810000	- Unbleached or bleached	20 %	A
5407820000	- Dyed	20 %	A
5407830000	- Of yarns of different colours	20 %	A
5407840000	- Printed	20 %	A
5407910000	- Unbleached or bleached	20 %	A
5407920000	- Dyed	20 %	A
5407930000	- Of yarns of different colours	20 %	A
5407940000	- Printed	20 %	A
5408100000	Woven fabrics obtained from high tenacity yarn of viscose rayon	20 %	A
5408210000	- Unbleached or bleached	20 %	A
5408220000	- Dyed	20 %	A
5408230000	- Of yarns of different colours	20 %	A
5408240000	- Printed	20 %	A
5408310000	- Unbleached or bleached	20 %	A
5408320000	- Dyed	20 %	A

ANDINA Subheading	Description	Base Rate	Category
5408330000	- Of yarns of different colours	20 %	A
5408340000	- Printed	20 %	A
5501100000	- Of nylon or other polyamides	15 %	A
5501200000	- Of polyesters	15 %	D
5501301000	- Obtained by wet extrusion	5 %	A
5501309000	- Other	15 %	A
5501400000	- Of Polypropylene	15 %	A
5501900010	-Vinyls	5 %	A
5501900090	- Other	15 %	A
5502001000	- Rovings of cellulose acetate	15 %	A
5502002000	- Of viscose rayon	5 %	A
5502009000	- Other	15 %	A
5503110000	- Of aramids	15 %	A
5503190000	- Other	15 %	A
5503200000	- Of polyesters	15 %	D
5503301000	- Obtained by wet extrusion	5 %	A
5503309000	- Other	15 %	A
5503400000	- Of polypropylene	15 %	F
5503901000	-Vinyl	5 %	A

ANDINA Subheading	Description	Base Rate	Category
5503909000	- Other	15 %	A
5504100000	- Of viscose rayon	0 %	A
5504900000	- Other	15 %	A
5505100000	- Of synthetic fibres	15 %	D
5505200000	- Of artificial fibres	15 %	A
5506100000	- Of nylon or other polyamides	15 %	A
5506200000	- Of polyesters	15 %	D
5506300000	- Acrylic or modacrylic	15 %	A
5506900000	- Other	15 %	D
5507000000	Artificial staple fibres, carded, combed or otherwise processed for spinning	15 %	A
5508101000	- Put up for retail sale	15 %	A
5508109000	- Other	15 %	A
5508201000	- Put up for retail sale	15 %	A
5508209000	- Other	15 %	A
5509110000	- Single	15 %	A
5509120000	- Multiple (folded) or cabled	15 %	A
5509210000	- Single	15 %	A
5509220000	- Multiple (folded) or cabled	15 %	A
5509310000	- Single	15 %	A

ANDINA Subheading	Description	Base Rate	Category
5509320000	- Multiple (folded) or cabled	15 %	A
5509410000	- Single	15 %	A
5509420000	- Multiple (folded) or cabled	15 %	A
5509510000	- Mixed mainly or solely with artificial staple fibres	15 %	A
5509520000	- -Mixed mainly or solely with wool or fine animal hair	15 %	A
5509530000	- Mixed mainly or solely with cotton	15 %	A
5509590000	- Other	15 %	A
5509610000	- Mixed mainly or solely with wool or fine animal hair	15 %	A
5509620000	- Mixed mainly or solely with cotton	15 %	A
5509690000	- Other	15 %	A
5509910000	- Mixed mainly or solely with wool or fine animal hair	15 %	A
5509920000	- Mixed mainly or solely with cotton	15 %	A
5509990000	- Other	15 %	A
5510110000	- Single	15 %	A
5510120000	- Multiple (folded) or cabled	15 %	A
5510200000	- Other yarn, mixed mainly or solely with wool or fine animal hair	15 %	A
5510300000	- Other yarn, mixed mainly or solely with cotton	15 %	A
5510900000	- Other yarn	15 %	A
5511100000	- Of synthetic staple fibres, containing 85 % or more by weight of such fibres	15 %	A

ANDINA Subheading	Description	Base Rate	Category
5511200000	- Of synthetic staple fibres, containing 85 % or more by weight of such fibres	15 %	A
5511300000	Of artificial staple fibres	15 %	A
5512110000	- Unbleached or bleached	20 %	A
5512190000	- Other	20 %	A
5512210000	- Unbleached or bleached	20 %	A
5512290000	- Other	20 %	A
5512910000	- Unbleached or bleached	20 %	A
5512990000	- Other	20 %	A
5513110000	- Of polyester staple fibres, plain weave	20 %	A
5513120000	- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	20 %	A
5513130000	- Other woven fabrics of polyester staple fibres	20 %	A
5513190000	- Other fabrics	20 %	A
5513210000	- Of polyester staple fibres, plain weave	20 %	A
5513231000	- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	20 %	A
5513239000	- Other	20 %	A
5513290000	- Other fabrics	20 %	A
5513310000	- Of polyester staple fibres, plain weave	20 %	A
5513391000	- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	20 %	A
5513392000	- Other woven fabrics of polyester staple fibres	20 %	A

ANDINA Subheading	Description	Base Rate	Category
5513399000	- Other	20 %	A
5513410000	- Of polyester staple fibres, plain weave	20 %	A
5513491000	- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	20 %	A
5513492000	- Other woven fabrics of polyester staple fibres	20 %	A
5513499000	- Other	20 %	A
5514110000	- Of polyester staple fibres, plain weave	20 %	A
5514120000	- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	20 %	A
5514191000	- Other woven fabrics of polyester staple fibres	20 %	A
5514199000	- Other	20 %	A
5514210000	- Of polyester staple fibres, plain weave	20 %	A
5514220000	- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	20 %	A
5514230000	- Other woven fabrics of polyester staple fibres	20 %	A
5514290000	- Other fabrics	20 %	A
5514301000	- Of polyester staple fibres, plain weave	20 %	A
5514302000	- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	20 %	A
5514303000	- Other woven fabrics of polyester staple fibres	20 %	A
5514309000	- Other fabrics	20 %	A
5514410000	- Of polyester staple fibres, plain weave	20 %	A

ANDINA Subheading	Description	Base Rate	Category
5514420000	- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	20 %	A
5514430000	- Other woven fabrics of polyester staple fibres	20 %	A
5514490000	- Other fabrics	20 %	A
5515110000	- Mixed mainly or solely with viscose rayon staple fibres	20 %	A
5515120000	- Mixed mainly or solely with man-made filaments	20 %	A
5515130000	- Mixed mainly or solely with wool or fine animal hair	20 %	A
5515190000	- Other	20 %	A
5515210000	- Mixed mainly or solely with man-made filaments	20 %	A
5515220000	- Mixed mainly or solely with wool or fine animal hair	20 %	A
5515290000	- Other	20 %	A
5515910000	Mixed mainly or solely with man-made filaments	20 %	A
5515990000	- Other	20 %	A
5516110000	- Unbleached or bleached	20 %	A
5516120000	- Dyed	20 %	A
5516130000	- Of yarns of different colours	20 %	A
5516140000	- Printed	20 %	A
5516210000	- Unbleached or bleached	20 %	A
5516220000	- Dyed	20 %	A

ANDINA Subheading	Description	Base Rate	Category
5516230000	- Of yarns of different colours	20 %	A
5516240000	- Printed	20 %	A
5516310000	- Unbleached or bleached	20 %	A
5516320000	- Dyed	20 %	A
5516330000	- Of yarns of different colours	20 %	A
5516340000	- Printed	20 %	A
5516410000	- Unbleached or bleached	20 %	A
5516420000	- Dyed	20 %	A
5516430000	- Of yarns of different colours	20 %	A
5516440000	- Printed	20 %	A
5516910000	- Unbleached or bleached	20 %	A
5516920000	- Dyed	20 %	A
5516930000	- Of yarns of different colours	20 %	A
5516940000	- Printed	20 %	A
5601100000	- Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles, of wadding	15 %	A
5601210000	- Of cotton	15 %	A
5601220000	- Of man-made fibres	15 %	A
5601290000	- Other	15 %	A

ANDINA Subheading	Description	Base Rate	Category
5601300000	- Textile flock and dust and mill neps	15 %	A
5602100000	- Needleloom felt and stitch-bonded fibre fabrics	15 %	D
5602210000	- - Of wool or fine animal hair	15 %	C
5602290000	- - Of other textile materials	15 %	D
5602900000	- - Other	15 %	D
5603110000	- Weighing 25 g/m ² or less	15 %	F
5603121000	- Of polyester, impregnated with styrene-butadiene rubber weighing not less than 43 g/m ² , pre-cut, of a width of not more than 75 mm	15 %	F
5603129000	- Other	15 %	F
5603130000	- Of a weight exceeding 70 g/m ² but not exceeding 150 g/m ²	15 %	D
5603140000	- Weighing more than 150 g/m ²	15 %	F
5603910000	- Weighing 25 g/m ² or less	15 %	F
5603920000	- Of a weight exceeding 25 g/m ² but not exceeding 70 g/m ²	15 %	F
5603930000	- Of a weight exceeding 70 g/m ² but not exceeding 150 g/m ²	15 %	F
5603940000	- Weighing more than 150 g/m ²	15 %	F
5604100000	- Rubber thread and cord, textile covered	15 %	A
5604902000	- High-tenacity yarn, impregnated or coated, with unvulcanised rubber for tyre manufacturing	15 %	C
5604909000	- Other	15 %	A

ANDINA Subheading	Description	Base Rate	Category
5605000000	Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of heading No 54.04 or 54.05, combined with metal in the form of thread, strip or powder or covered with metal	5 %	A
5606000000	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	15 %	A
5607210000	- Binder or baler twine	15 %	F
5607290000	- Other	15 %	F
5607410000	- Binder or baler twine	15 %	F
5607490000	- Other	15 %	F
5607500000	- Of other synthetic fibres	15 %	D
5607900000	- Other	15 %	F
5608110000	- Made up fishing nets	15 %	A
5608190000	- Other	15 %	A
5608900000	- Other	15 %	A
5609000000	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 %	F
5701100000	- Of wool or fine animal hair	20 %	A
5701900000	- Of other textile materials	20 %	A
5702100000	- “Kelem”, “Schumacks”, “Karamanie” and similar hand-woven rugs	20 %	A
5702200000	- Floor coverings of coconut fibres (coir)	20 %	A
5702310000	- Of wool or fine animal hair	20 %	A

ANDINA Subheading	Description	Base Rate	Category
5702320000	- Of man-made textile materials	20 %	F
5702390000	- Of other textile materials	20 %	F
5702410000	- Of wool or fine animal hair	20 %	A
5702420000	- Of man-made textile materials	20 %	F
5702490000	- Of other textile materials	20 %	A
5702500000	- Other, not of pile construction, not made up	20 %	F
5702910000	- Of wool or fine animal hair	20 %	A
5702920000	- Of man-made textile materials	20 %	F
5702990000	- Of other textile materials	20 %	F
5703100000	- Of wool or fine animal hair	20 %	A
5703200000	- Of nylon or other polyamides	20 %	D
5703300000	- Of other man-made textile materials	20 %	D
5703900000	- Of other textile materials	20 %	F
5704100000	- Having a maximum surface area of 0.3 m ²	20 %	A
5704900000	- Other	20 %	D
5705000000	Other carpets and other textile floor coverings, whether or not made up	20 %	F
5801100000	- Of wool or fine animal hair	20 %	A
5801210000	- Uncut weft pile fabrics	20 %	A

ANDINA Subheading	Description	Base Rate	Category
5801220000	- Cut corduroy	20 %	A
5801230000	- Other weft pile fabrics	20 %	A
5801240000	- Warp pile fabrics, epingle (uncut)	20 %	A
5801250000	- Warp pile fabrics, cut	20 %	A
5801260000	- Chenille fabrics	20 %	A
5801310000	- Uncut weft pile fabrics	20 %	A
5801320000	- Cut corduroy	20 %	A
5801330000	- Other weft pile fabrics	20 %	A
5801340000	- Warp pile fabrics, épingle (uncut)	20 %	A
5801350000	- Warp pile fabrics, cut	20 %	A
5801360000	- Chenille fabrics	20 %	A
5801900000	- Of other textile materials	20 %	A
5802110000	- Unbleached	20 %	A
5802190000	- Other	20 %	A
5802200000	- Terry towelling and similar woven terry fabrics, of other textile materials	20 %	A
5802300000	- Tufted textile fabrics	20 %	A
5803001000	- Of cotton	20 %	A
5803009000	- Of other textile materials	20 %	F

ANDINA Subheading	Description	Base Rate	Category
5804100000	- Tullies and other net fabrics	20 %	A
5804210000	- Of man-made fibres	20 %	A
5804290000	- Of other textile materials	20 %	A
5804300000	- Hand-made lace	20 %	A
5805000000	Hand-woven tapestries of the types Gobelins, Flanders, Aubusson, Beauvais and the like, and needle-worked tapestries (for example, petit point, cross stitch), whether or not made up	20 %	A
5806100000	- Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics	20 %	A
5806200000	- Other woven fabrics, containing by weight 5 % or more of elastomeric yarn or rubber thread	20 %	A
5806310010	- Of a width not exceeding 13 mm for manufacturing typewriter ribbons	5 %	A
5806310090	- Other	20 %	A
5806321000	- Of a width not exceeding 4.1 cm	5 %	A
5806329000	- Other	20 %	A
5806390000	- Of other textile materials	20 %	A
5806400000	- Narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	20 %	A
5807100000	- Woven	20 %	A
5807900000	- Other	20 %	A
5808100000	- Braids in the piece	20 %	A
5808900000	- Other	20 %	A

ANDINA Subheading	Description	Base Rate	Category
5809000000	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	20 %	A
5810100000	- Embroidery without visible ground	20 %	A
5810910000	- Of cotton	20 %	A
5810920000	- Of man-made fibres	20 %	A
5810990000	- Of other textile materials	20 %	A
5811000000	Quilted textile products in the piece, composed of one or more layers of textile materials assembled with padding by stitching or otherwise, other than embroidery of heading 58.10	20 %	A
5901100000	- Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like	20 %	A
5901900000	- Other	20 %	A
5902101000	- Rubberised	15 %	D
5902109000	- Other	15 %	D
5902201000	- Rubberised	5 %	A
5902209000	- Other	15 %	A
5902900000	- Other	15 %	A
5903100000	- With poly(vinyl chloride)	20 %	F
5903200000	- With polyurethane	20 %	F
5903900000	- Other	20 %	F
5904100000	- Linoleum	20 %	A

ANDINA Subheading	Description	Base Rate	Category
5904900000	- Other	20 %	A
5905000000	Textile wall coverings	5 %	A
5906100000	- Adhesive tape of a width not exceeding 20 cm	20 %	A
5906910000	- Knitted or crocheted	20 %	A
5906991000	Woven fabrics obtained from high-tenacity yarn of nylon or other polyamides or of polyesters	20 %	D
5906999000	- Other	20 %	A
5907000000	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like	20 %	A
5908000000	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	15 %	A
5909000000	Textile hosepiping and similar textile tubing, with or without lining, armour or accessories of other materials	15 %	A
5910000000	Transmission or conveyor belts or belting, of textile material, whether or not impregnated, coated, covered or laminated with plastics, or reinforced with metal or other material	15 %	A
5911100000	- 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)	15 %	A
5911200000	- Bolting cloth, whether or not made up	15 %	A
5911310000	- Weighing less than 650 g/m ²	5 %	A
5911320000	- Weighing 650 g/m ² or more	5 %	A
5911400000	- Straining cloth and thick cloth of a kind used in oil presses or the like, including that of human hair	15 %	A
5911901000	- Gaskets or washers	15 %	D

ANDINA Subheading	Description	Base Rate	Category
5911909000	- Other	15 %	D
6001100000	- "Long pile" fabrics	20 %	A
6001210000	- Of cotton	20 %	A
6001220000	- Of man-made fibres	20 %	A
6001290000	- Of other textile materials	20 %	A
6001910000	- Of cotton	20 %	A
6001920000	- Of man-made fibres	20 %	A
6001990000	- Of other textile materials	20 %	A
6002400000	- Containing by weight 5 % or more elastomeric yarn but not containing rubber thread	20 %	A
6002900000	- Other	20 %	A
6003100000	- Of wool or fine animal hair	20 %	A
6003200000	- Of cotton	20 %	A
6003300000	- Of synthetic fibres	20 %	A
6003400000	- Of artificial fibres	20 %	A
6003900000	- Other	20 %	A
6004100000	- Containing by weight 5 % or more elastomeric yarn but not containing rubber thread	20 %	A
6004900000	- Other	20 %	A
6005210000	- Unbleached or bleached	20 %	A

ANDINA Subheading	Description	Base Rate	Category
6005220000	- Dyed	20 %	A
6005230000	- Of yarns of different colours	20 %	A
6005240000	- Printed	20 %	A
6005310000	- Unbleached or bleached	20 %	A
6005320000	- Dyed	20 %	A
6005330000	- Of yarns of different colours	20 %	A
6005340000	- Printed	20 %	A
6005410000	- Unbleached or bleached	20 %	A
6005420000	- Dyed	20 %	A
6005430000	- Of yarns of different colours	20 %	A
6005440000	- Printed	20 %	A
6005900000	- Other	20 %	A
6006100000	- Of wool or fine animal hair	20 %	A
6006210000	- Unbleached or bleached	20 %	A
6006220000	- Dyed	20 %	A
6006230000	- Of yarns of different colours	20 %	A
6006240000	- Printed	20 %	A
6006310000	- Unbleached or bleached	20 %	A

ANDINA Subheading	Description	Base Rate	Category
6006320000	- Dyed	20 %	A
6006330000	- Of yarns of different colours	20 %	A
6006340000	- Printed	20 %	A
6006410000	- Unbleached or bleached	20 %	A
6006420000	- Dyed	20 %	A
6006430000	- Of yarns of different colours	20 %	A
6006440000	- Printed	20 %	A
6006900000	- Other	20 %	A
6101200000	- Of cotton	20 %	A
6101300000	- Of man-made fibres	20 %	A
6101901000	- Of wool or fine animal hair	20 %	A
6101909000	- Other	20 %	A
6102100000	- Of wool or fine animal hair	20 %	A
6102200000	- Of cotton	20 %	A
6102300000	- Of man-made fibres	20 %	A
6102900000	- Of other textile materials	20 %	A
6103101000	- Of wool or fine animal hair	20 %	A
6103102000	- Of synthetic fibres	20 %	A
6103109000	- Of other textile materials	20 %	A

ANDINA Subheading	Description	Base Rate	Category
6103220000	- Of cotton	20 %	A
6103230000	- Of synthetic fibres	20 %	A
6103291000	- Of wool or fine animal hair	20 %	A
6103299000	- Other	20 %	A
6103310000	- Of wool or fine animal hair	20 %	A
6103320000	- Of cotton	20 %	A
6103330000	- Of synthetic fibres	20 %	A
6103390000	- Of other textile materials	20 %	A
6103410000	- Of wool or fine animal hair	20 %	A
6103420000	- Of cotton	20 %	A
6103430000	- Of synthetic fibres	20 %	A
6103490000	- Of other textile materials	20 %	A
6104130000	- Of synthetic fibres	20 %	A
6104191000	- Of wool or fine animal hair	20 %	A
6104192000	- Of cotton	20 %	A
6104199000	- Other	20 %	A
6104220000	- Of cotton	20 %	A
6104230000	- Of synthetic fibres	20 %	A
6104291000	- Of wool or fine animal hair	20 %	A

ANDINA Subheading	Description	Base Rate	Category
6104299000	- Other	20 %	A
6104310000	- Of wool or fine animal hair	20 %	A
6104320000	- Of cotton	20 %	A
6104330000	- Of synthetic fibres	20 %	A
6104390000	- Of other textile materials	20 %	A
6104410000	- Of wool or fine animal hair	20 %	A
6104420000	- Of cotton	20 %	A
6104430000	- Of synthetic fibres	20 %	A
6104440000	- Of artificial fibres	20 %	A
6104490000	- Of other textile materials	20 %	A
6104510000	- Of wool or fine animal hair	20 %	A
6104520000	- Of cotton	20 %	A
6104530000	- Of synthetic fibres	20 %	A
6104590000	- Of other textile materials	20 %	A
6104610000	- Of wool or fine animal hair	20 %	A
6104620000	- Of cotton	20 %	A
6104630000	- Of synthetic fibres	20 %	A
6104690000	- Of other textile materials	20 %	A
6105100000	- Of cotton	20 %	A

ANDINA Subheading	Description	Base Rate	Category
6105201000	- Of acrylic or modacrylic	20 %	A
6105209000	- Of other man-made fibres	20 %	A
6105900000	- Of other textile materials	20 %	A
6106100000	- Of cotton	20 %	A
6106200000	- Of man-made fibres	20 %	A
6106900000	- Of other textile materials	20 %	A
6107110000	- Of cotton	20 %	A
6107120000	- Of man-made fibres	20 %	A
6107190000	- Of other textile materials	20 %	A
6107210000	- Of cotton	20 %	A
6107220000	- Of man-made fibres	20 %	A
6107290000	- Of other textile materials	20 %	A
6107910000	- Of cotton	20 %	A
6107991000	- Of man-made fibres	20 %	A
6107999000	- Other	20 %	A
6108110000	- Of man-made fibres	20 %	A
6108190000	- Of other textile materials	20 %	A
6108210000	- Of cotton	20 %	A
6108220000	- Of man-made fibres	20 %	A

ANDINA Subheading	Description	Base Rate	Category
6108290000	- Of other textile materials	20 %	A
6108310000	- Of cotton	20 %	A
6108320000	- Of man-made fibres	20 %	A
6108390000	- Of other textile materials	20 %	A
6108910000	- Of cotton	20 %	A
6108920000	- Of man-made fibres	20 %	A
6108990000	- Of other textile materials	20 %	A
6109100000	- Of cotton	20 %	A
6109901000	- Of acrylic or modacrylic	20 %	A
6109909000	- Other	20 %	A
6110111000	- Jerseys	20 %	A
6110112000	- Waistcoats	20 %	A
6110113000	- Cardigans	20 %	A
6110119000	- Other	20 %	A
6110120000	- Of Kashmir (cashmere) goats	20 %	A
6110191000	- Jerseys	20 %	A
6110192000	- Waistcoats	20 %	A
6110193000	- Cardigans	20 %	A
6110199000	- Other	20 %	A

ANDINA Subheading	Description	Base Rate	Category
6110201000	- Jerseys	20 %	A
6110202000	- Waistcoats	20 %	A
6110203000	- Cardigans	20 %	A
6110209000	- Other	20 %	A
6110301000	- Of acrylic or modacrylic	20 %	A
6110309000	- Other	20 %	A
6110900000	- Of other textile materials	20 %	A
6111200000	- Of cotton	20 %	A
6111300000	- Of synthetic fibres	20 %	A
6111901000	- Of wool or fine animal hair	20 %	A
6111909000	- Other	20 %	A
6112110000	- Of cotton	20 %	A
6112120000	- Of synthetic fibres	20 %	A
6112190000	- Of other textile materials	20 %	A
6112200000	- Ski suits	20 %	A
6112310000	- Of synthetic fibres	20 %	A
6112390000	- Of other textile materials	20 %	A
6112410000	- Of synthetic fibres	20 %	A
6112490000	- Of other textile materials	20 %	A

ANDINA Subheading	Description	Base Rate	Category
611300000	Garments made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07.	20 %	A
611420000	- Of cotton	20 %	A
611430000	- Of man-made fibres	20 %	A
6114901000	- Of wool or fine animal hair	20 %	A
6114909000	- Other	20 %	A
6115101000	- Graduated compression hosiery	20 %	A
6115109000	- Other	20 %	A
6115210000	- Of synthetic fibres, measuring per single yarn less than 67 decitex	20 %	A
6115220000	- Of synthetic fibres, measuring per single yarn 67 decitex or more	20 %	A
6115290000	- Of other textile materials	20 %	A
6115301000	- Of synthetic fibres	20 %	A
6115309000	- Other	20 %	A
6115940000	- Of wool or fine animal hair	20 %	A
6115950000	- Of cotton	20 %	A
6115960000	- Of synthetic fibres	20 %	A
6115990000	- Of other textile materials	20 %	A
6116100000	- Impregnated, coated or covered with plastic or rubber	20 %	A
6116910000	- Of wool or fine animal hair	20 %	A
6116920000	- Of cotton	20 %	A

ANDINA Subheading	Description	Base Rate	Category
6116930000	- Of synthetic fibres	20 %	A
6116990000	- Of other textile materials	20 %	A
6117100000	- Shawls, scarves, mufflers, mantillas, veils and the like	20 %	A
6117801000	- Knee and ankle supports	20 %	A
6117802000	- Ties, bow ties and cravats	20 %	A
6117809000	- Other	20 %	A
6117901000	- Of man-made fibres	20 %	A
6117909000	- Other	20 %	A
6201110000	- Of wool or fine animal hair	20 %	A
6201120000	- Of cotton	20 %	A
6201130000	- Of man-made fibres	20 %	A
6201190000	- Of other textile materials	20 %	A
6201910000	- Of wool or fine animal hair	20 %	A
6201920000	- Of cotton	20 %	A
6201930000	- Of man-made fibres	20 %	A
6201990000	- Of other textile materials	20 %	A
6202110000	- Of wool or fine animal hair	20 %	A
6202120000	- Of cotton	20 %	A
6202130000	- Of man-made fibres	20 %	A

ANDINA Subheading	Description	Base Rate	Category
6202190000	- Of other textile materials	20 %	A
6202910000	- Of wool or fine animal hair	20 %	A
6202920000	- Of cotton	20 %	A
6202930000	- Of man-made fibres	20 %	A
6202990000	- Of other textile materials	20 %	A
6203110000	- Of wool or fine animal hair	20 %	A
6203120000	- Of synthetic fibres	20 %	A
6203190000	- Of other textile materials	20 %	A
6203220000	- Of cotton	20 %	A
6203230000	- Of synthetic fibres	20 %	A
6203291000	- Of wool or fine animal hair	20 %	A
6203299000	- Other	20 %	A
6203310000	- Of wool or fine animal hair	20 %	A
6203320000	- Of cotton	20 %	A
6203330000	- Of synthetic fibres	20 %	A
6203390000	- Of other textile materials	20 %	A
6203410000	- Of wool or fine animal hair	20 %	A
6203421000	- Of denim	20 %	A
6203422000	- Of corduroy	20 %	A

ANDINA Subheading	Description	Base Rate	Category
6203429000	- Other	20 %	A
6203430000	- Of synthetic fibres	20 %	A
6203490000	- Of other textile materials	20 %	A
6204110000	- Of wool or fine animal hair	20 %	A
6204120000	- Of cotton	20 %	A
6204130000	- Of synthetic fibres	20 %	A
6204190000	- Of other textile materials	20 %	A
6204210000	- Of wool or fine animal hair	20 %	A
6204220000	- Of cotton	20 %	A
6204230000	- Of synthetic fibres	20 %	A
6204290000	- Of other textile materials	20 %	A
6204310000	- Of wool or fine animal hair	20 %	A
6204320000	- Of cotton	20 %	A
6204330000	- Of synthetic fibres	20 %	A
6204390000	- Of other textile materials	20 %	A
6204410000	- Of wool or fine animal hair	20 %	A
6204420000	- Of cotton	20 %	A
6204430000	- Of synthetic fibres	20 %	A
6204440000	- Of artificial fibres	20 %	A

ANDINA Subheading	Description	Base Rate	Category
6204490000	- Of other textile materials	20 %	A
6204510000	- Of wool or fine animal hair	20 %	A
6204520000	- Of cotton	20 %	A
6204530000	- Of synthetic fibres	20 %	A
6204590000	- Of other textile materials	20 %	A
6204610000	- Of wool or fine animal hair	20 %	A
6204620000	- Of cotton	20 %	A
6204630000	- Of synthetic fibres	20 %	A
6204690000	- Of other textile materials	20 %	A
6205200000	- Of cotton	20 %	A
6205300000	- Of man-made fibres	20 %	A
6205901000	- Of wool or fine animal hair	20 %	A
6205909000	- Other	20 %	A
6206100000	- Of silk or silk waste	20 %	A
6206200000	- Of wool or fine animal hair	20 %	A
6206300000	- Of cotton	20 %	A
6206400000	- Of man-made fibres	20 %	A
6206900000	- Of other textile materials	20 %	A
6207110000	- Of cotton	20 %	A

ANDINA Subheading	Description	Base Rate	Category
6207190000	- Of other textile materials	20 %	A
6207210000	- Of cotton	20 %	A
6207220000	- Of man-made fibres	20 %	A
6207290000	- Of other textile materials	20 %	A
6207910000	- Of cotton	20 %	A
6207991000	- Of man-made fibres	20 %	A
6207999000	- Other	20 %	A
6208110000	- Of man-made fibres	20 %	A
6208190000	- Of other textile materials	20 %	A
6208210000	- Of cotton	20 %	A
6208220000	- Of man-made fibres	20 %	A
6208290000	- Of other textile materials	20 %	A
6208910000	- Of cotton	20 %	A
6208920000	- Of man-made fibres	20 %	A
6208990000	- Of other textile materials	20 %	A
6209200000	- Of cotton	20 %	A
6209300000	- Of synthetic fibres	20 %	A
6209901000	- Of wool or fine animal hair	20 %	A
6209909000	- Other	20 %	A

ANDINA Subheading	Description	Base Rate	Category
6210100000	- Of fabrics of heading 56.02 or 56.03	20 %	F
6210200000	- Other garments, of the type described in subheadings 6201.11 to 6201.19	20 %	F
6210300000	- Other garments, of the type described in subheadings 6202.11 to 6202.19	20 %	F
6210400000	- Other men's or boys' garments	20 %	F
6210500000	- Other women's or girls' garments	20 %	F
6211110000	- Men's or boys'	20 %	A
6211120000	- Women's or girls'	20 %	A
6211200000	- Ski suits	20 %	A
6211320000	- Of cotton	20 %	A
6211330000	- Of man-made fibres	20 %	A
6211391000	- Of wool or fine animal hair	20 %	A
6211399000	- Other	20 %	A
6211410000	- Of wool or fine animal hair	20 %	A
6211420000	- Of cotton	20 %	A
6211430000	- Of man-made fibres	20 %	A
6211490000	- Of other textile materials	20 %	A
6212100000	- Brassieres	20 %	A
6212200000	- Girdles and panty girdles	20 %	A
6212300000	- Corselettes	20 %	A

ANDINA Subheading	Description	Base Rate	Category
6212900000	- Other	20 %	A
6213200000	- Of cotton	20 %	A
6213901000	- Of silk or silk waste	20 %	A
6213909000	- Other	20 %	A
6214100000	- Of silk or silk waste	20 %	A
6214200000	- Of wool or fine animal hair	20 %	A
6214300000	- Of synthetic fibres	20 %	A
6214400000	- Of artificial fibres	20 %	A
6214900000	- Of other textile materials	20 %	A
6215100000	- Of silk or silk waste	20 %	A
6215200000	- Of man-made fibres	20 %	A
6215900000	- Of other textile materials	20 %	A
6216001000	- Special for the protection of workers	20 %	A
6216009000	- Other	20 %	A
6217100000	- Accessories	20 %	A
6217900000	- Parts	20 %	A
6301100000	- Electric blankets	20 %	A
6301201000	- Of wool	20 %	A
6301202000	- Of vicuna	20 %	A

ANDINA Subheading	Description	Base Rate	Category
6301209000	- Other	20 %	A
6301300000	- Blankets (other than electric blankets) of cotton	20 %	A
6301400000	- Blankets (other than electric blankets) of synthetic fibres	20 %	A
6301900000	- Other blankets	20 %	A
6302101000	- Of man-made fibres	20 %	A
6302109000	- Other	20 %	A
6302210000	- Of cotton	20 %	A
6302220000	- Of man-made fibres	20 %	A
6302290000	- Of other textile materials	20 %	A
6302310000	- Of cotton	20 %	A
6302320000	- Of man-made fibres	20 %	A
6302390000	- Of other textile materials	20 %	A
6302401000	- Of man-made fibres	20 %	A
6302409000	- Other	20 %	A
6302510000	- Of cotton	20 %	A
6302530000	- Of man-made fibres	20 %	A
6302591000	- Of linen	20 %	A
6302599000	- Other	20 %	A
6302600000	- Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton	20 %	A

ANDINA Subheading	Description	Base Rate	Category
6302910000	- Of cotton	20 %	A
6302930000	- Of man-made fibres	20 %	A
6302991000	- Of linen	20 %	A
6302999000	- Other	20 %	A
6303120000	- Of synthetic fibres	20 %	A
6303191000	- Of cotton	20 %	A
6303199000	- Other	20 %	A
6303910000	- Of cotton	20 %	A
6303920000	- Of synthetic fibres	20 %	A
6303990000	- Of other textile materials	20 %	A
6304110000	- Knitted or crocheted	20 %	A
6304190000	- Other	20 %	A
6304910000	- Knitted or crocheted	20 %	A
6304920000	- Not knitted or crocheted, of cotton	20 %	A
6304930000	- Not knitted or crocheted, of synthetic fibres	20 %	A
6304990000	- Not knitted or crocheted, of other textile materials	20 %	A
6305101000	- Of jute	20 %	F
6305109000	- Other	20 %	F
6305200000	- Of cotton	20 %	F

ANDINA Subheading	Description	Base Rate	Category
6305320000	- Flexible intermediate bulk containers	20 %	F
6305331000	- Of polyethylene	20 %	F
6305332000	- Of polypropylene	20 %	F
6305390000	- Other	20 %	F
6305901000	- Of pita fibre	20 %	F
6305909000	- Other	20 %	F
6306120000	- Of synthetic fibres	20 %	A
6306191000	- Of cotton	20 %	A
6306199000	- Other	20 %	A
6306220000	- Of synthetic fibres	20 %	A
6306290000	- Of other textile materials	20 %	A
6306300000	- Sails	20 %	A
6306400000	- Pneumatic mattresses	20 %	A
6306910000	- Of cotton	20 %	A
6306990000	- Of other textile materials	20 %	A
6307100000	- Floorcloths, dishcloths, dusters and similar cleaning cloths	20 %	A
6307200000	- Life jackets and lifebelts	20 %	A
6307901000	- Dress patterns	20 %	A
6307902000	- Seat belts	20 %	A

ANDINA Subheading	Description	Base Rate	Category
6307903000	- Protective masks	20 %	A
6307909000	- Other	20 %	A
6308000000	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered table cloths or serviettes, or similar textile articles, put up in packings for retail sale	20 %	A
6309000000	Worn clothing and other worn articles	20 %	F
6310101000	- Off cuts from the clothing industry	20 %	F
6310109000	- Other	20 %	F
6310900000	- Other	20 %	F
6401100000	- Footwear incorporating a protective metal toe-cap	20 %	A
6401920000	- Covering the ankle but not covering the knee	20 %	A
6401990000	- Other	20 %	A
6402120000	- Ski-boots, cross-country ski footwear and snowboard boots	20 %	A
6402190000	- Other	20 %	A
6402200000	- Footwear with upper straps or thongs assembled to the sole by means of plugs	20 %	A
6402910000	- Covering the ankle	20 %	A
6402991000	- Incorporating a protective metal toe-cap	20 %	A
6402999000	- Other	20 %	A
6403120000	- Ski-boots, cross-country ski footwear and snowboard boots	20 %	A
6403190000	- Other	20 %	A

ANDINA Subheading	Description	Base Rate	Category
6403200000	- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	20 %	A
6403400000	- Other footwear, incorporating a protective metal toe-cap	20 %	A
6403510000	- Covering the ankle	20 %	A
6403590000	- Other	20 %	A
6403911000	- Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	20 %	A
6403919000	- Other	20 %	A
6403991000	- Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	20 %	A
6403999000	- Other	20 %	A
6404111000	- Sports footwear	20 %	A
6404112000	- Tennis shoes, basketball shoes, gym shoes, training shoes and the like	20 %	A
6404190000	- Other	20 %	A
6404200000	- Footwear with outer soles of leather or composition leather	20 %	A
6405100000	- With uppers of leather or composition leather	20 %	A
6405200000	- With uppers of textile materials	20 %	A
6405900000	- Other	20 %	A
6406100000	- Uppers and parts thereof, other than stiffeners	15 %	A
6406200000	- Outer soles and heels, of rubber or plastics	15 %	A
6406910000	- Of wood	15 %	A
6406993000	- Insoles	15 %	A

ANDINA Subheading	Description	Base Rate	Category
6406999000	- Other	15 %	A
6501000000	- Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt	15 %	C
6502001000	- Of toquilla or mocora straw	15 %	C
6502009000	- Other	15 %	A
6504000000	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed	20 %	C
6505100000	- Hair-nets	20 %	C
6505901000	- Felt hats and other felt headgear, made from the hat bodies, hoods or plateaux of heading No 65.01, whether or not lined or trimmed	20 %	C
6505909000	- Other	20 %	C
6506100000	- Safety headgear	20 %	F
6506910000	- Of rubber or of plastic	20 %	F
6506990000	- Of other materials	20 %	C
6507000000	Head-bands, lining, covers, hat foundations, hat frames, peaks and chinstraps, for headgear	15 %	C
6601100000	- Garden or similar umbrellas	20 %	C
6601910000	- Having a telescopic shaft	20 %	A
6601990000	- Other	20 %	C
6602000000	Walking sticks, seat-sticks, whips, riding-crops and the like	20 %	C
6603200000	- Umbrella frames, including frames mounted on shafts (sticks)	15 %	A

ANDINA Subheading	Description	Base Rate	Category
6603900000	- Other	15 %	A
6701000000	Skins and other parts of birds with their feathers or down, feathers, parts of feathers, down and articles thereof (other than goods of heading 05.05 and worked quills and scapes)	15 %	A
6702100000	- Of plastic	20 %	A
6702900000	- Of other materials	20 %	C
6703000000	Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or other textile materials, prepared for use in making wigs or the like	15 %	C
6704110000	- Complete wigs	20 %	A
6704190000	- Other	20 %	A
6704200000	- Of human hair	20 %	A
6704900000	- Of other materials	20 %	A
6801000000	Setts, kerb stones and flagstones, of natural stone (except slate)	15 %	A
6802100000	- 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 %	C
6802210000	- Marble, travertine and alabaster	15 %	D
6802230000	- Granite	15 %	D
6802291000	- Calcareous stone	15 %	C
6802299000	- Other	15 %	C
6802910000	- Marble, travertine and alabaster	15 %	D
6802920000	- Other calcareous stone	15 %	C

ANDINA Subheading	Description	Base Rate	Category
6802930000	- Granite	15 %	D
6802990000	- Other stone	15 %	D
6803000000	Worked slate and articles of slate or of agglomerated slate	15 %	A
6804100000	Millstones and grindstones for milling, grinding or pulping	15 %	A
6804210000	- Of agglomerated synthetic or natural diamond	15 %	A
6804220000	- Of other agglomerated abrasives or of ceramics	15 %	C
6804230000	- Of natural stone	15 %	A
6804300000	- Hand sharpening or polishing stones	15 %	C
6805100000	- On a base of woven textile fabric only	15 %	D
6805200000	- On a base of paper or paperboard only	15 %	D
6805300000	- On a base of other materials	15 %	D
6806100000	- Slag wool, rock wool and similar mineral wool (including intermixtures thereof), in bulk, sheets or rolls	15 %	C
6806200000	- Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials (including intermixtures thereof)	10 %	A
6806900000	- Other	15 %	A
6807100000	- In rolls	15 %	D
6807900000	- Other	15 %	D
6808000000	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 %	C
6809110000	- Faced or reinforced with paper or paperboard only	15 %	D

ANDINA Subheading	Description	Base Rate	Category
6809190000	- Other	15 %	A
6809900000	- Other articles	15 %	C
6810110000	- Building blocks and bricks	15 %	C
6810190000	- Other	15 %	D
6810910000	- Prefabricated structural components for building or civil engineering	15 %	C
6810990000	- Other	15 %	D
6811400000	- Containing asbestos	15 %	C
6811810000	- Corrugated sheets	15 %	C
6811820000	- Other sheets, panels, tiles and similar articles	15 %	C
6811830000	- Tubes, pipes and tube or pipe fittings	15 %	C
6811890000	- Other articles	15 %	C
6812800000	- Of crocidolite	15 %	C
6812910000	- Clothing, clothing accessories, footwear and headgear	15 %	C
6812920000	- Paper, millboard and felt	15 %	C
6812930000	- Compressed asbestos fibre jointing, in sheets or rolls	15 %	C
6812991000	- Fabricated asbestos fibres; mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate	5 %	A
6812992000	-Yarn	15 %	C
6812993000	- Cords and string, whether or not plaited	15 %	C

ANDINA Subheading	Description	Base Rate	Category
6812994000	- Fabricated or knitted material	15 %	C
6812995000	- Gaskets or washers	15 %	F
6812999000	- Other	15 %	C
6813200000	- Containing asbestos	15 %	F
6813810000	- Brake linings and pads	15 %	F
6813890000	- Other	15 %	F
6814100000	- Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support	5 %	A
6814900000	- Other	5 %	A
6815100000	- Non-electrical articles of graphite or other carbon	15 %	C
6815200000	- Articles of peat	15 %	A
6815910000	- Containing magnesite, dolomite or chromite	15 %	A
6815990000	- Other	15 %	C
6901000000	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example: Kieselguhr, tripolite, diatomite) or of similar siliceous earths	15 %	A
6902100000	Containing by weight, singly or together, more than 50 % of the elements Mg, Ca or Cr, expressed as MgO, CaO or Cr ₂ O ₃	15 %	A
6902201000	- Containing by weight more than 90 % of silica	15 %	A
6902209000	- Other	15 %	C
6902900000	- Other	15 %	C
6903101000	- Retorts and crucibles	5 %	A

ANDINA Subheading	Description	Base Rate	Category
6903109000	- Other	15 %	A
6903201000	- Retorts and crucibles	5 %	A
6903209000	- Other	15 %	A
6903901000	- Retorts and crucibles	5 %	A
6903909000	- Other	15 %	A
6904100000	- Building bricks	15 %	C
6904900000	- Other	15 %	C
6905100000	- Roofing tiles	15 %	C
6905900000	- Other	15 %	C
6906000000	Ceramic pipes, conduits, guttering and pipe fittings	15 %	C
6907100000	- 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 %	A
6907900000	- Other	15 %	C
6908100000	- 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 %	C
6908900000	- Other	15 %	C
6909110000	- Of porcelain or china	15 %	C
6909120000	- Articles having a hardness equivalent to 9 or more on the Mohs scale	15 %	A
6909190000	- Other	15 %	A

ANDINA Subheading	Description	Base Rate	Category
6909900000	- Other	15 %	C
6910100000	- Of porcelain or china	15 %	D
6910900000	- Other	15 %	F
6911100000	-Tableware and kitchenware	20 %	D
6911900000	- Other	20 %	D
6912000000	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china	20 %	D
6913100000	- Of porcelain or china	20 %	C
6913900000	- Other	20 %	D
6914100000	- Of porcelain or china	15 %	C
6914900000	- Other	15 %	C
7001001000	- Waste and scrap	5 %	A
7001003000	- Glass in the mass	10 %	A
7002100000	- Balls	5 %	A
7002200000	- Rods	5 %	A
7002310000	- Of fused quartz or other fused Silica	5 %	A
7002320000	- Of other glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0 C to 300 C	5 %	A
7002390000	- Other	5 %	A
7003121000	- Plain	10 %	F

ANDINA Subheading	Description	Base Rate	Category
7003122000	- Striated, corrugated, stamped or the like	10 %	F
7003191000	- Plain	10 %	F
7003192000	-Striated, corrugated, stamped or the like	10 %	F
7003200000	- Wired sheets	10 %	F
7003300000	- Profiles	15 %	F
7004200000	- Glass, coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer	15 %	F
7004900000	- Other glass	15 %	F
7005100000	- Non-wired glass, having an absorbent, reflecting or non-reflecting layer	15 %	F
7005211100	- Floated	5 %	F
7005211900	- Other	15 %	F
7005219000	- Other	15 %	F
7005291000	- Of a thickness not exceeding 6 mm	15 %	F
7005299000	- Other	15 %	F
7005300000	- Wired glass	15 %	F
7006000000	Glass of heading 70.03, 70.04 or 70.05, bent, edge-worked, engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other materials	10 %	F
7007110000	- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	15 %	F
7007190000	- Other	15 %	F

ANDINA Subheading	Description	Base Rate	Category
7007210000	- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	15 %	F
7007290000	- Other	15 %	F
7008000000	Multiple-walled insulating units of glass	15 %	F
7009100000	- Rear-view mirrors for vehicles	15 %	D
7009910000	- Unframed	15 %	F
7009920000	- Framed	15 %	F
7010100000	- Ampoules	15 %	D
7010200000	- Stoppers, lids and other closures	15 %	D
7010901000	- Of a capacity exceeding 1 litre	15 %	D
7010902000	- Of a capacity exceeding 0.33 litre but not exceeding 1 litre	15 %	D
7010903000	- Of a capacity exceeding 0.15 litre but not exceeding 0.33 litre	15 %	D
7010904000	- Of a capacity not exceeding 0.15 litre	15 %	D
7011100000	- For electric lighting	15 %	A
7011200000	- For cathode ray tubes	5 %	A
7011900000	- Other	15 %	A
7013100000	- Of glass-ceramics	20 %	A
7013220000	- Of lead cristal	20 %	F
7013280000	- Other	20 %	D
7013330000	- Of lead cristal	20 %	D

ANDINA Subheading	Description	Base Rate	Category
7013370000	- Other	20 %	D
7013410000	- Of lead cristal	20 %	D
7013420000	- 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	20 %	D
7013490000	- Other	20 %	D
7013910000	- Of lead cristal	20 %	D
7013990000	- Other	20 %	D
7014000000	Signalling glassware and optical elements of glass (other than those of heading 70.15), not optically worked	10 %	A
7015100000	- Glasses for corrective spectacles	10 %	A
7015900000	- Other	5 %	A
7016100000	- Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	5 %	A
7016901000	- Leaded lights and the like (stained glass, whether or not of colourless glass)	20 %	F
7016902000	- Multicellular or foam glass in blocks, panels, plates, shells or similar forms	15 %	D
7016909000	- Other	15 %	D
7017100000	- Of fused quartz or other fused silica	15 %	A
7017200000	- Of other glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0°C to 300°C	15 %	A
7017900000	- Other	15 %	A
7018100000	- Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares	5 %	A

ANDINA Subheading	Description	Base Rate	Category
7018200000	- Glass microspheres not exceeding 1 mm in diameter	15 %	A
7018900000	- Other	15 %	A
7019110000	- Chopped strands, of a length of not more than 50 mm	10 %	A
7019120000	- Rovings	10 %	A
7019190000	- Other	10 %	A
7019310000	- Mats	15 %	A
7019320000	- Thin sheets (voiles)	15 %	A
7019390000	- Other	15 %	D
7019400000	- Woven fabrics of rovings	15 %	A
7019510000	- Of a width not exceeding 30 cm	15 %	A
7019520000	- Of a width exceeding 30 cm, plain weave, weighing less than 250 g/m ² , of filaments measuring per single yarn not more than 136 tex	15 %	A
7019590010	- Woven glass fibre mesh impregnated with phenolic resin, with a maximum dimension of 7X7 per square inch	5 %	A
7019590090	- Other	15 %	A
7019901000	- Glass wool in bulk or in flakes	15 %	A
7019909010	Filter bags	5 %	A
7019909090	- Other	15 %	A
7020001000	- Glass inners for vacuum flasks or for other vacuum vessels	5 %	A
7020009000	- Other	15 %	D

ANDINA Subheading	Description	Base Rate	Category
7101100000	- Natural pearls	10 %	C
7101210000	- Unworked	10 %	A
7101220000	- Worked	10 %	A
7102100000	- Unsorted	10 %	A
7102210000	- Unworked or simply sawn, cleaved or bruted	5 %	A
7102290000	- Other	5 %	A
7102310000	- Unworked or simply sawn, cleaved or bruted	10 %	A
7102390000	- Other	15 %	A
7103101000	- Emeralds	10 %	A
7103109000	- Other	10 %	A
7103911000	- Rubies and sapphires	15 %	A
7103912000	- Emeralds	15 %	A
7103990000	- Other	15 %	A
7104100000	- Piezo-electric quartz	5 %	A
7104200000	- Other, unworked or simply sawn or roughly shaped	5 %	A
7104900000	- Other	10 %	A
7105100000	- Of diamonds	10 %	A
7105900000	- Other	10 %	A

ANDINA Subheading	Description	Base Rate	Category
7106100000	- Powder	10 %	A
7106911000	- Not alloyed	10 %	A
7106912000	- Alloyed	10 %	A
7106920000	- Semi-manufactured	10 %	A
7107000000	Base metals clad with silver, not further worked than semi-manufactured	10 %	A
7108110000	- Powder	10 %	A
7108120000	- Other unwrought forms	10 %	A
7108130000	- Other semi-manufactured forms	10 %	A
7108200000	- Monetary	10 %	A
7109000000	Base metals or silver, clad with gold, not further worked than semi-manufactured	10 %	A
7110110000	- Unwrought or in powder form	5 %	A
7110190000	- Other	5 %	A
7110210000	- Unwrought or in powder form	5 %	A
7110290000	- Other	5 %	A
7110310000	- Unwrought or in powder form	5 %	A
7110390000	- Other	5 %	A
7110410000	- Unwrought or in powder form	5 %	A
7110490000	- Other	5 %	A

ANDINA Subheading	Description	Base Rate	Category
711100000	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured.	10 %	A
711230000	- Ash containing precious metal or precious-metal compounds	10 %	A
711291000	- Of gold, including metal clad with gold but excluding sweepings containing other precious metals	10 %	A
711292000	- Of platinum, including metal clad with platinum but excluding sweepings containing other precious metals	10 %	A
711299000	- Other	10 %	A
711311000	- Of silver, whether or not plated or clad with other precious metal	20 %	F
711319000	- Of other precious metal, whether or not plated or clad with precious metal	20 %	F
711320000	- Of base metal clad with precious metal	20 %	F
711411100	- 0.925 grade	20 %	F
711411900	- Other	20 %	F
711419000	- Of other precious metal, whether or not plated or clad with precious metal	20 %	C
711420000	- Of base metal clad with precious metal	20 %	F
711510000	- Catalysts in the form of wire cloth or grill, of platinum	5 %	A
711590000	- Other	15 %	C
711610000	- Of natural or cultured pearls	20 %	C
711620000	- Of precious or semi-precious stones (natural, synthetic or reconstructed)	20 %	C
711711000	- Cuff links and studs	15 %	D
711719000	- Other	20 %	D

ANDINA Subheading	Description	Base Rate	Category
7117900000	- Other	20 %	D
7118100000	- Coin (other than gold coin), not being legal tender	5 %	A
7118900000	- Other	5 %	A
7201100000	- Non-alloy pig iron containing by weight 0.5 % or less of phosphorus	5 %	A
7201200000	- Non-alloy pig iron containing by weight more than 0.5 % of phosphorus	5 %	A
7201500000	- Alloy pig iron; spiegeleisen	5 %	A
7202110000	- Containing by weight more than 2 % of carbon	5 %	A
7202190000	- Other	5 %	A
7202210000	- Containing by weight more than 55 % of silicon	5 %	A
7202290000	- Other	5 %	A
7202300000	- Ferro-silico-manganese	5 %	A
7202410000	- Containing by weight more than 4 % of carbon	5 %	A
7202490000	- Other	5 %	A
7202500000	- Ferro-silico-chromium	5 %	A
7202600000	- Ferro-nickel	5 %	A
7202700000	- Ferro-molybdenum	5 %	A
7202800000	- Ferro-tungsten and ferro-silico-tungsten	5 %	A
7202910000	- Ferro-titanium and ferro-silico-titanium	5 %	A

ANDINA Subheading	Description	Base Rate	Category
7202920000	- Ferro-vanadium	5 %	A
7202930000	- Ferro-niobium	5 %	A
7202990000	- Other	5 %	A
7203100000	- Ferrous products obtained by direct reduction of iron ore	5 %	A
7203900000	- Other	5 %	A
7204100000	- Waste and scrap of cast iron	0 %	A
7204210000	- Of stainless steel	0 %	A
7204290000	- Other	0 %	A
7204300000	- Waste and scrap of tinned iron or steel	0 %	A
7204410000	- Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles	0 %	A
7204490000	- Other	0 %	A
7204500000	- Remelting scrap ingots	0 %	A
7205100000	- Granules	5 %	A
7205210000	- Of alloy steel	5 %	A
7205290000	- Other	5 %	A
7206100000	- Ingots	5 %	A
7206900000	- Other	5 %	A
7207110000	- Of rectangular or square cross-section, the width measuring less than twice the thickness	5 %	A

ANDINA Subheading	Description	Base Rate	Category
7207120000	- Other, of rectangular (other than square) cross-section	5 %	A
7207190000	- Other	5 %	A
7207200000	- Containing by weight 0.25 % or more of carbon	5 %	A
7208101000	- Of a thickness exceeding 10 mm	10 %	A
7208102000	- Of a thickness of 4.75 mm or more but not exceeding 10 mm	10 %	C
7208103000	- Of a thickness of 3 mm or more but not exceeding 4.75 mm	10 %	C
7208104000	- Of a thickness of less than 3 mm	10 %	C
7208251000	- Of a thickness exceeding 10 mm	10 %	A
7208252000	- Of a thickness of 4.75 mm or more but not exceeding 10 mm	10 %	A
7208260000	- Of a thickness of 3 mm or more but not exceeding 4.75 mm	10 %	A
7208270000	- Of a thickness of less than 3 mm	10 %	A
7208360000	- Of a thickness exceeding 10 mm	10 %	A
7208371000	- Containing by weight 0.12 % or more of carbon	5 %	A
7208379000	- Other	10 %	C
7208381000	- Containing by weight 0.12 % or more of carbon	5 %	A
7208389000	- Other	10 %	C
7208391000	- Containing by weight 0.12 % or more of carbon	5 %	A
7208399100	- Of a thickness not exceeding 1.8 mm	10 %	C

ANDINA Subheading	Description	Base Rate	Category
7208399900	- Other	10 %	C
7208401010	- Of a thickness exceeding 12.5 mm	5 %	A
7208401090	- Other	10 %	A
7208402000	- Of a thickness of 4.75 mm or more but not exceeding 10 mm	10 %	C
7208403000	- Of a thickness of 3 mm or more but not exceeding 4.75 mm	10 %	C
7208404000	- Of a thickness of less than 3 mm	10 %	C
7208511000	- Of a thickness exceeding 12.5 mm	5 %	A
7208512000	- Of a thickness exceeding 10 mm but not exceeding 12.5 mm	10 %	C
7208521000	- Containing by weight 0.6 % or more of carbon	5 %	A
7208529000	- Other	10 %	C
7208530000	- Of a thickness of 3 mm or more but not exceeding 4.75 mm	10 %	C
7208540000	- Of a thickness of less than 3 mm	10 %	C
7208900000	- Other	10 %	A
7209150000	- Of a thickness of 3 mm or more	10 %	C
7209160010	- Conforming to ASTM A 424 or equivalent	10 %	A
7209160090	- Other	10 %	C
7209170010	- Conforming to ASTM A 424 or equivalent	10 %	A
7209170090	- Other	10 %	C

ANDINA Subheading	Description	Base Rate	Category
7209181010	- Black plate produced in accordance with ASTM A 623 and ASTM A623M or JIS G 3303	10 %	A
7209181020	-Sheet produced in accordance with ASTM A 424 or equivalent	10 %	A
7209181090	- Other	10 %	C
7209182010	- Black plate produced in accordance with ASTM A 623 and ASTM A623M or JIS G 3303	5 %	A
7209182090	- Other	5 %	A
7209250000	- Of a thickness of 3 mm or more	10 %	A
7209260010	- Sheet produced in accordance with ASTM A 424 or equivalent	10 %	A
7209260090	- Other	10 %	C
7209270010	- Conforming to ASTM A 424 or equivalent	10 %	A
7209270090	- Other	10 %	C
7209280010	- Conforming to ASTM A 424 or equivalent	10 %	A
7209280090	- Other	10 %	C
7209900000	- Other	10 %	A
7210110000	- Of a thickness of 0.5 mm or more	10 %	A
7210120000	- Of a thickness of less than 0.5 mm	10 %	C
7210200000	- Plated or coated with lead, including terne-plate	10 %	C
7210300000	- Electrolytically plated or coated with zinc	10 %	A
7210410000	- Corrugated	15 %	F

ANDINA Subheading	Description	Base Rate	Category
7210490000	- Other	15 %	F
7210500000	- Plated or coated with chromium oxides or with chromium and chromium oxides	10 %	C
7210610000	- Plated or coated with aluminium-zinc alloys	10 %	A
7210690000	- Other	10 %	A
7210701000	- Previously plated or coated with aluminium-zinc alloys	10 %	C
7210709000	- Other	10 %	C
7210900000	- Other	10 %	C
7211130000	- Rolled on four faces or in a closed box pass, of a width exceeding 150 mm and a thickness of not less than 4 mm, not in coils and without patterns in relief	10 %	A
7211140000	- Other, of a thickness of 4.75 mm or more	10 %	A
7211191000	- Containing by weight 0.6 % or more of carbon	5 %	A
7211199000	- Other	10 %	C
7211230000	- Containing by weight less than 0.25 % of carbon	10 %	A
7211290000	- Other	10 %	F
7211900000	- Other	10 %	A
7212100000	- Plated or coated with tin	10 %	C
7212200000	- Electrolytically plated or coated with zinc	10 %	C
7212300000	- Otherwise plated or coated with zinc	10 %	C
7212400000	- Painted, varnished or plastic coated	10 %	C

ANDINA Subheading	Description	Base Rate	Category
7212500000	- Otherwise plated or coated	10 %	C
7212600000	- Clad	10 %	C
7213100000	- Containing indentations, ribs, grooves or other deformations produced during the rolling process	15 %	F
7213200000	- Other, of free-cutting steel	10 %	C
7213911000	- Containing by weight less than 0.12 % of chromium, nickel, copper and molybdenum taken together	10 %	C
7213919000	- Other	10 %	C
7213990010	- Containing by weight less than 0.12 % of chromium, nickel, copper and molybdenum taken together	5 %	A
7213990090	- Other	10 %	C
7214100000	- Forged	10 %	C
7214200000	- Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling	15 %	F
7214301000	- Of circular cross-section, of a diameter not exceeding 100 mm	10 %	F
7214309000	- Other	5 %	C
7214911000	- Not exceeding 100 mm	10 %	F
7214919000	- Other	5 %	C
7214991000	- Of circular cross-section, of a diameter not exceeding 100 mm	10 %	F
7214999000	- Other	5 %	C
7215101000	- Of circular cross-section, of a diameter not exceeding 100 mm	10 %	F
7215109000	- Other	5 %	A
7215501000	- Of circular cross-section, of a diameter not exceeding 100 mm	10 %	F

ANDINA Subheading	Description	Base Rate	Category
7215509000	- Other	5 %	C
7215901000	- Of circular cross-section, of a diameter not exceeding 100 mm	10 %	F
7215909000	- Other	5 %	C
7216100000	- U-, I- or H-sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm	10 %	D
7216210000	- L sections	10 %	D
7216220000	- T sections	10 %	D
7216310000	- U sections	10 %	D
7216320000	- I sections	10 %	D
7216330000	- H sections	10 %	D
7216400000	- L- or T-sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more	10 %	D
7216500000	- Other angles, shapes and sections, not further worked than hot-rolled or hot-drawn	10 %	D
7216610000	- Obtained from flat-rolled products	10 %	D
7216690000	- Other	10 %	D
7216910000	- Cold-formed or cold-finished from flat-rolled products	10 %	D
7216990000	- Other	10 %	D
7217100000	- Not plated or coated, whether or not polished	15 %	D
7217200000	- Plated or coated with zinc	15 %	D
7217300000	- Plated or coated with other base metals	15 %	D
7217900000	- Other	15 %	D

ANDINA Subheading	Description	Base Rate	Category
7218100000	- Ingots or other primary forms	5 %	A
7218910000	- Of rectangular (other than square) cross-section	5 %	A
7218990000	- Other	5 %	A
7219110000	- Of a thickness exceeding 10 mm	5 %	A
7219120000	- Of a thickness of 4.75 mm or more but not exceeding 10 mm	5 %	A
7219130000	- Of a thickness of 3 mm or more but not exceeding 4.75 mm	5 %	A
7219140000	- Of a thickness of less than 3 mm	5 %	A
7219210000	- Of a thickness exceeding 10 mm	5 %	A
7219220000	- Of a thickness of 4.75 mm or more but not exceeding 10 mm	5 %	A
7219230000	- Of a thickness of 3 mm or more but not exceeding 4.75 mm	5 %	A
7219240000	- Of a thickness of less than 3 mm	5 %	A
7219310000	- Of a thickness of 4.75 mm or more	5 %	A
7219320000	- Of a thickness of 3 mm or more but not exceeding 4.75 mm	5 %	A
7219330000	- Of a thickness exceeding 1 mm but less than 3 mm	5 %	A
7219340000	- Of a thickness of 0.5 mm or more but not exceeding 1 mm	0 %	A
7219350000	- Of a thickness of less than 0.5 mm	0 %	A
7219900000	- Other	5 %	A
7220110000	- Of a thickness of 4.75 mm or more	5 %	A

ANDINA Subheading	Description	Base Rate	Category
7220120000	- Of a thickness of less than 4.75 mm	10 %	A
7220200000	- Not further worked than cold-rolled (cold-reduced)	5 %	A
7220900000	- Other	5 %	A
7221000000	Bars and rods, hot-rolled, in irregular wound coils, of stainless steel	5 %	A
7222111000	- With a diameter not exceeding 65 mm	10 %	A
7222119000	- Other	5 %	A
7222191000	- Of a cross-section dimension not exceeding 65 mm	0 %	A
7222199000	- Other	5 %	A
7222201000	- Of circular cross-section, not exceeding 65 mm in diameter	0 %	A
7222209000	- Other	5 %	A
7222301000	- Of circular cross-section, not exceeding 65 mm in diameter	10 %	A
7222309000	- Other	5 %	A
7222400000	- Profiles	5 %	A
7223000000	Wire of stainless-steel	5 %	A
7224100010	- Of boron alloy steel	5 %	A
7224100090	- Other	5 %	A
7224900010	- Of boron alloy steel	5 %	A
7224900090	- Other	5 %	A
7225110000	- Grain-oriented	5 %	A

ANDINA Subheading	Description	Base Rate	Category
7225190000	- Other	5 %	A
7225300000	- Other, not further worked than hot-rolled, in coils	5 %	A
7225400000	- Other, not further worked than hot-rolled, not in coils	5 %	A
7225500010	- Of high-speed steel	5 %	A
7225500090	- Other	10 %	A
7225910010	- Of high-speed steel	5 %	A
7225910090	- Other	10 %	A
7225920010	- Of high-speed steel	5 %	A
7225920090	- Other	10 %	A
7225990010	- Of high-speed steel	5 %	A
7225990090	- Other	10 %	A
7226110000	- Grain-oriented	5 %	A
7226190000	- Other	5 %	A
7226200000	- Of high-speed steel	5 %	A
7226910000	- Not further worked than hot-rolled	5 %	A
7226920000	- Not further worked than cold-rolled (cold-reduced)	10 %	A
7226990000	- Other	10 %	A
7227100000	- Of high-speed steel	5 %	A
7227200000	- Of silico-manganese steel	5 %	A

ANDINA Subheading	Description	Base Rate	Category
7227900010	- Of boron alloy steel	5 %	A
7227900090	- Other	5 %	A
7228100000	- Bars and rods, of high-speed steel	5 %	A
7228201000	- Of circular cross-section, not exceeding 100 mm in diameter	10 %	A
7228209000	- Other	5 %	A
7228300000	- Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded	10 %	A
7228401000	- Of a cross-section not exceeding 100 mm	10 %	A
7228409000	- Other	5 %	A
7228501000	- Of circular cross-section not exceeding 100 mm in diameter	10 %	A
7228509000	- Other	10 %	A
7228601000	- Of circular cross-section not exceeding 100 mm in diameter	10 %	A
7228609000	- Other	5 %	A
7228700000	- Profiles	5 %	A
7228800000	- Hollow drill bars and rods	5 %	A
7229200000	- Of silico-manganese steel	5 %	A
7229900000	- Other	5 %	A
7301100000	- Sheet piling	10 %	C
7301200000	- Profiles	15 %	F
7302100000	- Rails	10 %	A

ANDINA Subheading	Description	Base Rate	Category
7302300000	- Switch blades, crossing frogs, point rods and other crossing pieces	10 %	A
7302400000	- Fishplates and sole plates	10 %	A
7302901000	- Sleepers	10 %	A
7302909000	- Other	10 %	C
7303000000	Tubes, pipes and hollow profiles, of cast iron	15 %	F
7304110000	- Of stainless steel	15 %	C
7304190000	- Other	15 %	F
7304220000	- Drill pipe of stainless steel	15 %	C
7304230000	- Other drill pipe	15 %	C
7304240000	Other, of stainless steel	15 %	C
7304290000	- Other	15 %	F
7304310000	- Cold-drawn or cold-rolled (cold-reduced)	5 %	A
7304390000	- Other	15 %	F
7304410000	- Cold-drawn or cold-rolled (cold-reduced)	5 %	A
7304490000	- Other	5 %	A
7304510000	- Cold-drawn or cold-rolled (cold-reduced)	15 %	F
7304590000	- Other	15 %	A
7304900000	- Other	15 %	D
7305110000	- Longitudinally submerged arc welded	15 %	C

ANDINA Subheading	Description	Base Rate	Category
7305120000	- Other, longitudinally welded	15 %	C
7305190000	- Other	15 %	C
7305200000	- Casing of a kind used in drilling for oil or gas	15 %	C
7305310000	- Longitudinally welded	15 %	A
7305390000	- Other	15 %	A
7305900000	- Other	15 %	A
7306110000	- Welded, of stainless steel	15 %	C
7306190000	- Other	15 %	D
7306210000	- Welded, of stainless steel	15 %	C
7306290000	- Other	15 %	F
7306301000	- Containing by weight 0.6 % or more of carbon	15 %	F
7306309100	- Double-walled tubes and pipes of steel, of an external diameter not exceeding 16 mm	5 %	A
7306309200	- Single-walled tubes and pipes of steel, of an external diameter not exceeding 10 mm	5 %	C
7306309900	- Other	15 %	F
7306400010	- With diameter of 12.7 mm or more but not exceeding 70.5 mm	5 %	A
7306400090	- Other	5 %	A
7306500000	- Other, welded, of circular cross-section, of other alloy steel	5 %	A
7306610000	- Of square or rectangular cross-section	15 %	D
7306690000	- Other	15 %	D

ANDINA Subheading	Description	Base Rate	Category
7306900000	- Other	15 %	D
7307110000	- Of non-malleable cast iron	15 %	C
7307190000	- Other	15 %	C
7307210000	- Flanges	15 %	C
7307220000	- Threaded elbows, bends and sleeves	15 %	C
7307230000	- Butt welding fittings	15 %	A
7307290000	- Other	15 %	C
7307910000	- Flanges	15 %	C
7307920000	- Threaded elbows, bends and sleeves	15 %	C
7307930000	- Butt welding fittings	15 %	A
7307990000	- Other	15 %	C
7308100000	- Bridges and bridge-sections	15 %	F
7308200000	- Towers and lattice masts	15 %	D
7308300000	- Doors, windows and their frames and thresholds for doors	15 %	D
7308400000	- Equipment for scaffolding, shuttering, propping or pit-propping	15 %	D
7308901000	- Plates, rods, angles, shapes, sections, tubes and the like, prepared for use in structures	15 %	D
7308902000	- Sluice gates	15 %	D
7308909000	- Other	15 %	D

ANDINA Subheading	Description	Base Rate	Category
7309000000	Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of capacity exceeding 300 l, whether or not lined or heat insulated, but not fitted with mechanical or thermal equipment	15 %	D
7310100000	- Of a capacity of 50 litres or more	15 %	D
7310210000	- Cans which are to be closed by soldering or crimping	15 %	F
7310291000	-- Double-walled containers for the transport and packing of semen	5 %	A
7310299000	- Other	15 %	C
7311001010	- Manufactured for exclusive operation with natural gas	5 %	A
7311001090	- Other	5 %	A
7311009000	- Other	15 %	D
7312101000	- For reinforcing pneumatic tyres	5 %	A
7312109000	- Other	15 %	D
7312900000	- Other	15 %	D
7313001000	- Barbed wire	15 %	D
7313009000	- Other	15 %	D
7314120000	- Endless bands for machinery, of stainless steel	10 %	A
7314140000	- Other woven cloth, of stainless steel	10 %	C
7314191000	- Endless bands for machinery, of stainless steel	15 %	C
7314199000	- Other	15 %	D

ANDINA Subheading	Description	Base Rate	Category
7314200000	- 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	15 %	D
7314310000	- Plated or coated with zinc	15 %	D
7314390000	- Other	15 %	D
7314410000	- Plated or coated with zinc	15 %	D
7314420000	- Coated with plastics	15 %	D
7314490000	- Other	15 %	D
7314500000	- Expanded metal	15 %	D
7315110000	- Roller chain	15 %	D
7315120000	- Other chain	15 %	D
7315190000	- Parts	15 %	D
7315200000	- Skid chain	15 %	D
7315810000	- Stud-link	15 %	D
7315820000	- Other, welded link	15 %	D
7315890000	- Other	15 %	D
7315900000	- Other parts	15 %	D
7316000000	Iron or steel anchors, grapnels and parts thereof	15 %	D

ANDINA Subheading	Description	Base Rate	Category
731700000	Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 83.05) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper	15 %	D
7318110000	- Coach screws	15 %	D
7318120000	- Other wood screws	15 %	D
7318130000	- Screw hooks and screw rings	15 %	D
7318140000	- Self-tapping screws	15 %	D
7318151000	- Expandable anchor bolts, for concrete	15 %	D
7318159000	- Other	15 %	D
7318160000	- Nuts	15 %	D
7318190000	- Other	15 %	D
7318210000	- Spring washers and other lock washers	15 %	D
7318220000	- Other washers	15 %	D
7318230000	- Rivets	15 %	D
7318240000	- Cotters and cotter pins	15 %	D
7318290000	- Other	15 %	D
7319200000	- Safety pins	20 %	C
7319300000	- Other pins	20 %	F
7319901000	- Sewing, darning or embroidery needles	5 %	A
7319909000	- Other	5 %	A

ANDINA Subheading	Description	Base Rate	Category
7320100000	- Leaf-springs and leaves therefor	15 %	F
7320201000	- Used in suspension systems of vehicles	15 %	F
7320209000	- Other	15 %	C
7320900000	- Other	15 %	C
7321111100	- - - Building in cookers	20 %	D
7321111200	- Table-top cookers	20 %	D
7321111900	- Other	20 %	D
7321119000	- Other	20 %	D
7321120000	- For liquid fuels	20 %	D
7321191000	- For solid fuels	20 %	D
7321199000	- Other	20 %	D
7321810000	- For gas fuel or for both gas and other fuels	20 %	C
7321820000	- For liquid fuels	20 %	A
7321891000	- For solid fuels	20 %	C
7321899000	- Other	20 %	C
7321901000	- Gas furnace burners for tankless water heater	0 %	A
7321909000	- Other	20 %	D
7322110000	- Of cast iron	15 %	A
7322190000	- Other	15 %	C

ANDINA Subheading	Description	Base Rate	Category
7322900000	- Other	15 %	D
7323100000	- Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	20 %	F
7323911000	- Articles	20 %	F
7323912000	- Parts	20 %	F
7323921000	- Articles	20 %	F
7323922000	- Parts	20 %	F
7323931000	- Articles	20 %	F
7323932000	- Parts	20 %	F
7323941000	- Articles	20 %	F
7323949000	- Parts	20 %	F
7323991000	- Articles	20 %	F
7323999000	- Parts	20 %	F
7324100000	- Sinks and washbasins, of stainless steel	15 %	D
7324210000	- Of cast iron, whether or not enamelled	15 %	A
7324290000	- Other	15 %	A
7324900000	- Other, including parts	15 %	D
7325100000	- Of non-malleable cast iron	15 %	D
7325910000	- Grinding balls and similar articles for mills	15 %	D
7325990000	- Other	15 %	D

ANDINA Subheading	Description	Base Rate	Category
7326110000	- Grinding balls and similar articles for mills	15 %	A
7326190000	- Other	15 %	D
7326200000	- Articles of iron or steel wire	15 %	D
7326901000	- Bars and rods of variable cross-section	5 %	A
7326909000	- Other	15 %	C
7401001000	- Copper mattes	5 %	A
7401002000	- Cement copper (precipitated copper)	5 %	A
7402001000	- Blister copper, unrefined	5 %	A
7402002000	- Other, unrefined	5 %	A
7402003000	- Copper anodes for electrolytic refining	5 %	A
7403110000	- Cathodes and sections of cathodes	5 %	A
7403120000	- Wire-bars	5 %	A
7403130000	- Billets	5 %	A
7403190000	- Other	5 %	A
7403210000	- Copper-zinc base alloys (brass)	5 %	A
7403220000	- Copper-tin base alloys (bronze)	5 %	A
7403291000	- Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver):	5 %	A
7403299000	- Other	5 %	A
7404000010	- Containing by weight 94 % or more of copper	5 %	A

ANDINA Subheading	Description	Base Rate	Category
7404000090	- Other	5 %	A
7405000000	Master alloys of copper	5 %	A
7406100000	- Powders of non-lamellar structure	5 %	A
7406200000	- Powders of lamellar structure; flakes	5 %	A
7407100000	- Of refined copper	10 %	C
7407210000	- Copper-zinc base alloys (brass)	10 %	C
7407290000	- Other	10 %	C
7408110000	- Of which the maximum cross-section exceeds 6 mm	5 %	C
7408190000	- Other	15 %	F
7408210000	- Copper-zinc base alloys (brass)	15 %	C
7408220000	- Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	15 %	A
7408290000	- Other	15 %	C
7409110000	- In coils	10 %	C
7409190000	- Other	10 %	C
7409210000	- In coils	10 %	C
7409290000	- Other	10 %	C
7409310000	- In coils	10 %	A
7409390000	- Other	10 %	A
7409400000	- Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	10 %	A

ANDINA Subheading	Description	Base Rate	Category
7409900000	- Of other copper alloys	10 %	A
7410110000	- Of refined copper	10 %	A
7410120000	- Of copper alloys	10 %	A
7410210000	- Of refined copper	10 %	A
7410220000	- Of copper alloys	10 %	A
7411100000	- Of refined copper	15 %	A
7411210000	- Copper-zinc base alloys (brass)	15 %	A
7411220000	- Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	15 %	A
7411290000	- Other	15 %	A
7412100000	- Of refined copper	15 %	A
7412200000	- Of copper alloys	15 %	C
7413000000	Cables, plaited bands and similar articles, of copper, not electrically insulated	15 %	F
7415100000	- Nails and tacks, drawing pins, staples and similar articles	15 %	C
7415210000	- Washers (including spring washers)	15 %	A
7415290000	- Other	15 %	C
7415330000	- Screws; bolts and nuts	15 %	A
7415390000	- Other	15 %	D
7418110000	- Pot scourers and scouring or polishing pads, gloves and similar articles	20 %	F

ANDINA Subheading	Description	Base Rate	Category
7418191000	- Non-electric cooking and heating apparatus and parts thereof	20 %	F
7418199000	- Other	20 %	D
7418200000	- Sanitary ware and parts thereof	20 %	F
7419100000	- Chain and parts thereof	15 %	A
7419910000	- Cast, moulded, stamped or forged, but not further worked	15 %	C
7419991000	- Cloth (including endless bands)	5 %	A
7419992000	- Copper springs	5 %	A
7419999000	- Other	15 %	C
7501100000	- Nickel mattes	5 %	A
7501200000	- Nickel oxide sinters and other intermediate products of nickel metallurgy	5 %	A
7502100000	- Nickel, not alloyed	0 %	A
7502200000	- Nickel alloys	5 %	A
7503000000	Nickel waste and scrap	5 %	A
7504000000	Nickel powders and flakes	5 %	A
7505110000	- Of nickel, not alloyed	5 %	A
7505120000	- Of nickel alloys	5 %	A
7505210000	- Of nickel, not alloyed	5 %	A
7505220000	- Of nickel alloys	0 %	A

ANDINA Subheading	Description	Base Rate	Category
7506100000	- Of nickel, not alloyed	5 %	A
7506200000	- Of nickel alloys	5 %	A
7507110000	- Of nickel, not alloyed	5 %	A
7507120000	- Of nickel alloys	5 %	A
7507200000	- Tube or pipe fittings	5 %	A
7508100000	- Cloth, grill and netting, of nickel wire	5 %	A
7508901000	- Electroplating anodes, including those produced by electrolysis	5 %	A
7508909000	- Other	5 %	A
7601100000	- Aluminium, not alloyed	5 %	A
7601200000	- Aluminium alloys	5 %	A
7602000000	Aluminium waste and scrap	5 %	A
7603100000	- Powders of non-lamellar structure	5 %	A
7603200000	- Powders of lamellar structure; flakes	5 %	A
7604101000	- Bars and rods	10 %	A
7604102000	- Profiles, whether or not hollow	10 %	C
7604210000	- Hollow profiles	10 %	C
7604291000	- Bars and rods	10 %	C
7604292000	- Other profiles	10 %	C

ANDINA Subheading	Description	Base Rate	Category
7605110000	- Of which the maximum cross-section exceeds 7 mm	10 %	C
7605190000	- Other	15 %	D
7605210000	- Of which the maximum cross-section exceeds 7 mm	10 %	C
7605290000	- Other	15 %	C
7606110000	- Of aluminium, not alloyed	10 %	C
7606122000	- Containing 0.5 % or more by weight of magnesium (duralumin)	10 %	C
7606129000	- Other	10 %	C
7606911000	- Disks for the manufacture of tubular containers	10 %	C
7606919000	- Other	10 %	C
7606922000	- Disks for the manufacture of tubular containers	10 %	C
7606923000	- Containing 0.5 % or more by weight of magnesium (duralumin)	10 %	C
7606929000	- Other	10 %	A
7607110000	- Rolled but not further worked	10 %	D
7607190000	- Other	10 %	C
7607200000	- Backed	15 %	F
7608101000	- Of an external diameter not exceeding 9.52 mm and wall-thickness less than 0.9 mm	0 %	A
7608109000	- Other	15 %	C
7608200000	- Of aluminium alloys	15 %	D

ANDINA Subheading	Description	Base Rate	Category
7609000000	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves)	15 %	C
7610100000	- Doors, windows and their frames and thresholds for doors	15 %	C
7610900000	- Other	15 %	C
7611000000	Aluminium reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300 litres, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment	15 %	A
7612100000	- Collapsible tubular containers	15 %	D
7612901000	- Containers for the transport of milk	15 %	D
7612903000	- Cryogenic containers	5 %	A
7612904000	- Casks, drums and cans	15 %	A
7612909000	- Other	15 %	D
7613000000	Aluminium containers for compressed or liquefied gas	15 %	A
7614100000	- With steel core	15 %	F
7614900000	- Other	15 %	F
7615110000	- Pot scourers and scouring or polishing pads, gloves and similar articles	20 %	C
7615191100	- Pressure cookers	20 %	D
7615191900	- Other	20 %	D
7615192000	- Parts of household articles	20 %	D
7615200000	- Sanitary ware and parts thereof	20 %	C
7616100000	- Nails, tacks, staples, screws, bolts, nuts, screw hooks, rivets, cotters, cotter pins, washers and similar articles	15 %	D

ANDINA Subheading	Description	Base Rate	Category
7616910000	- Cloth, grill and netting, of aluminium wire	15 %	C
7616991000	- Expanded sheet and strip metal	15 %	A
7616999000	- Other	15 %	D
7801100000	- Refined lead	5 %	A
7801910000	- Containing by weight antimony as the principal other element	5 %	A
7801990000	- Other	5 %	A
7802000000	Lead waste and scrap	5 %	A
7804110000	- Sheets, strips and foil of a thickness (excluding any backing) not exceeding 0,2 mm	10 %	A
7804190000	- Other	10 %	C
7804200000	- Powders and flakes	5 %	A
7806001000	- Armoured containers for radioactive materials	5 %	A
7806002000	- Bars, rods, profiles and wire	10 %	C
7806003000	- Tubes, pipes and hoses, and fittings therefor (for example: couplings, elbows, sleeves)	15 %	C
7806009000	- Other	10 %	A
7901110000	- Containing by weight 99.99 % or more of zinc	5 %	A
7901120000	- Containing by weight less than 99.99 % of zinc	5 %	A
7901200000	-Zinc alloys	5 %	A
7902000000	Zinc waste and scrap	5 %	A
7903100000	- Zinc dust	5 %	A

ANDINA Subheading	Description	Base Rate	Category
7903900000	- Other	5 %	A
7904001000	- Wire	5 %	A
7904009000	- Other	5 %	A
7905000000	Zinc plates, sheets, strips and foil	10 %	A
7907001000	- Gutters, roof capping, skylight frames and other fabricated building components	5 %	A
7907002000	- Tubes, pipes and hoses, and fittings therefor (for example: couplings, elbows, sleeves)	5 %	A
7907009000	- Other	15 %	D
8001100000	- Tin, not alloyed	5 %	A
8001200000	- Tin alloys	5 %	A
8002000000	Tin waste and scrap	5 %	A
8003001000	- Bars, rods and wire of tin alloys, for welding	15 %	C
8003009000	- Other	10 %	A
8007001000	- Plates, sheets, strips and foil of a thickness exceeding 0.2 mm	5 %	A
8007002000	- Foil (whether or not printed or backed with paper, paperboard, plastic or similar backing materials), of a thickness (excluding any backing) not exceeding 0.2 mm; powders and flakes	5 %	A
8007003000	- Tubes, pipes and hoses, and fittings therefor (for example: couplings, elbows, sleeves)	5 %	A
8007009000	- Other	15 %	C
8101100000	- Powders	5 %	A
8101940000	- Unwrought tungsten, including bars and rods obtained simply by sintering	5 %	A

ANDINA Subheading	Description	Base Rate	Category
8101960000	- Wire	5 %	A
8101970000	- Waste and scrap	5 %	A
8101990000	- Other	5 %	A
8102100000	- Powders	5 %	A
8102940000	- Unwrought molybdenum, including bars and rods obtained simply by sintering	5 %	A
8102950000	- Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strips and foil	5 %	A
8102960000	- Wire	5 %	A
8102970000	- Waste and scrap	5 %	A
8102990000	- Other	5 %	A
8103200000	- Unwrought tantalum, including bars and rods obtained simply by sintering; powders	5 %	A
8103300000	- Waste and scrap	5 %	A
8103900000	- Other	5 %	A
8104110000	- Containing at least 99.8 % by weight of magnesium	5 %	A
8104190000	- Other	5 %	A
8104200000	- Waste and scrap	5 %	A
8104300000	- Raspings, turnings and granules, graded according to size; powders	5 %	A
8104900000	- Other	5 %	A
8105200000	- Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders	5 %	A
8105300000	- Waste and scrap	5 %	A

ANDINA Subheading	Description	Base Rate	Category
8105900000	- Other	5 %	A
8106001100	- Needles	5 %	A
8106001900	- Other	5 %	A
8106002000	- Waste and scrap	5 %	A
8106009000	- Other	5 %	A
8107200000	- Unwrought cadmium; powders	5 %	A
8107300000	- Waste and scrap	5 %	A
8107900000	- Other	5 %	A
8108200000	- Unwrought titanium; powders	5 %	A
8108300000	- Waste and scrap	5 %	A
8108900000	- Other	5 %	A
8109200000	- Unwrought zirconium; powders	5 %	A
8109300000	- Waste and scrap	5 %	A
8109900000	- Other	5 %	A
8110100000	- Unwrought antimony; powders	5 %	A
8110200000	- Waste and scrap	5 %	A
8110900000	- Other	5 %	A
8111001100	- Unwrought manganese; powders	5 %	A
8111001200	- Waste and scrap	5 %	A

ANDINA Subheading	Description	Base Rate	Category
8111009000	- Other	5 %	A
8112120000	- Unwrought; powders	5 %	A
8112130000	- Waste and scrap	5 %	A
8112190000	- Other	5 %	A
8112210000	- Unwrought; powders	5 %	A
8112220000	- Waste and scrap	5 %	A
8112290000	- Other	5 %	A
8112510000	- Unwrought; powders	5 %	A
8112520000	- Waste and scrap	5 %	A
8112590000	- Other	5 %	A
8112921000	- Unwrought; powders	5 %	A
8112922000	- Waste and scrap	5 %	A
8112990000	- Other	5 %	A
8113000000	Cermets and articles thereof, including waste and scrap	5 %	A
8201100000	- Spades and shovels	15 %	F
8201200000	- Forks	15 %	A
8201300000	- Mattocks, picks, hoes and rakes	15 %	F
8201401000	- Machetes	15 %	F
8201409000	- Other	15 %	F

ANDINA Subheading	Description	Base Rate	Category
8201500000	- Secateurs and similar one-handed pruners and shears (including poultry shears)	15 %	A
8201601000	- Secateurs	15 %	A
8201609000	- Other	15 %	A
8201901000	- Scythes and sickles, hay or straw knives	15 %	A
8201909000	- Other	15 %	F
8202101000	- Handsaws	15 %	A
8202109000	- Other	15 %	F
8202200000	- Bandsaw blades	15 %	F
8202310000	- With working parts of steel	5 %	A
8202390000	- Other, including parts	5 %	A
8202400000	- Chainsaw blades	5 %	A
8202910000	- Straight saw blades, for working metal	15 %	F
8202990000	- Other	15 %	A
8203100000	- Files, rasps and similar tools	15 %	F
8203200000	- Pliers (including cutting pliers), pincers, tweezers and similar tools	15 %	F
8203300000	- Metal-cutting shears and similar tools	15 %	F
8203400000	- Pipe-cutters, bolt croppers, perforating punches and similar tools	5 %	A
8204110000	- Non-adjustable	15 %	F
8204120000	- Adjustable	15 %	A

ANDINA Subheading	Description	Base Rate	Category
8204200000	- Interchangeable spanner-sockets, with or without handles	15 %	A
8205100000	- Drilling, threading or tapping tools	5 %	A
8205200000	- Hammers and sledge hammers	15 %	F
8205300000	- Planes, chisels, gouges and similar cutting tools for working wood	15 %	A
8205401000	- For straight slot screws	15 %	F
8205409000	- Other	15 %	F
8205510000	- Household type	20 %	F
8205591000	- Glaziers' diamonds	5 %	A
8205592000	- Chisels	15 %	A
8205593000	- Cold chisels and tips	15 %	A
8205596000	- Grease cups; grease guns	5 %	A
8205599100	- Special tools for jewellers and watchmakers	5 %	A
8205599200	- Tools for masons, foundry workers, cement workers, plasterers and painters (trowels, pallets, polishers, scrapers, etc.)	15 %	F
8205599900	- Other	15 %	A
8205601000	- Blowlamps	5 %	A
8205609000	- Other	15 %	A
8205700000	- Vices, clamps and the like	15 %	F
8205800000	- Anvils; portable forges; hand- or pedal-operated grinding wheels with frameworks	15 %	F
8205900000	- Sets of articles of two or more of the foregoing subheadings	15 %	F

ANDINA Subheading	Description	Base Rate	Category
8206000000	Tools of two or more of the headings 82.02 to 82.05, put up in sets for retail sale	15 %	F
8207131000	- Trepan and crowns	15 %	A
8207132000	- Drills	15 %	D
8207133000	- Integral augers	15 %	A
8207139000	- Other tools	15 %	D
8207191000	- Trepan and crowns	15 %	A
8207192100	- Diamond-coated	15 %	C
8207192900	- Other	15 %	D
8207193000	- Integral augers	15 %	A
8207198000	- Other tools	15 %	D
8207200000	- Dies for drawing or extruding metal	5 %	A
8207300000	- Tools for pressing, stamping or punching	15 %	D
8207400000	- Tools for tapping or threading	5 %	A
8207500000	- Tools for drilling	15 %	D
8207600000	- Tools for boring or broaching	5 %	A
8207700000	- Tools for milling	5 %	A
8207800000	- Tools for turning	15 %	A
8207900000	- Other interchangeable tools	15 %	F
8208100000	- For working metal	15 %	F

ANDINA Subheading	Description	Base Rate	Category
8208200000	- For working wood	15 %	D
8208300000	- For kitchen appliances or for machines used by the food industry	15 %	F
8208400000	- For agricultural, horticultural or forestry machines	15 %	F
8208900000	- Other	5 %	A
8209001000	- Of tungsten carbide	15 %	A
8209009000	- Other	15 %	A
8210001000	- Mills	20 %	F
8210009000	- Other	20 %	F
8211100000	- Sets	20 %	F
8211910000	- Table knives having fixed blades	20 %	F
8211920000	- Other knives having fixed blades	15 %	F
8211931000	- For pruning and grafting	5 %	A
8211939000	- Other	5 %	A
	(1) MEP: Price Stabilisation Mechanism. The PSM (MEP in Spanish), corresponds to the mechanism established by Decision 371 of the Andean Community at november 26 1994, and its later changes		

NANDINA Subheading	Description	Base Rate	Category
8211941000	- For table knives	15 %	D
8211949000	- Other	10 %	D
8211950000	- Handles of base metal	20 %	F
8212101000	- Razors	20 %	F
8212102000	- Shavers	20 %	F
8212200000	- Safety razor blades, including razor blade blanks in strips	20 %	A
8212900000	- Other parts	20 %	A
8213000000	Scissors and their blades	15 %	C
8214100000	- Paper knives, letter openers, erasing knives, pencil sharpeners and their blades	15 %	D
8214200000	- Manicure or pedicure sets and instruments (including nail files)	5 %	A
8214901000	- Hair clippers	5 %	A
8214909000	- Other	15 %	D
8215100000	- Sets of assorted articles containing at least one article plated with precious metal	20 %	F
8215200000	- Other sets of assorted articles	20 %	F
8215910000	- - Plated with precious metal	20 %	F
8215990000	- Other	20 %	F
8301100000	- Padlocks	15 %	F
8301200000	- Locks of a kind used for motor vehicles	15 %	F
8301300000	- Locks of a kind used for furniture	15 %	F

NANDINA Subheading	Description	Base Rate	Category
8301401000	- For armoured or reinforced safes	15 %	A
8301409000	- Other	15 %	F
8301500000	- Clasps and frames with clasps, incorporating locks	15 %	A
8301600000	- Parts	10 %	C
8301700000	- Keys presented separately	15 %	D
8302101000	- For motor vehicles	15 %	F
8302109000	- Other	15 %	D
8302200000	- Castors	15 %	D
8302300000	- Other mountings, fittings and similar articles for motor vehicles	15 %	F
8302410000	- For buildings	15 %	D
8302420000	- Other, for furniture	15 %	D
8302490000	- Other	15 %	D
8302500000	- Hat-racks, hat-pegs, brackets and similar fixtures	15 %	D
8302600000	- Automatic door closers	15 %	D
8303001000	- Armoured or reinforced safes	20 %	C
8303002000	- Strong boxes and doors and safe deposit lockers for strong rooms	15 %	D
8303009000	- Other	20 %	F
8304000000	Filing cabinets, card-index cabinets, paper trays, paper rests, pen trays, office-stamp stands and similar office or desk equipment, of base metal, other than office furniture of heading 94.03	20 %	F

NANDINA Subheading	Description	Base Rate	Category
8305100000	- Fittings for loose-leaf binders or files	15 %	D
8305200000	- Staples in strips	15 %	F
8305900000	- Other, including parts	15 %	D
8306100000	- Bells, gongs and similar articles	15 %	A
8306210000	- Plated with a precious metal	20 %	F
8306290000	- Other	20 %	F
8306300000	- Photograph, picture or similar frames; mirrors	20 %	C
8307100000	- Of iron or steel	15 %	D
8307900000	- Of other base metal	15 %	A
8308101100	- Of iron or steel	15 %	D
8308101200	- Of aluminium	15 %	D
8308101900	- Other	15 %	D
8308109000	- Other	15 %	D
8308200000	- Tubular or bifurcated rivets	15 %	D
8308900000	- Other, including parts	15 %	D
8309100000	- Crown corks	15 %	D
8309900000	- Other	15 %	C
8310000000	Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 94.05	15 %	D

NANDINA Subheading	Description	Base Rate	Category
8311100000	- Coated electrodes of base metal, for arc-welding	15 %	C
8311200000	- Cored wire of base metal, for arc-welding	15 %	A
8311300000	- Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame	15 %	C
8311900000	- Other	15 %	C
8401100000	- Nuclear reactors	5 %	A
8401200000	- Machinery and apparatus for isotopic separation, and parts thereof	5 %	A
8401300000	- Fuel elements (cartridges), non-irradiated	5 %	A
8401400000	- Parts of nuclear reactors	5 %	A
8402110000	- Watertube boilers with a steam production exceeding 45 tonnes per hour	15 %	F
8402120000	- Watertube boilers with a steam production not exceeding	15 %	F
8402190000	- Other vapour-generating boilers, including hybrid boilers	15 %	F
8402200000	- Super-heated water boilers	15 %	F
8402900000	- Parts	15 %	D
8403100000	- Boilers	15 %	D
8403900000	- Parts	15 %	D
8404100000	- Auxiliary plant for use with boilers of heading 84.02 or 84.03	15 %	D
8404200000	- Condensers for steam or other vapour power units	15 %	D
8404900000	- Parts	15 %	A

NANDINA Subheading	Description	Base Rate	Category
8405100000	- Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers	15 %	A
8405900000	- Parts	10 %	C
8406100000	- Turbines for marine propulsion	5 %	A
8406810000	- Of an output exceeding 40 MW	5 %	A
8406820000	- Of an output not exceeding 40 MW	5 %	A
8406900000	- Parts	5 %	A
8407100000	- Aircraft engines	5 %	A
8407210000	- Outboard motors	5 %	A
8407290000	- Other	5 %	A
8407310000	- Of a cylinder capacity not exceeding 50 cm ³	5 %	A
8407320000	- Of a cylinder capacity exceeding 50 cm ³ but not exceeding 250 cm ³	5 %	A
8407330000	- Of a cylinder capacity exceeding 250 cm ³ but not exceeding 1 000 cm ³	5 %	A
8407340010	- Manufactured for operation with natural gas only	10 %	C
8407340090	- Other	10 %	C
8407900010	- Manufactured for operation with natural gas only	0 %	A
8407900090	- Other	5 %	A
8408100000	- Marine propulsion engines	5 %	A
8408201000	- Of a cylinder capacity not exceeding 4000 cm ³	10 %	C
8408209000	- Other	10 %	C

NANDINA Subheading	Description	Base Rate	Category
8408901000	- Of an output not exceeding 130 kW (174 HP)	10 %	A
8408902000	- Of an output exceeding 130 kW (174 HP)	5 %	A
8409100000	- For aircraft engines	5 %	A
8409911000	- Cylinder blocks and cylinder heads	5 %	A
8409912000	- Cylinder liners	15 %	F
8409913000	- Connecting rods	5 %	A
8409914000	- Pistons	15 %	A
8409915000	- Piston rings	5 %	A
8409916000	- Carburetors and parts thereof	5 %	A
8409917000	- Valves	15 %	F
8409918000	- Crank cases	5 %	A
8409919100	- Equipment for converting motor vehicle fuel systems to operate on fuel gas	15 %	A
8409919900	- Other	15 %	A
8409991000	- Pistons	15 %	A
8409992000	- Piston rings	5 %	A
8409993000	- Injectors and other parts for fuel systems	5 %	A
8409994000	- Cylinder blocks and cylinder heads	5 %	A
8409995000	- Cylinder liners	5 %	C
8409996000	- Connecting rods	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8409997000	- Valves	5 %	A
8409998000	- Crank cases	5 %	A
8409999100	- Valve guides	5 %	A
8409999200	- Piston pins	5 %	A
8409999900	- Other	5 %	A
8410110000	- Of a power not exceeding 1 000 kW	15 %	A
8410120000	- Of a power exceeding 1 000 kW but not exceeding 10 000 kW:	15 %	A
8410130000	- Of a power exceeding 10 000 kW	15 %	A
8410900000	- Parts, including regulators	5 %	A
8411110000	- Of a thrust not exceeding 25 kN	5 %	A
8411120000	- Of a thrust exceeding 25 kN	5 %	A
8411210000	- Of a power not exceeding 1 100 kW	5 %	A
8411220000	- Of a power exceeding 1 100 kW	5 %	A
8411810000	- Of a power not exceeding 5 000 kW	5 %	A
8411820000	- Of a power exceeding 5 000 kW	0 %	A
8411910000	- Of turbojets or turbopropellers	5 %	A
8411990000	- Other	5 %	A
8412100000	- Jet engines other than turbojets	5 %	A
8412210000	- Linear acting (cylinders)	5 %	A
8412290000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8412310000	- Linear acting (cylinders)	5 %	A
8412390000	- Other	5 %	A
8412801000	- Wind or eolic engines (windmills)	5 %	A
8412809000	- Other	5 %	A
8412901000	- For aircraft engines	5 %	A
8412909000	- Other	5 %	A
8413110000	- Pumps for dispensing fuel or lubricants, of a type used in filling stations or in garages	5 %	A
8413190000	- Other	15 %	C
8413200000	- Hand pumps, other than those of subheading 8413.11 or 8413.19	15 %	C
8413301000	- For aircraft engines.	5 %	A
8413302000	- Other, injection pumps	5 %	A
8413309100	- Of fuel	5 %	A
8413309200	- Of oil	5 %	A
8413309900	- Other	15 %	F
8413400000	- Concrete pumps	5 %	A
8413500000	- Other positive displacement reciprocating pumps	15 %	C
8413601000	- Double helicoidal screw pump of axial flow	15 %	C
8413609000	- Other	15 %	C
8413701100	- Of an output diameter not exceeding 100 mm	15 %	D
8413701900	- Other	15 %	D

NANDINA Subheading	Description	Base Rate	Category
8413702100	- Of an output diameter not exceeding 300 mm	15 %	D
8413702900	- Other	15 %	C
8413811000	- Injection pumps	15 %	A
8413819000	- Other	15 %	C
8413820000	- Liquid elevators	5 %	C
8413911000	- For the distribution or sale of fuel	5 %	A
8413912000	- For aircraft engines	5 %	A
8413913000	- For fuel, oil or coolant for other engines	5 %	A
8413919000	- Other	10 %	C
8413920000	- Of liquid elevators	5 %	A
8414100000	- Vacuum pumps	15 %	C
8414200000	- Hand- or foot-operated air pumps	15 %	C
8414304000	- For vehicles intended for the transport of goods	5 %	A
8414309100	- Sealed or semi-sealed, of a power not exceeding 0.37 kW (1/2 HP)	0 %	A
8414309200	- Sealed or semi-sealed, of a power exceeding 0.37 kW (1/2 HP)	0 %	A
8414309900	- Other	15 %	C
8414401000	- Of a power of less than 30 kW (40 HP)	15 %	C
8414409000	- Other	15 %	C

NANDINA Subheading	Description	Base Rate	Category
8414510000	- Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W	20 %	D
8414590000	- Other	15 %	D
8414600000	- Hoods having a maximum horizontal side not exceeding 120 cm	20 %	D
8414801000	- Compressors for motor vehicles	5 %	A
8414802100	- Of a power of less than 30 kW (40 HP)	15 %	C
8414802210	Manufactured for exclusive operation with natural gas	0 %	A
8414802290	- Other	15 %	C
8414802310	Manufactured for exclusive operation with natural gas	0 %	A
8414802390	- Other	15 %	A
8414809000	- Other	15 %	C
8414901000	- Of compressors	10 %	C
8414909000	- Other	10 %	C
8415101000	- Incorporating a refrigeration unit not exceeding 30 000 BTU/hour	15 %	D
8415109000	- Other	15 %	D
8415200000	- Of a kind used for persons, in motor vehicles	15 %	F
8415811000	- Incorporating a refrigeration unit not exceeding 30 000 BTU/hour	15 %	D
8415819000	- Other	15 %	D

NANDINA Subheading	Description	Base Rate	Category
8415822000	- Not exceeding 30 000 BTU/hour	15 %	C
8415823000	- Exceeding 30 000 BTU/hour but not exceeding 240 000 BTU/hour	15 %	C
8415824000	- Exceeding 240 000 BTU/hour	15 %	C
8415831000	- Not exceeding 30 000 BTU/hour	15 %	C
8415839000	- Other	15 %	C
8415900000	- Parts	10 %	C
8416100000	- Furnace burners for liquid fuel	15 %	A
8416201000	- Furnace burners for pulverised solid fuel	15 %	A
8416202000	- Furnace burners for gas	15 %	A
8416203000	- Combination burners	15 %	C
8416300000	- Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances	15 %	D
8416900000	- Parts	10 %	C
8417100000	- Furnaces and ovens for the roasting, melting or other heat treatment of ores, pyrites or metals	15 %	C
8417201000	- Tunnel ovens	15 %	C
8417209000	- Other	15 %	D
8417802000	- Ovens for ceramic products	15 %	A
8417803000	- Laboratory ovens	15 %	A
8417809000	- Other	15 %	A

NANDINA Subheading	Description	Base Rate	Category
8417900000	- Parts	10 %	C
8418101000	- Of a volume not exceeding 184 litres	20 %	F
8418102000	- Of a volume of 184 litres or more but not exceeding 269 litres	20 %	F
8418103000	- Of a volume of 269 litres or more but not exceeding 382 litres	20 %	F
8418109000	- Other	20 %	F
8418211000	- Of a volume not exceeding 184 litres	20 %	F
8418212000	- Of a volume of 184 litres or more but not exceeding 269 litres	20 %	F
8418213000	- Of a volume of 269 litres or more but not exceeding 382 litres	20 %	F
8418219000	- Other	20 %	F
8418291000	- Absorption-type, electrical	20 %	C
8418299000	- Other	20 %	D
8418300000	- Freezers of the chest type, not exceeding 800 litres capacity	20 %	F
8418400000	- Freezers of the upright type, not exceeding 900 litres capacity	20 %	F
8418500000	- Other furniture (chests, cabinets, display counters, showcases and the like) for storage and display, incorporating refrigerating or freezing equipment	15 %	F
8418610000	- Heat pumps other than air conditioning machines of heading 84.15	15 %	C
8418691110	With an output exceeding 1 000 kg/hour	15 %	C
8418691190	Other	15 %	C
8418691200	- Absorption-type	5 %	A
8418699100	- Ice making machines	15 %	C

NANDINA Subheading	Description	Base Rate	Category
8418699200	- Drinkingr fountains	15 %	D
8418699300	- Chambers or tunnels, dismountable or of panel construction, with refrigeration equipment	15 %	C
8418699400	- Refrigeration units for vehicles for the transport of goods	5 %	A
8418699900	- Other	15 %	C
8418910000	- Furniture designed to receive refrigerating or freezing equipment	15 %	F
8418991000	- Plate evaporators	10 %	C
8418992000	- Condensation units	15 %	D
8418999000	- Other	15 %	C
8419110000	- Instantaneous gas water heaters	20 %	D
8419191000	- Of a capacity not exceeding 120 litres	20 %	D
8419199000	- Other	20 %	D
8419200000	- Medical, surgical or laboratory sterilisers	5 %	A
8419310000	- For agricultural products	10 %	C
8419320000	- For wood, paper pulp, paper or paperboard	10 %	A
8419391000	- By lyophilisation or freeze-drying units	0 %	A
8419392000	- By spray-drying	15 %	C
8419399100	- For minerals	0 %	A
8419399900	- Other	15 %	C

NANDINA Subheading	Description	Base Rate	Category
8419400000	- Distilling or rectifying plant	15 %	C
8419501000	- For pasteurising	15 %	D
8419509000	- Other	15 %	D
8419600000	- Machinery for liquefying air or other gases	10 %	C
8419810000	- For making hot drinks or for cooking or heating food	15 %	D
8419891000	- Autoclaves	15 %	A
8419899110	- Of evaporation	10 %	C
8419899190	- Other	10 %	C
8419899200	- For roasting	10 %	C
8419899300	- For sterilisation	10 %	C
8419899910	Industrial polymerisation reactors for continuous process	0 %	A
8419899990	Other	5 %	C
8419901000	- Of water heaters	10 %	A
8419909000	- Other	10 %	C
8420101000	- For the bakery, pastry and biscuit industries	10 %	A
8420109000	- Other	5 %	A
8420910000	- Cylinders	5 %	A
8420990000	- Other	5 %	A
8421110000	- Cream separators	5 %	A
8421120000	- Clothes-driers	15 %	A

NANDINA Subheading	Description	Base Rate	Category
8421191000	- Of laboratory	5 %	A
8421192000	- For the sugar industry	10 %	C
8421193000	- For the paper and cellulose industry	5 %	A
8421199000	- Other	10 %	C
8421211000	- Domestic	20 %	C
8421219000	- Other	15 %	C
8421220000	- For filtering or purifying beverages other than water	15 %	D
8421230000	- Oil- or petrol-filters for internal combustion engines	15 %	D
8421291000	- Filter presses	15 %	C
8421292000	- Magnetic and electromagnetic filters	5 %	A
8421293000	- Filters designed solely or mainly for the medical instruments and appliances of heading 90.18	5 %	A
8421294000	- Tubular grid filters for production wells	15 %	A
8421299000	- Other	15 %	F
8421310000	- Intake air filters for internal combustion engines	15 %	F
8421391000	- Cyclone purifiers	15 %	C
8421392000	- Electrostatic fileters for air or other gases	5 %	A
8421399000	- Other	15 %	F
8421910000	- Of centrifuges, including centrifugal dryers	10 %	A
8421991000	- Filtering elements for engine filters	15 %	D
8421999000	- Other	10 %	C

NANDINA Subheading	Description	Base Rate	Category
8422110000	- Domestic	15 %	A
8422190000	- Other	15 %	A
8422200000	- Machinery for cleaning or drying bottles or other containers	10 %	C
8422301000	- Vertical filling machines of an output not exceeding 40 units/minute	10 %	C
8422309010	- For labelling	5 %	A
8422309020	- For packing liquids	5 %	A
8422309090	- Other	5 %	A
8422401000	- Machines for wrapping previously packed goods	5 %	A
8422402000	- Vacuum packing machinery	5 %	A
8422403000	- For packing cigarettes	0 %	A
8422409000	- Other	10 %	C
8422900000	- Parts	10 %	A
8423100000	- Person weighing machines, including baby scales; household scales	15 %	A
8423200000	- Scales for continuous weighing of goods on conveyors	5 %	A
8423301000	- Scales for cement, asphalt or similar materials	15 %	C
8423309000	- Other	15 %	D
8423810000	- Having a maximum weighing capacity not exceeding 30 kg	15 %	D
8423821000	- For weighing vehicles	15 %	A
8423829000	- Other	15 %	D

NANDINA Subheading	Description	Base Rate	Category
8423891000	- For weighing vehicles	15 %	D
8423899000	- Other	15 %	A
8423900000	- Weighing machine weights of all kinds; parts of weighing machinery	15 %	C
8424100000	- Fire extinguishers, whether or not charged	15 %	D
8424200000	- Spray guns and similar appliances	15 %	D
8424300000	- Steam or sandblasting machines and similar jet projecting machines	10 %	C
8424812000	- Portable apparatus weighing less than 20 kg	10 %	C
8424813100	- Drip or spray systems	10 %	A
8424813900	- Other	10 %	C
8424819000	- Other	10 %	A
8424890010	- Painting equipment for wood	0 %	A
8424890090	Other	15 %	F
8424901000	- Spray and drip systems, for irrigation systems	10 %	C
8424909000	- Other	10 %	C
8425110000	- Powered by electric motor	10 %	A
8425190000	- Other	10 %	C
8425311000	- Hoist winches for lifting and lowering use in mining pits; winches specially designed for underground mines works	10 %	C
8425319000	- Other	15 %	C

NANDINA Subheading	Description	Base Rate	Category
8425391000	- Hoist winches for lifting and lowering use in mining pits; winches specially designed for underground mines works	10 %	C
8425399000	- Other	15 %	C
8425410000	- Fixed hoists for raising vehicles, of a type used in garages	15 %	C
8425422000	- Portable, for motor vehicles	15 %	F
8425429000	- Other	15 %	C
8425491000	- Portable, for motor vehicles	15 %	F
8425499000	- Other	15 %	C
8426110000	- Overhead travelling cranes on fixed support	15 %	C
8426121000	- Mobile lifting frames on tyres	10 %	A
8426122000	- Straddle carriers	10 %	A
8426190000	- Other	15 %	C
8426200000	- Tower cranes	15 %	A
8426300000	- Portal or pedestal jib cranes	15 %	A
8426411000	- Straddle carriers	5 %	A
8426419000	- Other	15 %	A
8426490000	- Other	15 %	A
8426910000	- Designed for mounting on road vehicles	15 %	C
8426991000	- Cableways and cable cranes (“blondines”)	15 %	A
8426992000	- Derrick cranes	15 %	A
8426999000	- Other	15 %	C

NANDINA Subheading	Description	Base Rate	Category
8427100000	- Self-propelled trucks powered by an electric motor	5 %	A
8427200000	- Other self-propelled trucks	5 %	A
8427900000	- Other trucks	15 %	C
8428101000	- Lifts without cabins or counterweights	10 %	F
8428109000	- Other	15 %	D
8428200000	- Pneumatic elevators and conveyors	15 %	C
8428310000	- Specially designed for underground use	15 %	A
8428320000	- Other, bucket type	15 %	C
8428330000	- Other, belt type	15 %	F
8428390000	- Other	15 %	C
8428400000	- Escalators and moving walkways	5 %	A
8428600000	- Teleferics, chair lifts, ski draglines; traction mechanisms for funiculars	5 %	A
8428901000	- Mine wagon pushers, locomotive or wagon traversers, wagon tippers and similar railway wagon handling equipment	15 %	A
8428909010	- Fully automated systems for handling values	15 %	C
8428909090	- Other	15 %	C
8429110000	- Tracked	5 %	A
8429190000	- Other	5 %	A
8429200000	- Graders and levellers	5 %	A
8429300000	- Scrapers	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8429400000	- Tamping machines and roadrollers	5 %	A
8429510000	- Front-end shovel loaders	5 %	A
8429520000	- Machinery with a 360°revolving superstructure	5 %	A
8429590000	- Other	5 %	A
8430100000	- Pile-drivers and pile-extractors	5 %	A
8430200000	- Snow-ploughs and snow-blowers	5 %	A
8430310000	- Self-propelled	5 %	A
8430390000	- Other	5 %	A
8430410000	- Self-propelled	5 %	A
8430490000	- Other	5 %	A
8430500000	- Other machinery, self-propelled	5 %	A
8430611000	- Road rollers	10 %	A
8430619000	- Other	10 %	A
8430691000	- Scrapers	5 %	A
8430699000	- Other	5 %	A
8431101000	- Of pulley tackle, hoists, winches and capstans	10 %	C
8431109000	- Other	10 %	C
8431200000	- Of machinery of heading 84.27	5 %	A
8431310000	- Of lifts, skip hoists or escalators	10 %	C
8431390000	- Other	15 %	C

NANDINA Subheading	Description	Base Rate	Category
8431410000	- Buckets, shovels, grabs and grips	5 %	A
8431420000	- Bulldozer or angledozer blades	5 %	A
8431431000	- Rockers	10 %	C
8431439000	- Other	10 %	A
8431490000	- Other	5 %	A
8432100000	- Ploughs	10 %	C
8432210000	- Disc harrows	10 %	C
8432291000	- Other harrows, scarifiers and weeders	10 %	C
8432292000	- Cultivators, motor hoes, weeders and hoes	10 %	C
8432300000	- Seeders, planters and transplanters	10 %	C
8432400000	- Manure spreaders and fertiliser distributors	10 %	C
8432800000	- Other machinery	10 %	C
8432901000	- Coulters and discs	15 %	C
8432909000	- Other	15 %	C
8433111000	- Self-propelled	15 %	C
8433119000	- Other	15 %	C
8433191000	- Self-propelled	15 %	A
8433199000	- Other	15 %	A
8433200000	- Mowers, including cutter bars for tractor mounting	10 %	C
8433300000	- Other haymaking machinery	10 %	A

NANDINA Subheading	Description	Base Rate	Category
8433400000	- Straw or fodder balers, including pick-up balers	10 %	A
8433510000	- Combine harvester-threshers	10 %	A
8433520000	- Other threshing machinery	10 %	A
8433530000	- Root or tuber harvesting machines	5 %	A
8433591000	- For harvesting	0 %	A
8433592000	- Maize shellers	10 %	C
8433599000	- Other	10 %	A
8433601000	- For eggs	5 %	A
8433609000	- Other	10 %	C
8433901000	- Of lawn mowers	10 %	C
8433909000	- Other	5 %	A
8434100000	- Milking machines	10 %	A
8434200000	- Dairy machinery	10 %	A
8434901000	- Of milking machines	5 %	A
8434909000	- Other	10 %	C
8435100000	- Machinery	5 %	A
8435900000	- Parts	5 %	A
8436100000	- Machinery for preparing animal feedingstuffs	10 %	C
8436210000	- Poultry incubators and brooders	10 %	A

NANDINA Subheading	Description	Base Rate	Category
8436291000	- Automatic feeders and waterers	15 %	D
8436292000	- Automatic egg laying and collection unit (battery)	0 %	A
8436299000	- Other	15 %	C
8436801000	- Fertiliser grinders and mixers	5 %	A
8436809000	- Other	10 %	A
8436910000	- Of poultry-keeping machinery	5 %	A
8436990000	- Other	5 %	A
8437101100	- By colour	0 %	A
8437101900	- Other	15 %	D
8437109000	- Other	15 %	D
8437801100	- For cereals	10 %	C
8437801900	- Other	10 %	C
8437809100	- For working rice	10 %	C
8437809200	- For grading and separating flours and other products of the milling industry	10 %	C
8437809300	- For polishing grain	10 %	C
8437809900	- Other	10 %	C
8437900000	- Parts	10 %	C
8438101000	- For bakery, pasty or biscuits	10 %	C
8438102000	- For the manufacture of pasta	10 %	A

NANDINA Subheading	Description	Base Rate	Category
8438201000	- For the manufacture of confectionery	0 %	A
8438202000	- For the manufacture of cocoa or chocolate	5 %	A
8438300000	- Machinery for sugar manufacture	15 %	D
8438400000	- Brewery machinery	5 %	A
8438501000	- For the automatic processing of poultry	15 %	C
8438509000	- Other	15 %	C
8438600000	- Machinery for the preparation of fruit or vegetables	15 %	C
8438801000	- For hulling and pulping coffee	10 %	C
8438802000	- Machinery for preparing fish, crustaceans, molluscs and other aquatic invertebrates	10 %	A
8438809000	- Other	10 %	C
8438900000	- Parts	10 %	C
8439100000	- Machinery for making pulp of fibrous cellulosic material	5 %	A
8439200000	- Machinery for making paper or paperboard	5 %	A
8439300000	- Machinery for finishing paper or paperboard	5 %	A
8439910000	- Of machinery for making pulp of fibrous cellulosic material	5 %	A
8439990000	- Other	5 %	A
8440100000	- Machinery	5 %	A
8440900000	- Parts	5 %	A
8441100000	- Cutting machines	10 %	A

NANDINA Subheading	Description	Base Rate	Category
8441200000	- Machines for making bags, sacks or envelopes	5 %	A
8441300000	- Machines for making boxes, tubes, drums or similar containers, other than by moulding	5 %	A
8441400000	- Machines for moulding articles in paper pulp, paper or paperboard	5 %	A
8441800000	- Other machines	5 %	A
8441900000	- Parts	5 %	A
8442301000	- Phototype-setting and composing machines	5 %	A
8442302000	- Machines, apparatus and equipment for type-setting or composing by other processes, whether or not using foundry type devices	5 %	A
8442309000	- Other	5 %	A
8442400000	- Parts of these machines, apparatus or equipment	5 %	A
8442501000	- Printing type	15 %	A
8442509000	- Other	5 %	A
8443110000	- Offset printing machinery, reel fed	5 %	A
8443120000	- Office machines and equipment for offset printing, sheet-fed, office type (using sheets not exceeding 22 cm x 36 cm, unfolded)	5 %	A
8443130000	- Other offset printing machines and equipment	5 %	A
8443140000	- Letterpress printing machinery, reel fed, excluding flexographic printing	5 %	A
8443150000	- Letterpress printing machinery, other than reel fed, excluding flexographic printing	5 %	A
8443160000	- Flexographic printing machinery	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8443170000	- Gravure printing machinery	5 %	A
8443191000	- For stamping	5 %	A
8443199000	- Other	5 %	A
8443310000	- Machines which perform two or more of the following functions: printing, copying or facsimile transmission, capable of connecting to an automatic data-processing machine or to a network	5 %	A
8443321100	- Of the type used for printing on compact discs	5 %	A
8443321900	- Other	5 %	A
8443322000	- Facsimile machines	5 %	A
8443329000	- Other	5 %	A
8443391000	- Ink-jet printing machines	5 %	A
8443399000	- Other	5 %	A
8443910000	- Parts and accessories of printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42	5 %	A
8443990000	- Other	5 %	A
8444000000	Machines for extruding, drawing, texturing or cutting man-made textile materials	5 %	A
8445110000	- Carding machines	5 %	A
8445120000	- Combing machines	5 %	A
8445130000	- Drawing or roving machines	5 %	A
8445191000	- Cotton gins	5 %	A
8445199000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8445200000	- Textile spinning machines	5 %	A
8445300000	- Textile doubling or twisting machines	5 %	A
8445400000	- Textile winding (including weft-winding) or reeling machines	5 %	A
8445900000	- Other	5 %	A
8446100000	- For weaving fabrics of a width not exceeding 30 cm	5 %	A
8446210000	- Power looms	5 %	A
8446290000	- Other	5 %	A
8446300000	- For weaving fabrics of a width exceeding 30 cm, shuttleless type	5 %	A
8447110000	- With cylinder diameter not exceeding 165 mm	5 %	A
8447120000	- With cylinder diameter exceeding 165 mm	5 %	A
8447201000	- Flat knitting machines, for domestic use	5 %	A
8447202000	- Other flat knitting machines	5 %	A
8447203000	- Stitch-bonding machines	0 %	A
8447900000	- Other	10 %	A
8448110000	- Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith	5 %	A
8448190000	- Other	5 %	A
8448200000	- Parts and accessories of machines of heading 84.44 or of their auxiliary machinery	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8448310000	- Card clothing	5 %	A
8448321000	- Of cotton gins	5 %	A
8448329000	- Other	5 %	A
8448330000	- Spindles, spindle flyers, spinning rings and ring travellers	5 %	A
8448390000	- Other	5 %	A
8448420000	- Reeds for looms, healds and heald-frames	10 %	C
8448490000	- Other	10 %	A
8448510000	- Sinkers, needles and other articles used in forming stitches	5 %	A
8448590000	- Other	10 %	A
8449001000	- Machinery; blocks for making hats	5 %	A
8449009000	- Parts	5 %	A
8450110000	- Fully automatic machines	20 %	A
8450120000	- Other machines, with built-in centrifugal drier	20 %	F
8450190000	- Other	20 %	F
8450200000	- Machines, each of a dry linen capacity exceeding 10 kg	15 %	D
8450900000	- Parts	15 %	C
8451100000	- Dry-cleaning machines	15 %	A
8451210000	- Each of a dry linen capacity not exceeding 10 kg	20 %	A
8451290000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8451300000	- Ironing machines and presses (including fusing presses)	10 %	C
8451401000	- For washing	15 %	A
8451409000	- Other	5 %	A
8451500000	- Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	0 %	A
8451800000	- Other machines	5 %	A
8451900000	- Parts	5 %	A
8452101000	- Machine heads	15 %	A
8452102000	- Machines	15 %	C
8452210000	- Automatic units	0 %	A
8452290000	- Other	0 %	A
8452300000	- Sewing machine needles	5 %	A
8452400000	- Furniture, bases and covers for sewing machines and parts thereof	15 %	D
8452900000	- Other parts of sewing machines	5 %	A
8453100000	- Machinery for preparing, tanning or working hides, skins or leather	5 %	A
8453200000	- Machinery for making or repairing footwear	5 %	A
8453800000	- Other machines	5 %	A
8453900000	- Parts	5 %	A
8454100000	- Converters	10 %	A
8454200000	- Ingot moulds and ladles	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8454300000	- Casting machines	5 %	A
8454900000	- Parts	5 %	A
8455100000	- Tube mills	5 %	A
8455210000	- Hot or combination hot and cold rolling mills	5 %	A
8455220000	- For cold rolling	0 %	A
8455300000	- Rolls for rolling mills	5 %	A
8455900000	- Other parts	5 %	A
8456100000	- Operated by laser or other light or photon beam processes	5 %	A
8456200000	- Operated by ultrasonic processes	5 %	A
8456300000	- Operated by electro-discharge processes	5 %	A
8456900000	- Other	5 %	A
8457100000	- Machining centres	5 %	A
8457200000	- Single-station machines	5 %	A
8457300000	- Multi-station machines	5 %	A
8458111000	- Universal parallel lathes	5 %	A
8458112000	- Turret lathes	5 %	A
8458119000	- Other	5 %	A
8458191000	- Universal parallel lathes	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8458192000	- Turret lathes	5 %	A
8458193000	-Other, automatic	5 %	A
8458199000	- Other	5 %	A
8458910000	- Numerically controlled	5 %	A
8458990000	- Other	5 %	A
8459101000	- For drilling	5 %	A
8459102000	- For boring	5 %	A
8459103000	- For milling	5 %	A
8459104000	- For tapping or threading	5 %	A
8459210000	- Numerically controlled	5 %	A
8459290000	- Other	5 %	A
8459310000	- Numerically controlled	5 %	A
8459390000	- Other	5 %	A
8459400000	- Other boring machines	5 %	A
8459510000	- Numerically controlled	5 %	A
8459590000	- Other	5 %	A
8459610000	- Numerically controlled	5 %	A
8459690000	- Other	5 %	A
8459700000	- Other tapping or threading machines	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8460110000	- Numerically controlled	5 %	A
8460190000	- Other	5 %	A
8460210000	- Numerically controlled	5 %	A
8460290000	- Other	5 %	A
8460310000	- Numerically controlled	5 %	A
8460390000	- Other	5 %	A
8460400000	- Honing or lapping machines	5 %	A
8460901000	- Grinding machines	5 %	A
8460909010	- Finishing machines for copper or chrome-plated printing cylinders	10 %	C
8460909090	- Other	10 %	C
8461200000	- Shaping or slotting machines	5 %	A
8461300000	- Broaching machines	5 %	A
8461400000	- Gear-cutting, gear-grinding or gear-finishing machines	5 %	A
8461500000	- Sawing or cutting-off machines	5 %	A
8461901000	- Planning machines	5 %	A
8461909000	- Other	5 %	A
8462101000	- Power hammers and hammering machines	5 %	A
8462102100	- Presses	5 %	A
8462102900	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8462210000	- Numerically controlled	5 %	A
8462291000	- Presses	10 %	C
8462299000	- Other	10 %	C
8462310000	- Numerically controlled	5 %	A
8462391000	- Presses	15 %	C
8462399000	- Other	5 %	A
8462410000	- Numerically controlled	5 %	A
8462491000	- Presses	15 %	A
8462499000	- Other	5 %	A
8462910000	- Hydraulic presses	10 %	C
8462990000	- Other	10 %	A
8463101000	- Wire-drawing	5 %	A
8463109000	- Other	5 %	A
8463200000	- Thread-rolling machines	5 %	A
8463300000	- Machines for working wire	5 %	A
8463901000	- Riveting	5 %	A
8463909000	- Other	5 %	A
8464100000	- Sawing machines	5 %	A
8464200000	- Grinding or polishing machines	5 %	A
8464900000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8465100010	- For wood	0 %	A
8465100090	- Other	5 %	A
8465911010	- For wood	0 %	A
8465911090	- Other	10 %	A
8465919100	- Circular	10 %	C
8465919200	- Bandsaws	10 %	C
8465919900	- Other	10 %	C
8465921010	- For moulding wood	0 %	A
8465921090	- Other	15 %	A
8465929010	- For planing wood	0 %	A
8465929090	- Other	15 %	D
8465931000	- Numerically controlled	15 %	A
8465939000	- Other	15 %	A
8465941010	- For assembling wood	0 %	A
8465941090	- Other	10 %	A
8465949010	- For assembling wood	0 %	A
8465949090	- Other	10 %	C
8465951000	- Numerically controlled	15 %	A
8465959010	- For wood	0 %	A
8465959090	- Other	15 %	F

NANDINA Subheading	Description	Base Rate	Category
8465960000	- Splitting, slicing or paring machines	15 %	A
8465991010	- For shearing wood	0 %	A
8465991020	- Lathe for wood	0 %	A
8465991090	- Other	10 %	A
8465999010	- Lathe for wood	0 %	A
8465999090	- Other	10 %	A
8466100000	- Tool holders and self-opening dieheads	5 %	A
8466200000	- Work holders	5 %	A
8466300000	- Dividing heads and other special attachments for machine-tools	5 %	A
8466910000	- For machines of heading 84.64	5 %	A
8466920000	- For machines of heading 84.65	10 %	C
8466930000	- For machines of headings 84.56 to 84.61	5 %	A
8466940000	- For machines of heading 84.62 or 84.63	10 %	C
8467111000	- Drilling machines, boring machines and the like	5 %	A
8467112000	- For inserting and extracting screws, bolts and nuts	10 %	A
8467119000	- Other	15 %	A
8467191000	- Tamping machines and roadrollers	15 %	A
8467192000	- Concrete vibrators	15 %	A
8467199000	- Other	15 %	C

NANDINA Subheading	Description	Base Rate	Category
8467210000	- Drills of all kinds, including rotary drills	15 %	D
8467220000	- Saws, including chainsaws	15 %	C
8467290000	- Other	15 %	C
8467810000	- Chainsaws	5 %	A
8467891000	- Saws other than chainsaws	5 %	A
8467899000	- Other	5 %	A
8467910000	- Of chainsaws	5 %	A
8467920000	- Of pneumatic tools	10 %	A
8467990000	- Other	5 %	A
8468100000	- Hand-held blow pipes	15 %	A
8468201000	- For soldering, including those which can be used for cutting	15 %	A
8468209000	- Other	5 %	A
8468800000	- Other machinery and apparatus	5 %	A
8468900000	- Parts	15 %	A
8469001000	- Typewriters, electric	5 %	A
8469009000	- Other	5 %	A
8470100000	- Electronic calculators capable of operation without an external source of electric power and pocket-size data recording, reproducing and displaying machines with calculating functions	5 %	A
8470210000	- Incorporating a printing device	5 %	A
8470290000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8470300000	- Other calculating machines	5 %	A
8470500000	- Cash registers	5 %	A
8470901000	- Of postage-franking	5 %	A
8470902000	- Ticket-issuing	5 %	A
8470909000	- Other	5 %	A
8471300000	- Portable automatic data-processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display	5 %	A
8471410000	- Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined	5 %	A
8471490000	- Other, presented in the form of systems	5 %	A
8471500000	- Processing units other than those of subheading 8471.41 or 8471.49, whether or not containing in the same housing one or two of the following types of unit: storage units, input units, output units	5 %	A
8471602000	- Keyboards, x-y coordinate input devices	5 %	A
8471609000	- Other	5 %	A
8471700000	- Storage units	5 %	A
8471800000	- Other units of automatic data processing machines	5 %	A
8471900000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8472100000	- Duplicating machines, including mimeographs	5 %	A
8472300000	- Machines for sorting or folding mail or for inserting mail in envelopes or wrappers, machines for opening, closing or sealing mail and machines for affixing or cancelling postage stamps	5 %	A
8472901000	- Machines for sorting or counting coins or bank notes	5 %	A
8472902000	- Automatic banknote dispensers	5 %	A
8472903000	- Machines to authenticate cheques	5 %	A
8472904000	- Perforating or stapling machines	15 %	C
8472905000	- Automatic teller machines	15 %	A
8472909010	- Addressing machines and address plate embossing machines	5 %	A
8472909090	- Other	15 %	A
8473100000	- Parts and accessories of the machines of heading 84.69	5 %	A
8473210000	- Of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29	5 %	A
8473290000	- Other	5 %	A
8473300000	- Parts and accessories of the machines of heading 84.71	5 %	A
8473401000	- Of duplicating machines	5 %	A
8473409000	- Other	5 %	A
8473500000	- Parts and accessories equally suitable for use with machines of two or more of the headings 84.69 to 84.72	5 %	A
8474101000	- Foundry stripping and screening machines	5 %	A
8474102000	- Vibrating screens	0 %	A
8474109000	- Other	15 %	C

NANDINA Subheading	Description	Base Rate	Category
8474201000	- Rotary cone crushers	0 %	A
8474202000	- Impact grinding machines	0 %	A
8474203000	- Ring mills	0 %	A
8474209010	- Ball mills	0 %	A
8474209090	- Other	15 %	C
8474311000	- With a maximum capacity not exceeding 3 m3	15 %	C
8474319000	- Other	15 %	C
8474320000	- Machinery for mixing mineral substances with bitumen	10 %	C
8474391000	- Special, for the ceramic industry	10 %	A
8474392000	- Foundry sand mixers	15 %	C
8474399000	- Other	10 %	C
8474801000	- Machinery for agglomerating, shaping or moulding ceramic pastes	10 %	A
8474802000	- Machines for forming foundry moulds of sand	5 %	A
8474803000	- For shaping prefabricated concrete articles	10 %	C
8474809000	- Other	10 %	C
8474900000	- Parts	10 %	A
8475100000	- Machines for assembling electric or electronic lamps, tubes or flashbulbs, in glass envelopes	5 %	A
8475210000	- Machines for making optical fibres and preforms thereof	5 %	A
8475290000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8475900000	- Parts	5 %	A
8476210000	- Incorporating heating or refrigerating devices	5 %	A
8476290000	- Other	5 %	A
8476810000	- Incorporating heating or refrigerating devices	5 %	A
8476890000	- Other	5 %	A
8476900000	- Parts	5 %	A
8477100000	- Injection-moulding machines	5 %	A
8477200000	- Extruders	5 %	A
8477300000	- Blow-moulding machines	5 %	A
8477400000	- Vacuum-moulding machines and other thermoforming machines	5 %	A
8477510000	- For moulding or retreading pneumatic tyres or for moulding or forming inner tubes	5 %	A
8477591000	- Hydraulic presses for compression-moulding	5 %	A
8477599000	- Other	5 %	A
8477800000	- Other machinery and apparatus	5 %	A
8477900000	- Parts	10 %	C
8478101000	- For applying filters to cigarettes	5 %	A
8478109000	- Other	5 %	A
8478900000	- Parts	5 %	A
8479100000	- Machinery for civil engineering, building or the like	15 %	C

NANDINA Subheading	Description	Base Rate	Category
8479201000	- For extraction	10 %	C
8479209000	- Other	10 %	C
8479300000	- Presses for making particleboard or fibreboard of wood or other ligneous materials and other machinery for treating wood or cork	5 %	A
8479400000	- Rope or cable-making machines	5 %	A
8479500000	- Industrial robots, not elsewhere specified or included	5 %	A
8479600000	- Evaporative air coolers	5 %	A
8479810000	- For treating metal, including electric wire coil-winders	0 %	A
8479820000	- Mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring machines	10 %	A
8479891000	- For the soap industry	5 %	A
8479892000	- Air humidifiers and dehumidifiers (other than the machines of heading 84.15 or 84.24)	5 %	A
8479893000	- Pump-type automatic machine greasers	5 %	A
8479894000	- For the maintenance of oil pipelines and the like	5 %	A
8479895000	- Powered windscreen wiping mechanisms	5 %	A
8479898000	- Presses	10 %	A
8479899000	- Other	5 %	A
8479900000	- Parts	10 %	C
8480100000	- Moulding boxes for metal founding	10 %	C
8480200000	- Mould bases	10 %	C

NANDINA Subheading	Description	Base Rate	Category
8480300000	- Moulding patterns	10 %	C
8480410000	- For injection or compression moulding	10 %	C
8480490000	- Other	10 %	C
8480500000	- Moulds for glass	10 %	C
8480600000	- Moulds for mineral materials	10 %	C
8480711000	- For parts of safety razors	5 %	A
8480719000	- Other	5 %	A
8480790000	- Other	10 %	C
8481100000	- Pressure-reducing valves	15 %	C
8481200000	- Valves for oleohydraulic or pneumatic transmissions	15 %	D
8481300000	- Check (non return) valves	15 %	D
8481400010	- Electromechanical, for gas furnace burners in subheading 7321.90.10.00	0 %	A
8481400090	- Other	15 %	D
8481801000	- Taps for domestic use	15 %	D
8481802000	- "Christmas tree" valves	15 %	C
8481803000	- Valves for tyres	15 %	F
8481804000	- Spherical valves	15 %	C
8481805100	- For pressures of 13.8 MPa or more	5 %	A
8481805900	- Other	15 %	C

NANDINA Subheading	Description	Base Rate	Category
8481806000	- Other gate valves	15 %	D
8481807000	- Globe valves of a rated diameter not exceeding 100 mm	15 %	C
8481808000	- Other solenoid valves	5 %	C
8481809100	- Dispensing valves	15 %	D
8481809900	- Other	15 %	D
8481901000	- Bodies for "Christmas tree" valves	10 %	C
8481909000	- Other	5 %	C
8482100000	- Ball bearings	5 %	A
8482200000	- Tapered roller bearings, including cone and tapered roller assemblies	5 %	A
8482300000	- Spherical roller bearings	5 %	A
8482400000	- Needle roller bearings	5 %	A
8482500000	- Cylindrical roller bearings	5 %	A
8482800000	- Other, including combined ball/roller bearings	5 %	A
8482910000	- Balls, needles and rollers	5 %	A
8482990000	- Other	5 %	A
8483101000	- For aircraft engines	5 %	A
8483109100	- Crankshafts	5 %	A
8483109200	- Camshafts	10 %	A
8483109300	- Flexible shafts	15 %	A
8483109900	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8483200000	- Bearing housings, incorporating ball or roller bearings	5 %	A
8483301000	- For aircraft engines	5 %	A
8483309000	- Other	10 %	C
8483403000	- For aircraft engines	5 %	A
8483409100	- Gear boxes and other speed changers	15 %	D
8483409200	- Gears and gearing, other than toothed wheels and other transmission elements presented separately	15 %	C
8483409900	- Other	5 %	A
8483500000	- Flywheels and pulleys, including pulley blocks	15 %	F
8483601000	- Clutches	5 %	A
8483609000	- Other	10 %	C
8483904000	- Toothed wheels and other transmission elements presented separately	10 %	C
8483909000	- Parts	10 %	C
8484100000	- Gaskets of composite materials	15 %	F
8484200000	- Mechanical seals	15 %	C
8484900000	- Other	15 %	F
8486100000	- Machines and apparatus for the manufacture of boules or wafers	5 %	A
8486200000	- Machines and apparatus for the manufacture of semiconductor devices or electronic integrated circuits	5 %	A
8486300000	- Machines and apparatus for the manufacture of flat panel displays	5 %	A
8486400000	- Machines and apparatus specified in Note 9(C) to this Chapter	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8486900000	- Parts and accessories	5 %	A
8487100000	- Ships' or boats' propellers and blades therefor	5 %	A
8487901000	- Non-automatic lubricators	15 %	D
8487902000	- Seal rings (seals or retainers)	15 %	F
8487909000	- Other	15 %	F
8501101000	- Motors for toys	5 %	A
8501102000	- Universal motors	15 %	A
8501109100	- DC	10 %	C
8501109200	- AC, single-phase	15 %	A
8501109300	- AC, multi-phase	5 %	A
8501201100	- With gear boxes and other speed changers	15 %	C
8501201900	- Other	15 %	A
8501202100	- With gear boxes and other speed changers	10 %	A
8501202900	- Other	10 %	A
8501311000	- Motors with gear boxes and other speed changers	0 %	A
8501312000	- Other motors	5 %	A
8501313000	- DC generators	5 %	A
8501321000	- Motors with gear boxes and other speed changers	5 %	A
8501322100	- Of an output not exceeding 7.5 kW:	5 %	A
8501322900	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8501324000	- DC generators	5 %	A
8501331000	- Motors with gear boxes and other speed changers	5 %	A
8501332000	- Other motors	5 %	A
8501333000	- DC generators	5 %	A
8501341000	- Motors with gear boxes and other speed changers	5 %	A
8501342000	- Other motors	5 %	A
8501343000	- DC generators	5 %	A
8501401110	- Motors with an integrated clutch	0 %	A
8501401190	- Other	15 %	A
8501401900	- Other	15 %	A
8501402110	- Motors with an integrated clutch	5 %	A
8501402190	- Other	15 %	A
8501402900	- Other	15 %	C
8501403110	- Motors with an integrated clutch of an output not exceeding 1.5 kW	5 %	A
8501403190	- Other	15 %	C
8501403900	- Other	15 %	A
8501404100	- With gear boxes and other speed changers	15 %	C
8501404900	- Other	15 %	A

NANDINA Subheading	Description	Base Rate	Category
8501511010	- Motors with an integrated clutch of an output exceeding 180 W	5 %	A
8501511090	- Other	15 %	A
8501519000	- Other	15 %	A
8501521010	- Motors with an integrated clutch of an output not exceeding 1.5 kW	5 %	A
8501521090	- Other	15 %	A
8501522000	- Of an output exceeding 7.5 kW but not exceeding 18.5 kW	10 %	C
8501523000	- Of an output exceeding 18.5 kW but not exceeding 30 kW	10 %	C
8501524000	- Of an output exceeding 30 kW but not exceeding 75 kW	10 %	C
8501530000	- Of an output exceeding 75 kW	10 %	A
8501611000	- Of an output not exceeding 18.5 kVA	5 %	A
8501612000	- Of an output exceeding 18.5 kVA but not exceeding 30 kVA	10 %	A
8501619000	- Other	10 %	A
8501620000	- Of an output exceeding 75 kVA but not exceeding 375 kVA	10 %	A
8501630000	- Of an output exceeding 375 kVA but not exceeding 750 kVA	10 %	A
8501640000	. -Of an output exceeding 750 kVA	10 %	C
8502111000	- AC	15 %	C
8502119000	- Other	10 %	A
8502121000	- AC	15 %	C
8502129000	- Other	10 %	C

NANDINA Subheading	Description	Base Rate	Category
8502131000	- AC	15 %	C
8502139000	- Other	10 %	A
8502201000	- AC	15 %	C
8502209000	- Other	10 %	A
8502310000	- Wind-powered	10 %	A
8502391000	- AC	15 %	A
8502399000	- Other	10 %	A
8502400000	- Electric rotary converters	10 %	A
8503000000	Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02	10 %	A
8504100000	- Ballasts for discharge lamps or tubes	15 %	C
8504211100	- Having a power handling capacity not exceeding 1 kVA	15 %	C
8504211900	- Other	15 %	C
8504219000	- Other	15 %	C
8504221000	- Having a power handling capacity exceeding 650 kVA but not exceeding 1 000 kVA	15 %	C
8504229000	- Other	15 %	C
8504230000	.- Having a power handling capacity exceeding 10 000 kVA	15 %	C
8504311010	- For toys for a voltage not exceeding 35 kV, with frequencies between 10 and 20 kHz and current not exceeding 2 mA	0 %	A
8504311090	- Other	15 %	A
8504319000	- Other	15 %	C

NANDINA Subheading	Description	Base Rate	Category
8504321000	- Having a power handling capacity exceeding 1 kVA but not exceeding 10 kVA	15 %	C
8504329000	- Other	15 %	A
8504330000	- Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	15 %	C
8504341000	- Having a power handling capacity not exceeding 1.600 kVA	15 %	C
8504342000	- Having a power handling capacity exceeding 1 600 kVA but not exceeding 10 000 kVA	15 %	C
8504343000	- Having a power handling capacity exceeding 10 000 kVA	15 %	C
8504401000	- Uninterruptible Power Supply (UPS)	15 %	C
8504402000	- Electronic starters	15 %	C
8504409000	- Other	15 %	A
8504501000	- For an operating voltage not exceeding 260 V and rated current not exceeding 30 A	15 %	C
8504509000	- Other	10 %	A
8504900000	- Parts	10 %	A
8505110000	- Of metal	10 %	C
8505191000	- Magnetic strips, of rubber or plastic	15 %	D
8505199000	- Other	10 %	C
8505200000	- Electromagnetic couplings, clutches and brakes	10 %	C
8505901000	- Electromagnets	5 %	A
8505902000	- Chucks, clamps and similar holding devices	5 %	A
8505903000	- Electromagnetic lifting heads	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8505909000	- Parts	5 %	A
8506101100	- Cylindrical	5 %	A
8506101200	- "Button"	5 %	A
8506101900	- Other	5 %	A
8506109110	- With electrolyte of zinc chloride or ammonium chloride	15 %	F
8506109190	- Other	15 %	F
8506109200	- "Button"	15 %	A
8506109900	- Other	15 %	D
8506301000	- Cylindrical	5 %	A
8506302000	- "Button"	5 %	A
8506309000	- Other	5 %	A
8506401000	- Cylindrical	5 %	A
8506402000	- "Button"	5 %	A
8506409000	- Other	5 %	A
8506501000	- Cylindrical	5 %	A
8506502000	- "Button"	5 %	A
8506509000	- Other	5 %	A
8506601000	- Cylindrical	5 %	A
8506602000	- "Button"	5 %	A
8506609000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8506801000	- Cylindrical	5 %	A
8506802000	- "Button"	5 %	A
8506809000	- Other	5 %	A
8506900000	- Parts	5 %	A
8507100000	- Of lead-acid, of a kind used for starting piston engines	15 %	F
8507200000	- Other lead-acid accumulators	15 %	F
8507300000	- Of nickel-cadmium	5 %	A
8507400000	- Of nickel-iron	5 %	A
8507800010	- Of lithium ion	15 %	A
8507800020	- Of nickel-metal hydride	15 %	A
8507800090	- Other	15 %	A
8507901000	- Containers and covers	15 %	F
8507902000	- Separators	15 %	F
8507903000	- Plates	15 %	F
8507909000	- Other	15 %	A
8508110000	- Of a power not exceeding 1.500 W and having a dust bag or other receptacle capacity not exceeding 20 litres	20 %	F
8508190000	- Other	20 %	D
8508600000	- Other vacuum cleaners	20 %	D

NANDINA Subheading	Description	Base Rate	Category
8508700000	- Parts	10 %	C
8509401000	- Blenders	20 %	D
8509409000	- Other	20 %	D
8509801000	- Floor polishers	20 %	C
8509802000	- Kitchen waste disposers	20 %	C
8509809000	- Other	20 %	C
8509900000	- Parts	10 %	C
8510100000	- Shavers	5 %	A
8510201000	- For cutting hair	5 %	A
8510202000	- For shearing	5 %	A
8510300000	- Hair-removing appliances	5 %	A
8510901000	- Cutter heads, comb blades, cutter blades and knife blades for these machines	5 %	A
8510909000	- Other	5 %	A
8511101000	- For aircraft engines	5 %	A
8511109000	- Other	15 %	F
8511201000	- For aircraft engines	5 %	A
8511209000	- Other	15 %	A
8511301000	- For aircraft engines	5 %	A
8511309100	- Distributors	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8511309200	- Ignition coils	15 %	F
8511401000	- For aircraft engines	5 %	A
8511409000	- Other	15 %	F
8511501000	- For aircraft engines	5 %	A
8511509000	- Other	15 %	F
8511801000	- For aircraft engines	5 %	A
8511809000	- Other	15 %	F
8511901000	- Of equipment for aircraft engines	5 %	A
8511902100	- Contact breaker points	15 %	F
8511902900	- Other	5 %	C
8511903000	- Of spark plugs, other than those for aircraft engines	5 %	A
8511909000	- Other	5 %	A
8512100000	- Lighting or visual signalling equipment of a kind used on bicycles	5 %	A
8512201000	- Headlamps (other than the sealed beam lamp units of subheading 8539.10)	5 %	A
8512209000	- Other	5 %	A
8512301000	- Horns	15 %	F
8512309000	- Other	5 %	C
8512400000	- Windscreen wipers, defrosters and demisters	15 %	A
8512901000	- Arms and blades for windscreen wipers for motor vehicles or cycles	10 %	F
8512909000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8513101000	- Safety	5 %	A
8513109000	- Other	20 %	D
8513900000	- Parts	10 %	A
8514100000	- Resistance heated furnaces and ovens (indirect heating)	15 %	C
8514200000	- Furnaces and ovens functioning by induction or dielectric loss	5 %	A
8514301000	- Arc furnaces	5 %	A
8514309000	- Other	10 %	C
8514400000	- Other equipment for the heat treatment of materials by induction or dielectric loss	5 %	A
8514900000	- Parts	5 %	A
8515110000	- Soldering irons and guns	15 %	A
8515190000	- Other	15 %	C
8515210000	- Fully or partly automatic	5 %	A
8515290000	- Other	10 %	A
8515310000	- Fully or partly automatic	10 %	A
8515390000	- Other	10 %	A
8515801000	- Ultrasonic	5 %	A
8515809000	- Other	10 %	C
8515900000	- Parts	10 %	A
8516100000	- Electric instantaneous or storage water heaters and immersion heaters	20 %	D
8516210000	- Storage heating radiators	20 %	D

NANDINA Subheading	Description	Base Rate	Category
8516291000	- Stoves	20 %	C
8516299000	- Other	20 %	D
8516310000	- Hair dryers	20 %	A
8516320000	- Other hairdressing apparatus	20 %	A
8516330000	- Hand-drying apparatus	20 %	A
8516400000	- Electric smoothing irons	20 %	D
8516500000	- Microwave ovens	5 %	A
8516601000	- Ovens	20 %	D
8516602000	- Cookers	20 %	D
8516603000	- Stoves, grillers and roasters	20 %	D
8516710000	- Coffee or tea-makers	20 %	D
8516720000	- Toasters	20 %	D
8516790000	- Other	20 %	C
8516800000	- Electric heating resistors	15 %	D
8516900000	- Parts	10 %	C
8517110000	- Line telephone sets with cordless handsets	15 %	A
8517120000	- Telephones for cellular networks or for other wireless networks	5 %	A
8517180000	- Other	15 %	C
8517610000	- Base stations	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8517621000	- Automatic telephonic or telegraphic switching apparatus	5 %	A
8517622000	- Telecommunication apparatus for carrier-current line systems or for digital line systems	5 %	A
8517629000	- Other	10 %	A
8517691000	- Videophones	5 %	A
8517692000	- Reception apparatus for radio-telephony or radio-telegraphy	5 %	A
8517699010	- Teleprinters	5 %	A
8517699090	- Other	15 %	C
8517700000	- Parts	5 %	A
8518100000	- Microphones and stands therefor	5 %	A
8518210000	- Single loudspeakers, mounted in their enclosures	15 %	D
8518220000	- Multiple loudspeakers, mounted in the same enclosure	15 %	D
8518290000	- Other	15 %	D
8518300000	- Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers	15 %	A
8518400000	- Audio-frequency electric amplifiers	15 %	C
8518500000	- Electric sound amplifier sets	15 %	D
8518901000	- Cones, diaphragms, yokes	0 %	A
8518909000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8519200000	- Apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment	20 %	A
8519301000	- With automatic record changing mechanism	20 %	C
8519309000	- Other	20 %	C
8519500000	- Telephone answering machines	5 %	A
8519811000	- Cassette-players	20 %	C
8519812000	- Reproducing apparatus for optical reading systems	5 %	A
8519819000	- Other	5 %	A
8519891000	- Record-players	20 %	C
8519899000	- Other	5 %	A
8521100000	- Magnetic tape-type	5 %	A
8521901000	- Of a kind used for recording compact discs	5 %	A
8521909000	- Other	5 %	A
8522100000	- Pick-up cartridges	15 %	A
8522902000	- Furniture or boxes	10 %	A
8522903000	- Unmounted sapphires and diamonds for styli	5 %	A
8522904000	- Reproducing mechanisms for optical reading systems	0 %	A
8522905000	- Cassette-type reproducing mechanisms	0 %	A
8522909000	- Other	10 %	C
8523210000	- Cards incorporating a magnetic stripe	15 %	D
8523291000	- Magnetic discs	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8523292110	For recording sound, on reels exceeding 2 100 m	10 %	C
8523292190	Other	15 %	C
8523292210	For recording phenomena other than sound or image of the kind used in automatic data processing machines	5 %	A
8523292220	For recording sound, on reels exceeding 2 100 m	5 %	A
8523292290	Other	15 %	A
8523292300	- Of a width exceeding 6.5 mm	5 %	A
8523293110	Educational	5 %	A
8523293190	Other	15 %	A
8523293210	Educational	5 %	A
8523293290	Other	10 %	A
8523293310	Educational	5 %	A
8523293390	Other	10 %	A
8523299000	- Other	15 %	C
8523401000	- Unrecorded	15 %	C
8523402100	- For reproducing sound	15 %	D
8523402200	- For reproducing image or image and sound	5 %	C
8523402900	- Other	15 %	A
8523510000	- Solid-state non-volatile storage devices	15 %	C
8523520000	- "Smart cards"	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8523591000	- Proximity cards and tags	10 %	A
8523599000	- Other	15 %	C
8523801000	- Discs (blank or recorded), strips, films and other prepared matrices and masters	5 %	A
8523802100	- Educational	5 %	A
8523802900	- Other	15 %	C
8523803000	- For reproducing phenomena other than sound or image	5 %	A
8523809000	- Other	15 %	C
8525501000	- For radio broadcasting	5 %	A
8525502000	- For television	5 %	A
8525601000	- For radio broadcasting	5 %	A
8525602000	- For television	5 %	A
8525801000	- Television cameras	5 %	A
8525802000	- Digital cameras and video camera recorders	5 %	A
8526100000	- Radar apparatus	5 %	A
8526910000	- Radio navigational aid apparatus	5 %	A
8526920000	- Radio remote control apparatus	5 %	A
8527120000	- Pocket-size radio cassette-players	20 %	C
8527130000	- Other apparatus combined with sound recording or reproducing apparatus	20 %	C
8527190000	- Other	20 %	C

NANDINA Subheading	Description	Base Rate	Category
8527210000	- Combined with sound recording or reproducing apparatus	20 %	F
8527290000	- Other	20 %	F
8527910000	- Combined with sound recording or reproducing apparatus	20 %	F
8527920000	- Not combined with sound recording or reproducing apparatus but combined with a clock	20 %	F
8527990000	- Other	5 %	A
8528410000	- Of a kind solely or principally used in an automatic data processing system of heading 84.71	5 %	A
8528490000	- Other	20 %	F
8528510000	- Of a kind solely or principally used in an automatic data processing system of heading 84.71	5 %	A
8528590000	- Other	20 %	F
8528610000	- Of a kind solely or principally used in an automatic data processing system of heading 84.71	20 %	A
8528690000	- Other	20 %	A
8528710000	- Not designed to incorporate a video display or screen	20 %	C
8528720010	- Of cathode ray tubes	20 %	C
8528720020	- Of a plasma monitor	20 %	C
8528720030	- Of a liquid crystal display monitor	20 %	C
8528720090	- Other	20 %	D
8528730000	- Other, black and white or other monochrome	20 %	D
8529101000	- Ferrite aerials	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8529102000	- Parabolic aerials	15 %	C
8529109000	- Other; parts	15 %	A
8529901000	- Furniture or boxes	15 %	A
8529902000	- Cards with printed or surface-mounted components	0 %	A
8529909010	- Liquid crystal display (LCD) or plasma panels	0 %	A
8529909090	- Other	10 %	C
8530100000	- Equipment for railways or tramways	15 %	A
8530801000	- Traffic lights and their control boxes	15 %	C
8530809000	- Other	15 %	A
8530900000	- Parts	10 %	A
8531100000	- Burglar or fire alarms and similar apparatus	15 %	C
8531200000	- Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED)	15 %	C
8531800000	- Other apparatus	15 %	C
8531900000	- Parts	10 %	A
8532100000	- Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0.5 kvar (power capacitors)	10 %	A
8532210000	- Of tantalum	5 %	A
8532220000	- Aluminium electrolytic	0 %	A
8532230000	- Ceramic dielectric, single layer	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8532240000	- Ceramic dielectric, multilayer	5 %	A
8532250000	- Dielectric of paper or plastics	15 %	C
8532290000	- Other	10 %	C
8532300000	- Variable or adjustable capacitors	5 %	A
8532900000	- Parts	5 %	A
8533100000	- Fixed carbon resistors, composition or film types	0 %	A
8533210000	- For a power handling capacity not exceeding 20 W	5 %	A
8533290000	- Other	5 %	A
8533311000	- Rheostats for a voltage not exceeding 260 V and a current not exceeding 30 A	5 %	A
8533312000	- Potentiometers	5 %	A
8533319000	- Other	10 %	A
8533391000	- Rheostats for a voltage not exceeding 260 V and a current not exceeding 30 A	5 %	A
8533392000	- Other rheostats	5 %	A
8533393000	- Potentiometers	5 %	A
8533399000	- Other	5 %	A
8533401000	- Rheostats for a voltage not exceeding 260 V and a current not exceeding 30 A	5 %	A
8533402000	- Other rheostats	5 %	A
8533403000	- Carbon potentiometers	5 %	A
8533404000	- Other potentiometers	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8533409000	- Other	5 %	A
8533900000	- Parts	10 %	A
8534000000	Printed circuits	10 %	A
8535100000	- Fuses	15 %	C
8535210000	- For a voltage of less than 72.5 kV	15 %	A
8535290000	- Other	15 %	A
8535300000	- Isolating switches and make-and-break switches	15 %	A
8535401000	- Lightning arresters and voltage limiters	15 %	C
8535402000	- Surge suppressors	5 %	A
8535901000	- Commutators	5 %	A
8535909000	- Other	15 %	C
8536101000	- Fuses for vehicles of Chapter 87	5 %	A
8536102000	- Other, for a voltage not exceeding 260 V and a current not exceeding 30 A	15 %	C
8536109000	- Other	15 %	C
8536202000	- For a voltage not exceeding 260 V and a current not exceeding	15 %	C
8536209000	- Other	15 %	C
8536301100	- Discharge devices with electrodes in a gaseous atmosphere, for protecting telephone lines	10 %	A
8536301900	- Other	15 %	A
8536309000	- Other	15 %	A

NANDINA Subheading	Description	Base Rate	Category
8536411000	- For a rated current not exceeding 30 A	5 %	A
8536419000	- Other	15 %	A
8536491100	- Contactors	15 %	D
8536491900	- Other	5 %	A
8536499000	- Other	15 %	D
8536501100	- For vehicles of Chapter 87	5 %	C
8536501900	- Other	5 %	A
8536509000	- Other	15 %	C
8536610000	- Lamp-holders	15 %	F
8536690000	- Other	15 %	F
8536700000	- Connectors for optical fibres, optical fibre bundles or cables	15 %	C
8536901000	- Apparatus for making connections to or in electrical circuits, for a voltage not exceeding 260 V and a current not exceeding 30 A	15 %	A
8536902000	- Terminals for a voltage not exceeding 24 V	5 %	A
8536909000	- Other	15 %	A
8537101000	- Programmable logic controllers (PLC)	15 %	C
8537109000	- Other	15 %	C
8537200000	- For a voltage exceeding 1 000 V	15 %	A
8538100000	- Boards, panels, consoles, cabinets and other bases of heading 85.37, not equipped with their apparatus	15 %	C
8538900000	- Other	10 %	C

NANDINA Subheading	Description	Base Rate	Category
8539100000	- Sealed beam lamp units	5 %	A
8539210000	- Tungsten halogen	5 %	A
8539221000	- Miniature	5 %	A
8539229000	- Other	20 %	C
8539291000	- For the street lighting or signalling apparatus of heading 85.12, other than interior lighting	5 %	A
8539292000	- Miniature	5 %	A
8539299000	- Other	20 %	A
8539311000	- Straight tubes	20 %	A
8539312000	- Circular tubes	20 %	A
8539313000	- Compact, whether or not integrated	20 %	A
8539319000	- Other	20 %	A
8539320000	- Mercury or sodium vapour lamps; metal halide lamps	20 %	A
8539392000	- Flashlamps	5 %	A
8539399000	- Other	5 %	A
8539410000	- Arc lamps	5 %	A
8539490000	- Other	5 %	A
8539901000	- Screw-type bases	10 %	A
8539909000	- Other	5 %	A
8540110000	- Colour	0 %	A

NANDINA Subheading	Description	Base Rate	Category
8540120000	- Black and white or other monochrome	5 %	A
8540200000	- Television camera tubes; image converters and intensifiers; other photo-cathode tubes	5 %	A
8540400000	- Data/graphic display tubes, colour, with a phosphor dot screen pitch of less than 0.4 mm	5 %	A
8540500000	- Data/graphic display tubes, black and white or other monochrome	5 %	A
8540600000	- Other cathode ray tubes	5 %	A
8540710000	- Magnetrons	5 %	A
8540720000	- Klystrons	5 %	A
8540790000	- Other	5 %	A
8540810000	- Receiver or amplifier tubes	5 %	A
8540890000	- Other	5 %	A
8540910000	- Of cathode ray tubes	5 %	A
8540990000	- Other	5 %	A
8541100000	- Diodes, other than photosensitive or light-emitting diodes	5 %	A
8541210000	- With a dissipation rate of less than 1 W	5 %	A
8541290000	- Other	5 %	A
8541300000	- Thyristors, diacs and triacs, other than photosensitive devices	5 %	A
8541401000	- Photovoltaic cells, whether or not assembled in modules or made up into panels	5 %	A
8541409000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8541500000	- Other semiconductor devices	5 %	A
8541600000	- Mounted piezo-electric crystals	5 %	A
8541900000	- Parts	5 %	A
8542310000	- Processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits	5 %	A
8542320000	- Memories	5 %	A
8542330000	- Amplifiers	5 %	A
8542390000	- Other	5 %	A
8542900000	- Parts	5 %	A
8543100000	- Particle accelerators	5 %	A
8543200000	- Signal generators	10 %	A
8543300010	- For electrolysis	10 %	A
8543300090	- Other	10 %	A
8543701000	- Electric fence energisers	10 %	C
8543702000	- Metal detectors	5 %	A
8543703000	- Remote controls	10 %	C
8543709000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8543900000	- Parts	5 %	A
8544110000	- Of copper	15 %	F
8544190000	- Other	15 %	C
8544200000	- Coaxial cable and other coaxial electric conductors	15 %	D
8544300000	- Ignition wiring sets and other wiring sets of a kind used in means of transport	15 %	F
8544421000	- Of telecommunications	15 %	D
8544422000	- Other, of copper	15 %	D
8544429000	- Other	15 %	D
8544491000	- Of copper	15 %	D
8544499000	- Other	15 %	C
8544601000	- Of copper	15 %	F
8544609000	- Other	15 %	F
8544700000	- Optical fibre cables	5 %	A
8545110000	- Of a kind used for furnaces	5 %	A
8545190000	- Other	5 %	A
8545200000	- Brushes	10 %	C
8545902000	- Battery carbons	5 %	A
8545909000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8546100000	- Of glass	5 %	A
8546200000	- Of ceramic materials	15 %	F
8546901000	- Of silicone	15 %	C
8546909000	- Other	15 %	C
8547101000	- Bodies for spark plugs	5 %	C
8547109000	- Other	15 %	D
8547200000	- Insulating fittings of plastics	5 %	A
8547901000	- Tubes and their connecting pieces, of base metal, internally insulated	5 %	A
8547909000	- Other	5 %	A
8548100000	- Waste and scrap of primary cells, primary batteries and electric storage batteries; spent primary cells, spent primary batteries and spent electric storage batteries	5 %	A
8548900010	- Piezoelectric set (pilot, sensor and control unit)	0 %	A
8548900090	- Other	5 %	A
8601100000	- Powered from an external source of electricity	5 %	A
8601200000	- Electric accumulators	5 %	A
8602100000	- Diesel-electric locomotives	5 %	A
8602900000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8603100000	- Powered from an external source of electricity	5 %	A
8603900000	- Other	5 %	A
8604001000	- Self-propelled	5 %	A
8604009000	- Other	5 %	A
8605000000	Railway or tramway passenger coaches; luggage vans, post office coaches and other special purpose coaches (excluding those of heading 86.04)	5 %	A
8606100000	- Tank wagons and the like	20 %	C
8606300000	- Self-discharging vans and wagons, other than those of subheading 8606.10	20 %	C
8606910000	- Covered and closed	20 %	C
8606920000	- Open, with non-removable sides of a height exceeding 60 cm	20 %	C
8606990000	- Other	20 %	A
8607110000	- Driving bogies and bissel-bogies	5 %	A
8607120000	- Other bogies and bissel-bogies	5 %	A
8607190000	- Other, including parts	5 %	A
8607210000	- Air brakes and parts thereof	5 %	A
8607290000	- Other	5 %	A
8607300000	- Hooks and other coupling devices, buffers, and parts thereof	5 %	A
8607910000	- Of locomotives	5 %	A
8607990000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8608000000	Railway or tramway track fixtures and fittings; mechanical (including electro-mechanical) signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields; parts of the foregoing	15 %	C
8609000000	Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport	15 %	A
8701100000	- Pedestrian-controlled tractors	5 %	A
8701200000A	- Road tractors for semi-trailers (NOTE: of a gross vehicle weight greater than or equal to 48 ton)	15 %	A
8701200000B	- Road tractors for semi-trailers (NOTE: Except for a gross vehicle weight greater than or equal to 48 ton)	15 %	F
8701300000	- Track-laying tractors	5 %	A
8701900000	- Other	0 %	A
8702101000	- For the transport of not more than 16 persons, including the driver	35 %	F
8702109000	- Other	15 %	D
8702901000	- Trolleybuses	15 %	F
8702909100	- For the transport of not more than 16 persons, including the driver	35 %	F
8702909920	Of a gross vehicle weight not exceeding 4.537 tonnes (10 000 US pounds)	15 %	F
8702909990	Other	15 %	F
8703100000	- Vehicles specially designed for traveling on snow; golf cars and similar vehicles	20 %	C
8703210000	- Of a cylinder capacity not exceeding 1 000 cc	35 %	D
8703221000	- Cross-country vehicles	35 %	D
8703229000	- Other	35 %	D

NANDINA Subheading	Description	Base Rate	Category
8703231000	- Cross-country vehicles	35 %	D
8703239000	- Other	35 %	D
8703241000	- Cross-country vehicles	35 %	D
8703249000	- Other	35 %	D
8703311000	- Cross-country vehicles	35 %	D
8703319000	- Other	35 %	D
8703321000	- Cross-country vehicles	35 %	D
8703329000	- Other	35 %	D
8703331000	- Cross-country vehicles	35 %	D
8703339000	- Other	35 %	D
8703900010	- With electric motor	35 %	D
8703900090	- Other	35 %	D
8704100010	- With an engine operating with natural gas only	0 %	A
8704100090	- Other	15 %	A
8704211000	- Not exceeding 4.537 tonnes	35 %	F
8704219000	- Other	15 %	F
8704221000	- Not exceeding 6.2 tonnes	15 %	F
8704222000	- Exceeding 6.2 tonnes but not exceeding 9.3 tonnes	15 %	F
8704229000	- Exceeding 9.3 tonnes	15 %	F

NANDINA Subheading	Description	Base Rate	Category
8704230000	- Of a gross vehicle weight exceeding 20 tonnes	15 %	D
8704311010	- With an engine operating with natural gas only	35 %	F
8704311090	- Other	35 %	F
8704319010	- With an engine operating with natural gas only	15 %	F
8704319090	- Other	15 %	F
8704321010	- With an engine operating with natural gas only	15 %	F
8704321090	- Other	15 %	F
8704322010	- With an engine operating with natural gas only	15 %	F
8704322090	- Other	15 %	F
8704329010	- With an engine operating with natural gas only	15 %	F
8704329090	- Other	15 %	F
8704900010	- Of a gross laden weight not exceeding 4.537 tonnes (10 000 US pounds)	35 %	F
8704900090	- Other	15 %	F
8705100000	- Crane lorries	15 %	C
8705200000	- Mobile drilling derricks	15 %	A
8705300000	- Fire fighting vehicles	15 %	C
8705400000	- Concrete-mixer lorries	15 %	C
8705901100	- Road sweeper lorries	5 %	A
8705901900	- Other	15 %	F

NANDINA Subheading	Description	Base Rate	Category
8705902000	- Mobile radiological units	15 %	A
8705909000	- Other	15 %	F
8706001000	- Of vehicles of heading 87.03	35 %	F
8706002130	- Of subheadings 8704.31.10.10 and 8704.31.90.10	35 %	F
8706002190	- Other	35 %	F
8706002930	- Of subheadings 8704.31.10.10 and 8704.31.90.10	35 %	F
8706002990	- Other	35 %	F
8706009140	- Of subheading 8704.32.10.10	15 %	F
8706009190	- Other	15 %	F
8706009220	- Of subheadings 8704.32.20.10 and 8704.32.90.10	15 %	F
8706009290	- Other	15 %	F
8706009910	- Of subheading 8702.90.99.20	15 %	F
8706009990	- Other	15 %	F
8707100000	- Of vehicles of heading 87.03	15 %	F
8707901000	- Of vehicles of heading 87.02	15 %	F
8707909000	- Other	15 %	F
8708100000	- Bumpers and parts thereof	15 %	F
8708210000	- Safety seat belts	15 %	F
8708291000	- Soft car tops	15 %	F

NANDINA Subheading	Description	Base Rate	Category
8708292000	- Mudguards, engine covers, sides, doors and parts thereof	15 %	F
8708293000	- Front grilles (louvres, grates)	15 %	F
8708294000	- Dashboards	15 %	F
8708295000	- Framed windows; windows, whether or not framed, equipped with heating resistors or electrical connectors	15 %	F
8708299000	- Other	15 %	C
8708301000	- Mounted brake linings	15 %	F
8708302100	- Drums	15 %	F
8708302210	- Systems	15 %	F
8708302290	- Parts	5 %	F
8708302310	- Systems	15 %	F
8708302390	- Parts	5 %	F
8708302400	- Servo-brakes	5 %	C
8708302500	- Discs	15 %	F
8708302900	- Other parts	15 %	F
8708401000	- Gearboxes	5 %	C
8708409000	- Parts	5 %	C
8708501100	- Drive-axles with differential	15 %	F
8708501900	- Parts	5 %	C
8708502100	- Non-driving axles	15 %	C
8708502900	- Parts	15 %	C

NANDINA Subheading	Description	Base Rate	Category
8708701000	- Wheels and parts thereof	15 %	C
8708702000	- Wheel trims (hub-caps, covers) and other accessories	15 %	C
8708801010	- Ball joints	15 %	F
8708801090	- Parts	5 %	C
8708802010	- Shock absorbers	15 %	F
8708802090	- Parts	5 %	C
8708809010	- Anti-roll bars for vehicle suspension	10 %	F
8708809090	- Other	10 %	F
8708910010	- Radiators	15 %	C
8708910090	- Parts	10 %	C
8708920000	- Silencers and exhaust pipes; parts thereof	15 %	C
8708931000	- Clutches	15 %	F
8708939100	- Plates (presses) and discs	15 %	F
8708939900	- Other	5 %	C
8708940010	- Steering wheels, steering columns and steering boxes	5 %	C
8708940090	- Parts	10 %	C
8708950000	- Safety airbags with inflator system; parts thereof	10 %	F
8708991100	- Chassis frames	15 %	F
8708991900	- Parts	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8708992100	- Cardan transmissions	15 %	C
8708992900	- Parts	5 %	A
8708993100	- Mechanical systems	15 %	F
8708993200	- Hydraulic systems	5 %	A
8708993300	- Terminals	15 %	F
8708993900	- Other parts	5 %	A
8708994000	- Caterpillar tracks and parts thereof	15 %	A
8708995000	- Fuel tanks	15 %	F
8708999600	- Chargers and blockage sensors for safety seat belts	5 %	C
8708999900	- Other	10 %	F
8709110000	- Electric	15 %	C
8709190000	- Other	15 %	C
8709900000	- Parts	15 %	C
8710000000	Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons; parts thereof	5 %	A
8711100000	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc	20 %	F
8711200000	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc	35 %	F
8711300000	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc	35 %	F
8711400000	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc	35 %	C
8711500000	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc	20 %	F

NANDINA Subheading	Description	Base Rate	Category
8711900000	- Other	20 %	F
8712000000	Bicycles and other cycles (including delivery tricycles), not motorized	20 %	F
8713100000	- Not mechanically propelled	15 %	C
8713900000	- Other	15 %	C
8714110000	- Saddles (seats)	15 %	F
8714190000	- Other	15 %	F
8714200000	- Of carriages and other vehicles for disabled persons	10 %	C
8714910000	- Frames and forks, and parts thereof	15 %	D
8714921000	- Wheel rims (rings)	15 %	D
8714929000	- Spokes	15 %	D
8714930000	- Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels	15 %	C
8714940000	- Brakes, including coaster braking hubs and hub brakes, and parts thereof	15 %	C
8714950000	- Saddles (seats)	15 %	C
8714960000	- Pedals and crank-gear, and parts thereof	15 %	C
8714990000	- Other	15 %	D
8715001000	- Baby carriages and the like	20 %	F
8715009000	- Parts	15 %	C
8716100000	- Trailers and semi-trailers of the caravan type, for housing or camping	20 %	D

NANDINA Subheading	Description	Base Rate	Category
8716200000	- Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	20 %	D
8716310000	- Tanker trailers and tanker semi-trailers	20 %	F
8716390010	- Semi-trailers with a refrigeration unit	20 %	A
8716390090	- Other	20 %	F
8716400000	- Other trailers and semi-trailers	20 %	D
8716801000	- Wheelbarrows	20 %	C
8716809000	- Other	20 %	C
8716900000	- Parts	10 %	C
8801000000	Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft	10 %	A
8802110000	- Of an unladen weight not exceeding 2 000 kg	0 %	A
8802120000	- Of an unladen weight exceeding 2 000 kg	0 %	A
8802201000	- Aeroplanes of a maximum take-off weight not exceeding 5 700 kg, other than those intended specifically for military use	10 %	C
8802209000	- Other	5 %	A
8802301000	- Aeroplanes of a maximum take-off weight not exceeding 5 700 kg, other than those intended specifically for military use	10 %	A
8802309000	- Other	0 %	A
8802400000	- Aeroplanes and other aircraft, of an unladen weight exceeding 15 000 kg	0 %	A
8802600000	- Spacecraft (including satellites) and suborbital and spacecraft launch vehicles	5 %	A

NANDINA Subheading	Description	Base Rate	Category
8803100000	- Propellers and rotors and parts thereof	5 %	A
8803200000	- Under-carriages and parts thereof	5 %	A
8803300000	- Other parts of aeroplanes or helicopters	5 %	A
8803900000	- Other	5 %	A
8804000000	Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts and accessories thereto	5 %	A
8805100000	- Aircraft launching gear and parts thereof; deck-arrestor for aircraft or similar gear and parts thereof	5 %	A
8805210000	- Air combat simulators and parts thereof	5 %	A
8805290000	- Other	5 %	A
8901101100	- Not exceeding 50 tonnes	10 %	C
8901101900	- Other	10 %	C
8901102000	- Of a register exceeding 1 000 tonnes	0 %	A
8901201100	- Not exceeding 50 tonnes	10 %	C
8901201900	- Other	10 %	C
8901202000	- Of a register exceeding 1 000 tonnes	0 %	A
8901301100	- Not exceeding 50 tonnes	10 %	C
8901301900	- Other	10 %	C
8901302000	- Of a register exceeding 1 000 tonnes	0 %	A
8901901100	- Not exceeding 50 tonnes	10 %	C
8901901900	- Other	10 %	C

NANDINA Subheading	Description	Base Rate	Category
8901902000	- Of a register exceeding 1 000 tonnes	0 %	A
8902001100	- Not exceeding 50 tonnes	10 %	C
8902001900	- Other	10 %	A
8902002000	- Of a register exceeding 1 000 tonnes	0 %	A
8903100000	- Inflatable vessels	20 %	A
8903910000	- Sailboats, with or without auxiliary motor	20 %	A
8903920000	- Motorboats, other than outboard motorboats	20 %	D
8903991000	- Jetskis	20 %	D
8903999000	- Other	20 %	D
8904001000	- Not exceeding 50 tonnes	10 %	C
8904009000	- Other	10 %	C
8905100000	- Dredgers	0 %	A
8905200000	- Floating or submersible drilling or production platforms	5 %	A
8905900000	- Other	5 %	A
8906100000	- Warships	5 %	A
8906901000	- Of a register not exceeding 1 000 tonnes	10 %	A
8906909000	- Other	5 %	A
8907100000	- Inflatable rafts	10 %	A
8907901000	- Light buoys	10 %	A
8907909000	- Other	10 %	C

NANDINA Subheading	Description	Base Rate	Category
8908000000	Vessels and other floating structures for breaking up	0 %	A
9001100000	- Optical fibres, optical fibre bundles and cables	5 %	A
9001200000	- Sheets and plates of polarising material	5 %	A
9001300000	- Contact lenses	10 %	A
9001400000	- Spectacle lenses of glass	10 %	A
9001500000	- Spectacle lenses of other materials	10 %	C
9001900000	- Other	5 %	A
9002110000	- For cameras, projectors or photographic enlargers or reducers	5 %	A
9002190000	- Other	5 %	A
9002200000	- Filters	5 %	A
9002900000	- Other	5 %	A
9003110000	- Of plastics	15 %	C
9003191000	- Of precious metal or of base metal clad with precious metal (plated)	15 %	C
9003199000	- Other	15 %	C
9003900000	- Parts	5 %	A
9004100000	- Sunglasses	20 %	C
9004901000	- Protective goggles for use at work	20 %	F
9004909000	- Other	20 %	C
9005100000	- Binoculars	5 %	A
9005800000	- Other instruments	10 %	A

NANDINA Subheading	Description	Base Rate	Category
9005900000	- Parts and accessories (including mountings)	10 %	A
9006100000	- Cameras of a kind used for preparing printing plates or cylinders	5 %	A
9006300000	- Cameras specially designed for underwater use, for aerial survey, or for medical or surgical examination of internal organs; comparison cameras for forensic or criminological purposes	5 %	A
9006400000	- Instant print cameras	5 %	A
9006510000	- With through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm	5 %	A
9006521000	- Fixed focus	5 %	A
9006529000	- Other	5 %	A
9006531000	- Fixed focus	5 %	A
9006539000	- Other	5 %	A
9006591000	- Fixed focus	5 %	A
9006599000	- Other	5 %	A
9006610000	- Discharge lamp (electronic) flashlight apparatus	5 %	A
9006690000	- Other	5 %	A
9006910000	- For cameras	5 %	A
9006990000	- Other	5 %	A
9007110000	- For cinematographic film of a width of less than 16 mm or for double-8 mm film	5 %	A
9007190000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
9007201000	- for films, of a width exceeding 35 mm	5 %	A
9007209000	- Other	5 %	A
9007910000	- For cameras	5 %	A
9007920000	- For projectors	5 %	A
9008100000	- Slide projectors	5 %	A
9008200000	- Microfilm, microfiche or other microform readers, whether or not capable of producing copies	5 %	A
9008300000	- Other image projectors	5 %	A
9008400000	- Photographic (other than cinematographic) enlargers and reducers	5 %	A
9008900000	- Parts and accessories	5 %	A
9010100000	- Apparatus and equipment for automatically developing photographic (including cinematographic) film or paper in rolls or for automatically exposing developed film to rolls of photographic paper	5 %	A
9010500000	- Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes	5 %	A
9010600000	- Projection screens	5 %	A
9010900000	- Parts and accessories	5 %	A
9011100000	- Stereoscopic microscopes	5 %	A
9011200000	- Other microscopes, for photomicrography, cinephotomicrography or microprojection	5 %	A
9011800000	- Other microscopes	5 %	A
9011900000	- Parts and accessories	5 %	A
9012100000	- Microscopes other than optical microscopes; diffraction apparatus	5 %	A

NANDINA Subheading	Description	Base Rate	Category
9012900000	- Parts and accessories	5 %	A
9013100000	- Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this chapter or section XVI	5 %	A
9013200000	- Lasers, other than laser diodes	5 %	A
9013801000	- Magnifiers	5 %	A
9013809000	- Other	5 %	A
9013900000	- Parts and accessories	5 %	A
9014100000	- Direction finding compasses	5 %	A
9014200000	- Instruments and appliances for aeronautical or space navigation (other than compasses)	5 %	A
9014800000	- Other instruments and appliances	5 %	A
9014900000	- Parts and accessories	5 %	A
9015100000	- Rangefinders	5 %	A
9015201000	- Theodolites	5 %	A
9015202000	- Tacheometers	5 %	A
9015300000	- Levels	5 %	A
9015401000	- Electric or electronic	5 %	A
9015409000	- Other	5 %	A
9015801000	- Electric or electronic	5 %	A
9015809000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
9015900000	- Parts and accessories	5 %	A
9016001100	- Electric	5 %	A
9016001200	- Electronic	10 %	A
9016001900	- Other	5 %	A
9016009000	- Parts and accessories	5 %	A
9017100000	- Drafting tables and machines, whether or not automatic	15 %	A
9017201000	- Pantographs	5 %	A
9017202000	- Drawing sets (maths sets) and components thereof presented separately	5 %	A
9017203000	- Slide rules, circular and cylindrical calculators	5 %	A
9017209000	- Other	15 %	C
9017300000	- Micrometers, callipers and gauges	5 %	A
9017801000	- For linear measurement	10 %	C
9017809000	- Other	10 %	A
9017900000	- Parts and accessories	5 %	A
9018110000	- Electro-cardiographs	5 %	A
9018120000	- Ultrasonic scanning apparatus	5 %	A
9018130000	- Magnetic resonance imaging apparatus	5 %	A
9018140000	- Scintigraphic apparatus	5 %	A
9018190000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
9018200000	- Ultraviolet or infra-red ray apparatus	5 %	A
9018312000	- Of plastic	15 %	F
9018319000	- Other	15 %	C
9018320000	- Tubular metal needles and needles for sutures	5 %	A
9018390000	- Other	5 %	A
9018410000	- Dental drill engines, whether or not combined on a single base with other dental equipment	10 %	C
9018491000	- Dental burs, discs, drills and brushes	5 %	A
9018499000	- Other	10 %	C
9018500000	- Other ophthalmic instruments and appliances	5 %	A
9018901000	- Electro-medical	5 %	A
9018909000	- Other	5 %	A
9019100000	- Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus	5 %	A
9019200000	- Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus	5 %	A
9020000000	Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters	10 %	C
9021101000	- Orthopaedic	5 %	A
9021102000	- For fractures	5 %	A
9021210000	- Artificial teeth	15 %	D
9021290000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
9021310000	- Artificial joints	5 %	A
9021391000	- Heart valves	5 %	A
9021399000	- Other	5 %	A
9021400000	- Hearing aids, excluding parts and accessories	5 %	A
9021500000	- Pacemakers for stimulating heart muscles, excluding parts and accessories	5 %	A
9021900000	- Other	5 %	A
9022120000	- Computed tomography apparatus	5 %	A
9022130000	- Other, for dental uses	10 %	A
9022140000	- Other, for medical, surgical or veterinary uses	5 %	A
9022190010	- Mobile equipment for non-intrusive inspection at airports	5 %	A
9022190090	- Other	5 %	A
9022210000	- For medical, surgical, dental or veterinary uses	5 %	A
9022290000	- For other uses	5 %	A
9022300000	- X-ray tubes	5 %	A
9022900000	- Other, including parts and accessories	15 %	C
9023001000	- Models of human or animal anatomies	5 %	A
9023002000	- Microscopic preparations	5 %	A
9023009000	- Other	10 %	C
9024100000	- Machines and appliances for testing metals	5 %	A
9024800000	- Other machines and appliances	5 %	A

NANDINA Subheading	Description	Base Rate	Category
9024900000	- Parts and accessories	5 %	A
9025111000	- For clinical use	10 %	A
9025119000	- Other	10 %	C
9025191100	- Pyrometers	5 %	A
9025191200	- Thermometers for vehicles of Chapter 87	5 %	A
9025191900	- Other	10 %	A
9025199000	- Other	5 %	A
9025803000	-Densimeters, areometers, hydrometers and similar floating instruments	5 %	A
9025804100	- Hygrometers and psychrometers	5 %	A
9025804900	- Other	10 %	A
9025809000	- Other	5 %	A
9025900000	- Parts and accessories	5 %	A
9026101100	- Fuel measurers for vehicles of Chapter 87	15 %	F
9026101200	- Level gauges	5 %	A
9026101900	- Other	5 %	A
9026109000	- Other	15 %	C
9026200000	- For measuring or checking pressure	15 %	F
9026801100	- Thermocouple heat meters	5 %	A
9026801900	- Other	10 %	C
9026809000	- Other	10 %	A

NANDINA Subheading	Description	Base Rate	Category
9026900000	- Parts and accessories	5 %	A
9027101000	- Electrical or electronic	5 %	A
9027109000	- Other	5 %	A
9027200000	- Chromatographs and electrophoresis instruments	5 %	A
9027300000	- Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR)	5 %	A
9027500000	- Other instruments and apparatus using optical radiations (UV, visible, IR)	5 %	A
9027802000	- Polarimeters, pH meters, turbidimeters, salinometers and expansion meters	5 %	A
9027803000	- Smoke detectors	5 %	A
9027809000	- Other	5 %	A
9027901000	- Microtomes	5 %	A
9027909000	- Parts and accessories	5 %	A
9028100010	- Supply meters for fuel (Natural Gas)	15 %	C
9028100090	- Other	15 %	C
9028201000	- Water meters	15 %	C
9028209000	- Other	5 %	A
9028301000	- Single-phase	15 %	C
9028309000	- Other	15 %	C
9028901000	- For electricity meters	10 %	A
9028909000	- Other	10 %	C

NANDINA Subheading	Description	Base Rate	Category
9029101000	- Taximeters	15 %	A
9029102000	- Electronic production counters	10 %	A
9029109000	- Other	5 %	A
9029201000	- Speed indicators, other than electric or electronic	5 %	A
9029202000	- Tachometers	10 %	A
9029209000	- Other	5 %	A
9029901000	- For speed indicators	5 %	A
9029909000	- Other	5 %	A
9030100000	- Instruments and apparatus for measuring or detecting ionising radiations	5 %	A
9030200000	- Oscilloscopes and oscillographs	5 %	A
9030310000	- Multimeters, without a recording device	5 %	A
9030320000	- Multimeters, with a recording device	5 %	A
9030330000	- Other, without a recording device	5 %	A
9030390000	- Other, with a recording device	5 %	A
9030400000	Other instruments and apparatus, specially designed for telecommunications (for example, cross-talk meters, gain measuring instruments, distortion factor meters, psophometers)	5 %	A
9030820000	- For measuring or checking semiconductor wafers or devices	5 %	A
9030840000	- Other, with a recording device	5 %	A
9030890000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
9030901000	- Of instruments and apparatus for measuring electrical quantities	5 %	A
9030909000	- Other	5 %	A
9031101000	- Electronic	5 %	A
9031109000	- Other	5 %	A
9031200000	- Test benches	5 %	A
9031410000	- For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices	5 %	A
9031491000	- Optical comparators, comparator benches, measuring benches, interferometers, optical surface testers, apparatus equipped with differential feeler, alignment telescopes, optical rules, micrometric reading apparatus, optical goniometers or angle gauges and focimeters	5 %	A
9031492000	- Profile projectors	5 %	A
9031499000	- Other	5 %	A
9031802000	- Apparatus for regulating vehicle engines of Chapter 87 (synchrosopes)	5 %	A
9031803000	- Planimeters	5 %	A
9031809000	- Other	5 %	A
9031900000	- Parts and accessories	5 %	A
9032100000	- Thermostats	0 %	A
9032200000	Manostats (pressostats)	5 %	A
9032810000	- Hydraulic or pneumatic	15 %	C

NANDINA Subheading	Description	Base Rate	Category
9032891100	- For a voltage not exceeding 260 V and an amperage not exceeding 30 A	15 %	C
9032891900	- Other	15 %	C
9032899000	- Other	5 %	A
9032901000	- Of thermostats	10 %	A
9032902000	- Of voltage regulators	10 %	A
9032909000	- Other	5 %	A
9033000000	Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90	5 %	A
9101110000	- With mechanical display only	5 %	A
9101190000	- Other	5 %	A
9101210000	- Automatic	5 %	A
9101290000	- Other	5 %	A
9101910000	- Electrically operated	5 %	A
9101990000	- Other	5 %	A
9102110000	- With mechanical display only	5 %	A
9102120000	- With opto-electronic display only	5 %	A
9102190000	- Other	5 %	A
9102210000	- With automatic winding	5 %	A
9102290000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
9102910000	- Electrically operated	5 %	A
9102990000	- Other	5 %	A
9103100000	- Electrically operated	20 %	C
9103900000	- Other	5 %	A
9104001000	- For vehicles of Chapter 87	5 %	A
9104009000	- Other	5 %	A
9105110000	- Electrically operated	20 %	C
9105190000	- Other	20 %	C
9105210000	- Electrically operated	20 %	F
9105290000	- Other	20 %	F
9105911000	- Clocks for electric clock systems (master and secondary clock)	5 %	A
9105919000	- Other	20 %	F
9105990000	- Other	20 %	F
9106100000	- Time-registers; time-recorders	10 %	A
9106901000	- Parking meters	5 %	A
9106909000	- Other	10 %	C
9107000000	Time switches, with clock or watch movement or with synchronous motor	0 %	A
9108110000	- With mechanical display only or with a device to which a mechanical display can be incorporated	5 %	A

NANDINA Subheading	Description	Base Rate	Category
9108120000	- With opto-electronic display only	5 %	A
9108190000	- Other	5 %	A
9108200000	- With automatic winding	10 %	A
9108900000	- Other	5 %	A
9109110000	- Of alarm clocks	5 %	A
9109190000	- Other	5 %	A
9109900000	- Other	5 %	A
9110110000	- Complete movements, unassembled or partly assembled (movement sets)	5 %	A
9110120000	- Incomplete movements, assembled	5 %	A
9110190000	- Rough movements	5 %	A
9110900000	- Other	5 %	A
9111100000	- Cases of precious metal or of metal clad with precious metal	5 %	A
9111200000	- Cases of base metal, whether not gold- or silver-plated	5 %	A
9111800000	- Other cases	5 %	A
9111900000	- Parts	5 %	A
9112200000	- Cases	15 %	A
9112900000	- Parts	5 %	A
9113100000	- Of precious metal or of metal clad with precious metal	20 %	C
9113200000	- Of base metal, whether or not gold- or silver-plated	20 %	C

NANDINA Subheading	Description	Base Rate	Category
9113901000	- Of plastic	20 %	C
9113902000	- Of leather	20 %	C
9113909000	- Other	20 %	C
9114100000	- Springs, including hair-springs	5 %	A
9114200000	- Jewels	5 %	A
9114300000	- Dials	5 %	A
9114400000	- Plates and bridges	5 %	A
9114900000	- Other	5 %	A
9201100000	- Upright pianos	5 %	A
9201200000	- Grand pianos	5 %	A
9201900000	- Other	5 %	A
9202100000	- Played with a bow	5 %	A
9202900000	- Other	10 %	C
9205100000	- Brass-wind instruments	5 %	A
9205901000	- Keyboard pipe organs; harmoniums and similar keyboard instruments with free metal reeds	5 %	A
9205902000	- Accordions and similar instruments	5 %	A
9205903000	- Mouth organs	5 %	A
9205909000	- Other	10 %	A

NANDINA Subheading	Description	Base Rate	Category
9206000000	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas)	10 %	C
9207100000	- Keyboard instruments, other than accordions	5 %	A
9207900000	- Other	5 %	A
9208100000	- Musical boxes	5 %	A
9208900000	- Other	5 %	A
9209300000	- Musical instrument strings	5 %	A
9209910000	- Parts and accessories for pianos	5 %	A
9209920000	- Parts and accessories for the musical instruments of heading 92.02	5 %	A
9209940000	- Parts and accessories for the musical instruments of heading 92.07	5 %	A
9209990000	- Other	5 %	A
9301110000	- Self-propelled	20 %	A
9301190000	- Other	20 %	A
9301200000	- Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar projectors	20 %	A
9301901000	- Long firearms with smooth-bore barrels, completely automatic	20 %	A
9301902100	- With locks	20 %	C
9301902200	- Semi-automatic	20 %	C
9301902300	- Automatic	20 %	C
9301902900	- Other	20 %	C

NANDINA Subheading	Description	Base Rate	Category
9301903000	- Machine guns	20 %	C
9301904100	- Automatic pistols	20 %	C
9301904900	- Other	20 %	C
9301909000	- Other	20 %	C
9302001000	- Revolvers	20 %	D
9302002100	- Semi-automatic	20 %	D
9302002900	- Other	20 %	D
9302003000	- Multiple barrel pistols	20 %	D
9303100000	- Muzzle-loading firearms	20 %	C
9303201100	- Of repetition	20 %	D
9303201200	- Semi-automatic	20 %	D
9303201900	- Other	20 %	D
9303202000	- Long firearms with smooth-bore barrels, completely automatic	20 %	D
9303209000	- Other	20 %	D
9303301000	- Single shot	20 %	D
9303302000	- Semi-automatic	20 %	D
9303309000	- Other	20 %	D
9303900000	- Other	20 %	A

NANDINA Subheading	Description	Base Rate	Category
9304001000	- Compressed air operated	20 %	A
9304009000	- Other	10 %	A
9305101000	- Firing mechanisms	15 %	C
9305102000	- Frames and bases	15 %	C
9305103000	- Barrels	15 %	C
9305104000	- Pistons, pins and recoil absorbers	15 %	C
9305105000	- Chargers and parts thereof	15 %	C
9305106000	- Silencers and parts thereof	15 %	C
9305107000	- Butts, grips and plates	15 %	C
9305108000	- Slides for pistols and drums for revolvers	15 %	C
9305109000	- Other	15 %	C
9305210000	- Shotgun barrels	15 %	C
9305291000	- Firing mechanisms	15 %	C
9305292000	- Frames and bases	15 %	C
9305293000	- Rifled barrels	15 %	C
9305294000	- Pistons, pins and recoil absorbers	15 %	C
9305295000	- Chargers and parts thereof	15 %	C
9305296000	- Silencers and parts thereof	15 %	C

NANDINA Subheading	Description	Base Rate	Category
9305297000	-Firing chamber covers and parts thereof	15 %	C
9305298000	-Firing chambers, bolts and bolt holders	15 %	C
9305299000	- Other	15 %	C
9305911100	- Firing mechanisms	15 %	A
9305911200	- Frames and bases	15 %	C
9305911300	- Barrels	15 %	C
9305911400	- Pistons, pins and recoil absorbers	15 %	C
9305911500	- Chargers and parts thereof	15 %	C
9305911600	- Silencers and parts thereof	15 %	C
9305911700	-Firing chamber covers and parts thereof	15 %	C
9305911800	-Firing chambers, bolts and bolt holders	15 %	C
9305911900	- Other	15 %	C
9305919000	- Other	15 %	C
9305990000	- Other	15 %	A
9306210000	- Cartridges	20 %	C
9306291000	- Pellets	20 %	C
9306299000	- Parts	15 %	C
9306302000	- Cartridges for riveting or similar tools or for captive-bolt humane killer guns	20 %	D

NANDINA Subheading	Description	Base Rate	Category
9306303000	- Other cartridges	20 %	D
9306309000	- Parts	15 %	C
9306901100	- For military weapons	20 %	F
9306901200	- Harpoons for harpoons guns	20 %	A
9306901900	- Other	20 %	C
9306909000	- Parts	15 %	C
9307000000	Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefore	20 %	A
9401100000	- Seats of a kind used for aircraft :	5 %	A
9401200000	- Seats of a kind used for motor vehicles	20 %	F
9401300000	- Swivel seats with variable height adjustment	20 %	F
9401400000	-Seats other than garden seats or camping equipment, convertible into beds	20 %	F
9401510000	- Of bamboo or rattan	20 %	F
9401590000	- Other	20 %	F
9401610000	- Upholstered	20 %	F
9401690000	- Other	20 %	F
9401710000	- Upholstered	20 %	F
9401790000	- Other	20 %	F
9401800000	- Other seats	20 %	F

NANDINA Subheading	Description	Base Rate	Category
9401901000	- Devices for reclining seats	5 %	C
9401909000	- Other	15 %	F
9402101000	- Dentists' chairs	15 %	D
9402109000	- Other	15 %	D
9402901000	- Operating tables and parts thereof	15 %	D
9402909000	- Other and parts thereof	15 %	D
9403100000	- Metal furniture of a kind used in offices	20 %	D
9403200000	- Other metal furniture	20 %	C
9403300000	- Wooden furniture of a kind used in offices	20 %	F
9403400000	- Wooden furniture of a kind used in the kitchen	20 %	F
9403500000	- Wooden furniture of a kind used in the bedroom	20 %	F
9403600000	- Other wooden furniture	20 %	D
9403700000	- Furniture of plastics	20 %	F
9403810000	- Of bamboo or rattan	20 %	F
9403890000	- Other	20 %	F
9403900000	- Parts	15 %	F
9404100000	- Mattress supports	20 %	F
9404210000	- Of cellular rubber or plastics, whether or not covered	20 %	F
9404290000	- Of other materials	20 %	F

NANDINA Subheading	Description	Base Rate	Category
9404300000	- Sleeping bags	20 %	F
9404900000	- Other	20 %	F
9405101000	Special for surgeries or dentist surgeries (scialytic lamps)	10 %	C
9405109000	- Other	20 %	D
9405200000	- Electric table, desk, bedside or floor-standing lamps	20 %	D
9405300000	- Lighting sets of a kind used for Christmas trees	20 %	F
9405401000	- For public lighting	20 %	D
9405402000	- Light projector	15 %	C
9405409000	- Other	15 %	C
9405501000	- Pressurised liquid fuel	20 %	C
9405509000	- Other	20 %	F
9405600000	- Illuminated signs, illuminated name-plates and the like	20 %	F
9405910000	Of glass	15 %	C
9405920000	- Of plastics	15 %	D
9405990000	- Other	15 %	C
9406000000	Prefabricated buildings	15 %	D
9503001000	- Tricycles, scooters, pedal cars and similar wheeled toys; dolls' carriages	20 %	F
9503002200	- Dolls, whether or not dressed	20 %	D

NANDINA Subheading	Description	Base Rate	Category
9503002800	- Garments and accessories therefor, footwear and headgear	20 %	D
9503002900	- Parts and other accessories	20 %	D
9503003000	- Reduced-size ('scale') models and similar recreational models, working or not	20 %	D
9503004000	- Puzzles of all kinds	20 %	F
9503009100	- Electric trains, including tracks, signals and other accessories therefore	20 %	D
9503009200	- Constructional toys	20 %	F
9503009300	- Toys representing animals or non-human creatures	20 %	F
9503009400	- Musical instruments	20 %	F
9503009500	- Put up in sets or assortments or outfits	20 %	F
9503009600	- Other, with motor	20 %	F
9503009910	- Balloons of natural rubber latex	20 %	F
9503009990	- Other	20 %	F
9504100000	- Video games of a kind used with a television receiver	5 %	A
9504200000	- Articles and accessories for billiards of all kinds	20 %	F
9504301010	- Single-player games	20 %	D
9504301090	- Other	20 %	D
9504309000	- Other	20 %	A
9504400000	- Playing cards	20 %	F
9504901000	- Games of chess and draughts	20 %	F

NANDINA Subheading	Description	Base Rate	Category
9504902000	- Bowling alley equipment, whether or not automatic	20 %	C
9504909100	-Games of skill or chance	20 %	C
9504909900	- Other	20 %	F
9505100000	- Articles for Christmas festivities	20 %	F
9505900000	- Other	20 %	F
9506110000	- Skis	20 %	C
9506120000	- Ski fastenings (ski bindings)	20 %	C
9506190000	- Other	20 %	C
9506210000	- Sailboards	20 %	C
9506290000	- Other	20 %	C
9506310000	- Clubs, complete	20 %	C
9506320000	- Balls	20 %	C
9506390000	- Other	20 %	C
9506400000	- Articles and equipment for table-tennis	20 %	C
9506510000	- Lawn-tennis rackets, whether or not strung	20 %	C
9506590000	- Other	20 %	C
9506610000	- Lawn-tennis balls	20 %	C
9506620010	-For soccer, including football	20 %	F
9506620020	- For basketball	20 %	F

NANDINA Subheading	Description	Base Rate	Category
9506620030	- For volleyball	20 %	F
9506620090	- Inflatable	20 %	F
9506690000	- Other	20 %	F
9506700000	- Ice skates and roller skates, including skating boots with skates attached	20 %	F
9506910000	- Articles and equipment for general physical exercise, gymnastics or athletics	20 %	C
9506991000	- Articles and equipment for baseball and softball other than balls	20 %	C
9506999000	- Other	20 %	F
9507100000	- Fishing rods	5 %	A
9507200000	- Fish-hooks, whether or not snelled	5 %	A
9507300000	- Fishing reels	5 %	A
9507901000	- For angling	20 %	A
9507909000	- Other	20 %	A
9508100000	- Traveling circuses and traveling menageries	15 %	C
9508900000	- Other	15 %	D
9601100000	- Worked ivory and articles of ivory	20 %	A
9601900000	- Other	20 %	F
9602001000	- Gelatine capsules for pharmaceutical products	20 %	F
9602009000	- Other	5 %	A

NANDINA Subheading	Description	Base Rate	Category
9603100000	- Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles	20 %	F
9603210000	- Toothbrushes, including dental-plate brushes	20 %	F
9603290000	- Other	20 %	F
9603301000	- Artists' brushes	20 %	C
9603309000	- Other	20 %	F
9603400000	- Paint, distemper, varnish or similar brushes (other than brushes of subheading 9603.30); paint pads and rollers	20 %	F
9603500000	- Other brushes constituting parts of machines, appliances or vehicles	5 %	A
9603901000	- Prepared knots and tufts for broom or brush making	15 %	D
9603909000	- Other	15 %	D
9604000000	Hand sieves and hand riddles	15 %	A
9605000000	Travel sets for personal toilet, sewing or shoe or clothes cleaning	20 %	F
9606100000	- Press-fasteners, snap-fasteners and press studs and parts therefor	15 %	D
9606210000	- Of plastics, not covered with textile material	15 %	D
9606220000	- Of base metal, not covered with textile material	15 %	C
9606291000	- Of tagua (vegetable ivory)	15 %	D
9606299000	- Other	15 %	D
9606301000	- Of plastics or tagua (vegetable ivory)	15 %	D
9606309000	- Other	15 %	D

NANDINA Subheading	Description	Base Rate	Category
9607110000	- Fitted with chain scoops of base metal	15 %	D
9607190000	- Other	15 %	C
9607200000	- Parts	15 %	C
9608101000	Ballpoint pens	20 %	F
9608102100	- Tips, whether or not with ball	5 %	A
9608102900	- Other	20 %	C
9608201000	- Felt tipped pens and markers	20 %	F
9608209000	- Parts	20 %	F
9608310000	- Indian ink drawing pens	20 %	C
9608390000	- Other	20 %	C
9608400000	- Propelling or sliding pencils	20 %	C
9608500000	- Sets of articles from two or more of the foregoing subheadings	20 %	C
9608600000	- Refills for ballpoint pens, comprising the ballpoint and ink-reservoir	20 %	C
9608910000	- Pen nibs and nib points	5 %	A
9608990000	- Other	15 %	C
9609100000	- Pencils and crayons, with leads encased in a rigid sheath	20 %	F
9609200000	- Pencil leads, black or coloured	20 %	F
9609900000	- Other	20 %	F

NANDINA Subheading	Description	Base Rate	Category
961000000	Slates and boards, with writing or drawing surfaces, whether or not framed	20 %	C
961100000	- Date, sealing or numbering stamps, and the like (including devices for printing or embossing labels), designed for operating in the hand; hand-operated composing sticks and hand printing sets incorporating such composing sticks	15 %	C
961210000	- Ribbons	20 %	F
961220000	- Ink-pads	15 %	C
961310000	- Pocket lighters, gas fuelled, non-refillable	20 %	C
961320000	- Pocket lighters, gas fuelled, refillable	20 %	C
961380000	- Other lighters	20 %	F
961390000	- Parts	20 %	C
961400000	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof	20 %	C
961511000	- Of hard rubber or plastics	20 %	F
961519000	- Other	20 %	F
961590000	- Other	20 %	F
961610000	- Scent sprays and similar toilet sprays, and mounts and heads therefore	20 %	F
961620000	- Powder-puffs and pads for the application of cosmetics or toilet preparations	20 %	F
961700000	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners	20 %	F
961800000	Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing	15 %	C

NANDINA Subheading	Description	Base Rate	Category
9701100000	- Paintings, drawings and pastels	20 %	F
9701900000	- Other	20 %	F
9702000000	Original engravings, prints and lithographs	20 %	F
9703000000	Original sculptures and statuary, in any material	20 %	F
9704000000	Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery (stamped paper) and the like, used or unused, other than those of heading 49.07	20 %	C
9705000000	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest	20 %	C
9706000000	Antiques of an age exceeding one hundred years	20 %	C
	(1) MEP: Price Stabilisation Mechanism. The PSM (MEP in Spanish), corresponds to the mechanism established by Decision 371 of the Andean Community at november 26 1994, and its later changes		