

ANNEX 1
Schedule of Tarrif Commitments
Indonesia

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	01.01	Live horses, asses, mules and hinnies.																	
1	0101.10.00.00	--Pure-bred breeding animals	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	0101.90.00	--Other :																	
	0101.90.30.00	--Horses	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0101.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	01.02	Live bovine animals.																	
3	0102.10.00.00	--Pure-bred breeding animal	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4	0102.90	--Other :																	
	0102.90.10.00	--Oxen	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0102.90.20.00	--Buffaloes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0102.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	01.03	Live swine.																	
5	0103.10.00.00	--Pure-bred breeding animals	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other :																	
6	0103.91.00.00	--Weighing less than 50 kg	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
7	0103.92.00.00	--Weighing 50 kg or more	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	01.04	Live sheep and goats.																	
8	0104.10	--Sheep :																	
	0104.10.10.00	--Pure-bred breeding animals	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0104.10.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
9	0104.20	--Goats :																	
	0104.20.10.00	--Pure-bred breeding animals	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0104.20.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	01.05	Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls.																	
		--Weighing not more than 185 g :																	
10	0105.11	--Fowls of the species Gallus domesticus :																	
	0105.11.10.00	--Breeding fowls	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0105.11.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
11	0105.12	--Turkeys :																	
	0105.12.10.00	--Breeding Turkeys	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0105.12.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
12	0105.19	--Other :																	
	0105.19.10.00	--Breeding ducklings	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0105.19.30.00	--Breeding goslings	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0105.19.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
13	0105.94	--Fowls of the species Gallus domesticus :																	
	0105.94.10.00	--Breeding fowls, other than fighting cocks	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0105.94.20.00	--Fighting cocks, weighing not more than 2,000 g	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0105.94.30.00	--Fighting cocks, weighing more than 2,000 g	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0105.94.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
14	0105.99	--Other :																	
	0105.99.10.00	--Breeding ducks	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0105.99.20.00	--Other ducks	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0105.99.30.00	--Breeding geese, turkey and guinea fowls	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0105.99.40.00	--Other geese, turkey and guinea fowls	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	01.06	Other live animals.																	
		--Mammals :																	
15	0106.11.00.00	--Primates	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
16	0106.12.00.00	--Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia)	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
17	0106.19.00.00	--Other	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
18	0106.20.00.00	--Reptiles (including snakes and turtles)	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Birds:																	
19	0106.31.00.00	--Birds of prey	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
20	0106.32.00.00	--Psittaciformes (including parrots, parakeets, macaws and cockatoos)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
21	0106.39.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
22	0106.90.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	02.01	Meat of bovine animals, fresh or chilled.																	
23	0201.10.00.00	--Carcasses and half-carcasses	5	EL															
24	0201.20.00.00	--Other cuts with bone in	5	EL															
25	0201.30.00.00	--Boneless	5	EL															
	02.02	Meat of bovine animals, frozen.																	
26	0202.10.00.00	--Carcasses and half-carcasses	5	EL															
27	0202.20.00.00	--Other cuts with bone in	5	EL															
28	0202.30.00.00	--Boneless	5	EL															
	02.03	Meat of swine, fresh, chilled or frozen.																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		-Fresh or chilled :																	
29	0203.11.00.00	--Carcasses and half-carcasses	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
30	0203.12.00.00	--Hams, shoulders and cuts thereof, with bone in	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
31	0203.19.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Frozen :																	
32	0203.21.00.00	--Carcasses and half-carcasses	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
33	0203.22.00.00	--Hams, shoulders and cuts thereof, with bone in	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
34	0203.29.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	02.04	Meat of sheep or goats, fresh, chilled or frozen.																	
35	0204.10.00.00	--Carcasses and half-carcasses of lamb, fresh or chilled	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		-Other meat of sheep, fresh or chilled :																	
36	0204.21.00.00	--Carcasses and half-carcasses	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
37	0204.22.00.00	--Other cuts with bone in	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
38	0204.23.00.00	--Boneless	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
39	0204.30.00.00	--Carcasses and half-carcasses of lamb, frozen	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Other meat of sheep, frozen :																	
40	0204.41.00.00	--Carcasses and half-carcasses	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
41	0204.42.00.00	--Other cuts with bone in	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
42	0204.43.00.00	--Boneless	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
43	0204.50.00.00	--Meat of goats	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
44	0205.00.00.00	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	02.06	Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen.																	
45	0206.10.00.00	--Of bovine animals, fresh or chilled	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Of bovine animals, frozen :																	
46	0206.21.00.00	--Tongues	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
47	0206.22.00.00	--Livers	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
48	0206.29.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
49	0206.30.00.00	--Of swine, fresh or chilled	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Of swine, frozen :																	
50	0206.41.00.00	--Livers	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
51	0206.49.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
52	0206.80.00.00	--Other, fresh or chilled	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
53	0206.90.00.00	--Other, frozen	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	02.07	Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen.																	
		-Of fowls of the species Gallus domesticus:																	
54	0207.11.00.00	--Not cut in pieces, fresh or chilled	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
55	0207.12.00.00	--Not cut in pieces, frozen	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
56	0207.13.00.00	--Cuts and offal, fresh or chilled	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
57	0207.14	--Cuts and offal, frozen :																	
	0207.14.10.00	---Wings	5	EL															
	0207.14.20.00	---Thighs	25	EL															
	0207.14.30.00	---Livers	5	EL															
	0207.14.90.00	---Other	5	EL															
		-Of turkeys :																	
58	0207.24.00.00	--Not cut in pieces, fresh or chilled	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
59	0207.25.00.00	--Not cut in pieces, frozen	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
60	0207.26.00.00	--Cuts and offal, fresh or chilled	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
61	0207.27	--Cuts and offal, frozen :																	
	0207.27.10.00	---Livers	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0207.27.90.00	---Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Of ducks, geese or guinea fowls :																	
62	0207.32	--Not cut in pieces, fresh or chilled :																	
	0207.32.10.00	---Of ducks	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0207.32.20.00	---Of geese or guinea fowls	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
63	0207.33	--Not cut in pieces, frozen :																	
	0207.33.10.00	---Of ducks	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0207.33.20.00	---Of geese or guinea fowls	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
64	0207.34.00.00	--Fatty livers, fresh or chilled	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
65	0207.35.00.00	--Other, fresh or chilled	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
66	0207.36	--Other, frozen :																	
	0207.36.10.00	---Fatty livers	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0207.36.90.00	---Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	02.08	Other meat and edible meat offal, fresh, chilled or frozen.																	
67	0208.10.00.00	--Of rabbits or hares	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
68	0208.30.00.00	--Of primates	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	4	4	4
69	0208.40.00.00	--Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
70	0208.50.00.00	--Of reptiles (including snakes and turtles)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
71	0208.90.00	--Other :																	
	0208.90.00.10	--Frogs legs	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0208.90.00.90	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
72	0209.00.00.00	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	02.10	Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal.																	
		--Meat of swine :																	
73	0210.11.00.00	--Hams, shoulders and cuts thereof, with bone in	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
74	0210.12.00.00	--Bellies (streaky) and cuts thereof	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
75	0210.19	--Other :																	
	0210.19.10.00	---Bacon	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0210.19.20.00	---Hams, boneless	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0210.19.90.00	---Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
76	0210.20.00.00	--Meat of bovine animals	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--Other, including edible flours and meals of meat or meat offal :																	
77	0210.91.00.00	--Of primates	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
78	0210.92.00.00	--Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
79	0210.93.00.00	--Of reptiles (including snakes and turtles)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
80	0210.99	--Other :																	
	0210.99.10.00	---Freeze dried chicken dice	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0210.99.20.00	---Dried pork skin	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0210.99.90.00	---Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	03.01	Live fish.																	
81	0301.10	--Ornamental fish :																	
	0301.10.10.00	---Fish fry	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0301.10.20.00	---Other marine fish	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0301.10.30.00	---Other, freshwater fish	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--Other live fish :																	
82	0301.91.00.00	--Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
83	0301.92.00.00	--Eels (Anguilla spp.)	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
84	0301.93	--Carp :																	
	0301.93.10.00	---Breeding, other than fry	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0301.93.90.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
85	0301.94.00.00	--Bluefin tunas (Thunnus thynnus)	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
86	0301.95.00.00	--Southern bluefin tunas (Thunnus maccoyii)	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
87	0301.99	--Other :																	
		---Milkfish or lapu lapu fry :																	
	0301.99.11.00	----Breeding	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0301.99.19.00	----Other	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---Other fish fry:																	
	0301.99.21.00	----Breeding	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0301.99.29.00	----Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		---Other marine fish :																	
	0301.99.31.00	----Milk fish breeder	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	0301.99.39	----Other :																	
	0301.99.39.10	----Kerapu (Cromileptes altivelis; Epinephelus heniochus; Epinephelus Merra; Epinephelus tauvina; Cephalopholis Boenack ; Plectropomus Leoparbus)	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	0301.99.39.90	----Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	0301.99.40	---Other freshwater fish :																	
	0301.99.40.10	----Tilapia (Tilapia Nilotica)	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	0301.99.40.90	----Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	03.02	Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 03.04																	
		--Salmonidae, excluding livers and roes :																	
88	0302.11.00.00	--Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache, and Oncorhynchus chrysogaster)	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
89	0302.12.00.00	--Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorboscha, Oncorhynchus keta, Oncorhynchus tshawytscha, Oncorhynchus kisutch, Oncorhynchus masou, and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
90	0302.19.00.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--Flat fish (Pleuronectidae, Bothidae, Cynoglossidae,																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		Soleidae, Scophthalmidae and Citharidae, excluding livers and roes :																	
91	0302.21.00.00	--Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
92	0302.22.00.00	--Plaice (Pleuronectes platessa)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
93	0302.23.00.00	--Sole (Solea spp.)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
94	0302.29.00.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		-Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (*Katsuwonus) pelamis), excluding livers and roes :																	
95	0302.31.00.00	--Albacore or longfinned tunas (Thunnus alalunga)	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
96	0302.32.00.00	--Yellowfin tunas (Thunnus albacares)	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
97	0302.33.00.00	--Skipjack or stripe-bellied bonito	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
98	0302.34.00.00	--Bigeye tunas (Thunnus obesus)	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
99	0302.35.00.00	--Bluefin tunas (Thunnus thynnus)	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
100	0302.36.00.00	--Southern bluefin tunas (Thunnus maccoyii)	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
101	0302.39.00.00	--Other	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
102	0302.40.00.00	--Herrings (Clupea harengus, Clupea pallasii), excluding livers and roes	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
103	0302.50.00.00	--Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus), excluding livers and roes	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		-Other fish, excluding livers and roes :																	
104	0302.61.00.00	--Sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brising or sprats (Sprattus sprattus)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
105	0302.62.00.00	--Haddock (Melanogrammus aeglefinus)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
106	0302.63.00.00	--Coalfish (Pollachius virens)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
107	0302.64.00.00	--Mackerel (Scomber scombrus, Scomber japonicus)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
108	0302.65.00.00	--Dogfish and other sharks	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
109	0302.66.00.00	--Eels (Anguilla spp.)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
110	0302.67.00.00	--Swordfish (Xiphias gladius)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
111	0302.68.00.00	--Toothfish (Dissostichus spp.)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
112	0302.69	--Other:																	
	0302.69.10	--Marine Fish :																	
	0302.69.10.10	---Kerapu (Cromileptes altivelis; Epinephelus heniochus; Epinephelus Merra; Epinephelus tauvina; Cephalopodis Boenack ; Plectropomus Leoparbus)	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	0302.69.10.90	---Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0302.69.20	---Freshwater fish :																	
	0302.69.20.10	---Tilapia (Tilapia Nilotica)	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	0302.69.20.90	---Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
113	0302.70.00.00	--Livers and roes	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	03.03	Fish, frozen, excluding fish fillets and other fish meat of heading 03.04.																	
		-Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tshawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), excluding livers and roes :																	
114	0303.11.00.00	--Sockeye salmon (red salmon) (Oncorhynchus nerka)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
115	0303.19.00.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
116	0303.21.00.00	-Other salmonidae, excluding livers and roes:																	
		--Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
117	0303.22.00.00	--Atlantic salmon (Salmo salar) and Danube salmon D442	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
118	0303.29.00.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		-Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes :																	
119	0303.31.00.00	--Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
120	0303.32.00.00	--Plaice (Pleuronectes platessa)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
121	0303.33.00.00	--Sole (Solea spp.)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
122	0303.39.00.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		-Tunas (of the genus Thunnus) , skipjack or stripe-bellied bonito (Euthynnus(Katsuwonus) pelamis), excluding livers and roes																	
123	0303.41.00.00	--Albacore or longfinned tunas (Thunnus alalunga)	5	EL															
124	0303.42.00.00	--Yellow fin tunas (Thunnus albacares)	5	EL															
125	0303.43.00.00	--Skipjack or stripe-bellied bonito	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
126	0303.44.00.00	--Bigeye tunas (Thunnus obesus)	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
127	0303.45.00.00	--Bluefin tunas (Thunnus thynnus)	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
128	0303.46.00.00	--Southern bluefin tunas (Thunnus maccoyii)	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21	
129	0303.49.00.00	--Other	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75	
		--Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>) and cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), excluding livers and roes:																		
130	0303.51.00.00	--Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
131	0303.52.00.00	--Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), excluding livers and roes:	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
		--Swordfish (<i>Xiphias gladius</i>) and toothfish (<i>Dissostichus</i> spp.), excluding livers and roes:																		
132	0303.61.00.00	--Swordfish (<i>Xiphias gladius</i>)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
133	0303.62.00.00	--Toothfish (<i>Dissostichus</i> spp.)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
		--Other fish, excluding livers and roes:																		
134	0303.71.00.00	--Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardine (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
135	0303.72.00.00	--Haddock (<i>Melanogrammus aeglefinus</i>)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
136	0303.73.00.00	--Coalfish (<i>Pollachius virens</i>)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
137	0303.74.00.00	--Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
138	0303.75.00.00	--Dogfish and other sharks	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
139	0303.76.00.00	--Eels (<i>Anguilla</i> spp.)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
140	0303.77.00.00	--Sea bass (<i>Dicentrarchus labrax</i> , <i>Dicentrarchus punctatus</i>)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
141	0303.78.00.00	--Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
142	0303.79	--Other :																		
	0303.79.10	--Marine Fish :																		
	0303.79.10.10	---Kerapu (<i>Cromileptes altivelis</i> ; <i>Epinephelus heniochus</i> ; Epinephelus Merra ; Epinephelus tauvina ; Cephalophodis Boenack ; Plectropomus Leopardus)	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5	5
	0303.79.10.90	---Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
	0303.79.20	---Freshwater fish :																		
	0303.79.20.10	---Tilapia (<i>Tilapia Nilotica</i>)	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5	
	0303.79.20.90	---Lain-lain	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
143	0303.80	--Livers and roes :																		
	0303.80.10.00	--Livers	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
	0303.80.20.00	--Roes	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	03.04	Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen.																		
		Fresh or chilled :																		
144	0304.11.00.00	--Swordfish (<i>Xiphias gladius</i>)	15	EL																
145	0304.12.00.00	--Toothfish (<i>Dissostichus</i> spp.)	15	EL																
146	0304.19.00.00	--Other	15	EL																
		Frozen fillets :																		
147	0304.21.00.00	--Swordfish (<i>Xiphias gladius</i>)	15	EL																
148	0304.22.00.00	--Toothfish (<i>Dissostichus</i> spp.)	15	EL																
149	0304.29.00.00	--Other	15	EL																
		Other :																		
150	0304.91.00.00	--Swordfish (<i>Xiphias gladius</i>)	15	EL																
151	0304.92.00.00	--Toothfish (<i>Dissostichus</i> spp.)	15	EL																
152	0304.99.00.00	--Other	15	EL																
	03.05	Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption.																		
		Flours, meals and pellets of fish, fit for human consumption :																		
153	0305.10.00.00	--Flours, meals and pellets of fish, fit for human consumption	0	HSL C	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
154	0305.20	Livers and roes of fish, dried, smoked, salted or in brine :																		
	0305.20.10.00	--Of freshwater fish, dried, salted or in brine	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75	
	0305.20.90.00	--Other	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75	
155	0305.30.00.00	--Fish fillets, dried, salted or in brine, but not smoked	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75	
		Smoked fish, including fillets :																		
156	0305.41.00.00	--Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus tshawytscha</i> , <i>gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus 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>)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
157	0305.42.00.00	--Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
158	0305.49.00.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
		Dried fish, whether or not salted but not smoked :																		
159	0305.51.00.00	--Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
		Other :																		
160	0305.59	Sharks' fins																		
	0305.59.10.00	---Sharks' fins	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75	
	0305.59.20.00	---Marine fish, including anchovies (<i>ikan bilis</i>)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75	
	0305.59.90.00	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75	
		Fish, salted but not dried or smoked and fish in brine :																		
161	0305.61.00.00	--Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
162	0305.62.00.00	--Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
163	0305.63.00.00	--Anchovies (<i>Engraulis</i> spp.)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
164	0305.69	--Other :																		

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	0305.69.10.00	--Marine fish, including sharks' fins	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0305.69.90.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	03.06	Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine ; crustaceans, in shell , cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption.																	
		-Frozen :																	
165	0306.11.00.00	--Rock lobsters and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
166	0306.12.00.00	--Lobsters (Homarus spp.)	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
167	0306.13.00.00	--Shrimps and prawns	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
168	0306.14.00.00	--Crabs	5	EL															
169	0306.19.00.00	--Other, including flours, meals and pellets of crustaceans fit for human consumption	5	EL															
		-Not frozen :																	
170	0306.21	--Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.):																	
	0306.21.10.00	---Breeding	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0306.21.20.00	---Other, live	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0306.21.30.00	---Fresh or chilled	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		---Other :																	
	0306.21.91.00	---In airtight containers	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0306.21.99.00	---Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
171	0306.22	--Lobsters (Homarus spp.):																	
	0306.22.10.00	---Breeding	0	EL															
	0306.22.20.00	---Other, live	5	EL															
	0306.22.30.00	---Fresh or chilled	5	EL															
		---Dried :																	
	0306.22.41.00	---In airtight containers	5	EL															
	0306.22.49.00	---Other	5	EL															
		---Other :																	
	0306.22.91.00	---In airtight containers	5	EL															
	0306.22.99.00	---Other	5	EL															
172	0306.23	--Shrimps and prawns :																	
	0306.23.10.00	---Breeding	0	EL															
	0306.23.20.00	---Other, live	5	EL															
	0306.23.30.00	---Fresh or chilled	5	EL															
		---Dried :																	
	0306.23.41.00	---In airtight containers	5	EL															
	0306.23.49.00	---Other	5	EL															
		---Other:																	
	0306.23.91.00	---In airtight containers	5	EL															
	0306.23.99.00	---Other	5	EL															
173	0306.24	--Crabs :																	
	0306.24.10.00	---Live	5	EL															
	0306.24.20.00	---Fresh or chilled	5	EL															
		---Other:																	
	0306.24.91.00	---In airtight containers	5	EL															
	0306.24.99.00	---Other	5	EL															
174	0306.29	--Other, including flours, meals and pellets of crustaceans, fit for human consumption :																	
	0306.29.10.00	---Live	5	EL															
	0306.29.20.00	---Fresh or chilled	5	EL															
		---Other :																	
	0306.29.91.00	---In airtight containers	5	EL															
	0306.29.99.00	---Other	5	EL															
	03.07	Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine ; aquatic invertebrates other than crustaceans and molluscs , live, fresh, chilled, frozen, dried, salted or in brine ; flours, meals, and pellets of aquatic invertebrates other than crustaceans, fit for human consumption																	
		-Oysters :																	
175	0307.10	--Oysters :																	
	0307.10.10.00	---Live	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0307.10.20.00	---Fresh, chilled or frozen	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0307.10.30.00	---Dried, salted or in brine	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		-Scallops, including queen scallops, of the genera Pecten, Chlamys or Placopecten :																	
176	0307.21	--Live, Fresh or chilled :																	
	0307.21.10.00	---Live	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0307.21.20.00	---Fresh or chilled	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		---Other :																	
177	0307.29	--Frozen																	
	0307.29.10.00	---Frozen	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0307.29.20.00	---Dried, salted or in brine	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		-Mussels (Mytilus spp., Perna spp.) :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
178	0307.31	--Live, Fresh or chilled :																	
	0307.31.10.00	--Live	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0307.31.20.00	--Fresh or chilled	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
179	0307.39	--Other :																	
	0307.39.10.00	--Frozen	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0307.39.20.00	--Dried, salted or in brine	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--Cattle fish (Sepia officinalis, Rossia macrosoma, Sepiola spp.) and squid (Ommastrephes spp., Loligo spp., Nototodarur spp., Sepioteuthis spp.) :																	
180	0307.41	--Live, fresh or chilled :																	
	0307.41.10.00	--Live	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0307.41.20.00	--Fresh or chilled	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
181	0307.49	--Other :																	
	0307.49.10.00	--Frozen	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0307.49.20.00	--Dried, salted or in brine	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--Octopus (Octopus spp.) :																	
182	0307.51	--Live, fresh or chilled :																	
	0307.51.10.00	--Live	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0307.51.20.00	--Fresh or chilled	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
183	0307.59	--Other :																	
	0307.59.10.00	--Frozen	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0307.59.20.00	--Dried, salted or in brine	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
184	0307.60	--Snails, other than sea snails :																	
	0307.60.10.00	--Live	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0307.60.20.00	--Fresh, chilled or frozen	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0307.60.30.00	--Dried, salted or in brine	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--Other, including flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption :																	
185	0307.91	--Live, fresh or chilled :																	
	0307.91.10.00	--Live	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0307.91.20.00	--Fresh or chilled	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
186	0307.99	--Other :																	
	0307.99.10.00	--Frozen	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0307.99.20.00	--Beches-de-mer (trepan), dried, salted or in brine	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0307.99.90.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	04.01	Milk and cream, not concentrated nor containing added sugar or other sweetening matter.																	
187	0401.10.00.00	-Of a fat content, by weight, not exceeding 1%	5	EL															
188	0401.20.00.00	-Of a fat content, by weight, exceeding 1% but not exceeding 6%	5	EL															
189	0401.30.00.00	-Of a fat content, by weight, exceeding 6%	5	EL															
	04.02	Milk and cream, concentrated or containing added sugar or other sweetening matter.																	
190	0402.10	-In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5%:																	
	0402.10.30.00	--In containers of a gross weight of 20 kg or more	5	EL															
	0402.10.90.00	--Other	5	EL															
		-In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5% :																	
191	0402.21	--Not containing added sugar or other sweetening matter :																	
	0402.21.20.00	--In containers of a gross weight of 20 kg or more	5	EL															
	0402.21.90.00	--Other	5	EL															
192	0402.29	--Other :																	
	0402.29.20.00	--In containers of a gross weight of 20 kg or more	5	EL															
	0402.29.90.00	--Other	5	EL															
		--Other :																	
193	0402.91.00.00	--Not containing added sugar or other sweetening matter	5	EL															
194	0402.99.00.00	--Other	10	EL															
	04.03	Buttermilk, curdled milk and cream, yoghurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruit, nuts or cocoa.																	
195	0403.10	--Yoghurt :																	
	0403.10.11.00	--In liquid form, including condensed form	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
	0403.10.19.00	--Other	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
		--Other :																	
	0403.10.91.00	--In condensed form	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
	0403.10.99.00	--Other	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
196	0403.90	--Other :																	
	0403.90.10.00	--Buttermilk	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0403.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	04.04	Whey, whether or not concentrated or containing																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		added sugar or other sweetening matter; products consisting of natural milk constituents, whether or not containing added sugar or other sweetening matter, not elsewhere specified or included.																	
197	0404.10	--Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter : --Fit for human consumption :																	
	0404.10.11.00	--Whey	5	EL															
	0404.10.19.00	--Other	5	EL															
		--Fit for animal feeding :																	
	0404.10.91.00	--Whey	5	EL															
	0404.10.99.00	--Other	5	EL															
198	0404.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	04.05	Butter and other fats and oils derived from milk; dairy spreads.																	
199	0405.10.00.00	--Butter	5	EL															
200	0405.20.00.00	--Dairy spreads	5	EL															
201	0405.90	--Other :																	
	0405.90.10.00	--Anhydrous butterfat	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0405.90.20.00	--Butter oil	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0405.90.30.00	--Ghee	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0405.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	04.06	Cheese and curd.																	
202	0406.10	--Fresh (unripened or uncured)cheese including whey cheese and curd :																	
	0406.10.10.00	--Fresh (unripened or uncured) cheese, including whey cheese	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0406.10.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
203	0406.20	--Grated or powdered cheese, of all kinds :																	
	0406.20.10.00	--In packages of a gross weight exceeding 20 kg	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0406.20.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
204	0406.30.00.00	--Processed cheese, not grated or powdered	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
205	0406.40.00.00	--Blue-veined cheese and other cheese containing veins produced by <i>Penicillium roqueforti</i>	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
206	0406.90.00.00	--Other cheese	5	EL															
	04.07	Birds' eggs, in shell, fresh, preserved or cooked. --For hatching, including for breeding:																	
	0407.00.11.00	--Hens' eggs	5	EL															
	0407.00.12.00	--Ducks' eggs	5	EL															
	0407.00.19.00	--Other	5	EL															
		--Other :																	
	0407.00.91.00	--Hens' eggs	5	EL															
	0407.00.92.00	--Ducks' eggs	5	EL															
	0407.00.99.00	--Other	5	EL															
	04.08	Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved whether or not containing added sugar or other sweetening matter. --Egg yolks :																	
208	0408.11.00.00	--Dried	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
209	0408.19.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Other :																	
210	0408.91.00.00	--Dried	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
211	0408.99.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
212	0409.00.00.00	Natural honey.	5	EL															
	04.10	Edible products of animal origin, not elsewhere specified or included.																	
213	0410.00.10.00	--Birds' nests	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0410.00.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
214	0501.00.00.00	Human hair, unworked, whether or not washed or scoured waste of human hair.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	05.02	Pigs', hogs' or boars' bristles and hair; badger hair and other brush making hair; waste of such bristles and hair.																	
215	0502.10.00.00	--Pigs', hogs' or boars' bristles and hair and waste thereof	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
216	0502.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
217	0504.00.00.00	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, . . . in brine, dried or smoked	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	05.05	Skins and other parts of birds, with their feathers or down, feathers and parts of feathers (whether or not with trimmed edges) and down, not further worked than cleaned, disinfected or treated for preservation; powder and waste of feathers or part of feathers.																	
218	0505.10	--Feathers of a kind used for stuffing; down :																	
	0505.10.10.00	--Duck feathers	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0505.10.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
219	0505.90	-Other :																	
	0505.90.10.00	--Duck feathers	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0505.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	05.06	Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; powder and waste of these products.																	
220	0506.10.00.00	--Ossein and bones treated with acid	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
221	0506.90.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	05.07	Ivory, tortoise-shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared but not cut to shape; powder and waste of these products.																	
222	0507.10	-Ivory; ivory powder and waste :																	
	0507.10.10.00	--Rhinceros horns; ivory powder and waste	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0507.10.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
223	0507.90	-Other :																	
	0507.90.10.00	--Horns, antlers, hooves, nails, claws and beaks	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0507.90.20.00	--Tortoise-shell	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	0507.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	05.08	Coral and similar material, 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.																	
224	0508.00.10.00	-Coral and similar material	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0508.00.20.00	-Shells of molluscs, crustaceans or echinoderms	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0508.00.90.00	-Other	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	05.10	Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved.																	
225	0510.00.10.00	-Cantharides	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0510.00.20.00	-Musk	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	0510.00.90.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	05.11	Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption.																	
226	0511.10.00.00	-Bovine semen	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	-Other :																		
227	0511.91	--Product of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter 3 :																	
	0511.91.10.00	--Dead animals of Chapter 3	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	0511.91.20.00	--Roes	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	0511.91.30.00	--Artemia egg (Brine shrimp egg)	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0511.91.40.00	--Fish bladder	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	0511.91.90.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
228	0511.99	--Other :																	
	0511.99.11.00	---Domestic animal semen :																	
	0511.99.11.00	---Of swine, sheep or goats	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0511.99.19.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0511.99.20.00	---Silk worm egg	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0511.99.90.00	---Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	06.01	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower, chicory plants and roots other than roots of heading 12.12.																	
229	0601.10.00.00	-Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
230	0601.20	-Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots :																	
	0601.20.10.00	--Chicory plants	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	0601.20.20.00	--Chicory roots	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	0601.20.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	06.02	Other live plants (including their roots), cuttings and slips; mushroom spawn.																	
231	0602.10	-Unrooted cuttings and slips :																	
	0602.10.10.00	--Orchid cuttings and slips	25	ST	20	18	16	14	14	12	10	7	5	5	5	5	5	5	5
	0602.10.20.00	--Rubber wood	0	ST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0602.10.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
232	0602.20.00.00	-Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
233	0602.30.00.00	-Rhododendrons and azaleas, grafted or not	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
234	0602.40.00.00	-Roses, grafted or not	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
235	0602.90	-Other :																	
	0602.90.10.00	--Rooted orchid cuttings and slips	25	EL															
	0602.90.20.00	--Orchid seedlings	0	EL															
	0602.90.30.00	--Aquarium plants	5	EL															
	0602.90.40.00	--Budded rubber stumps	10	EL															
	0602.90.50.00	--Rubber seedlings	10	EL															

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	0602.90.60.00	--Rubber budwood	0	EL															
	0602.90.90.00	--Other	10	EL															
	06.03	Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.																	
		-Fresh :																	
236	0603.11.00.00	--Roses	25	EL															
237	0603.12.00.00	--Carnations	25	EL															
238	0603.13.00.00	--Orchids	25	EL															
239	0603.14.00.00	--Chrysanthemums	25	EL															
240	0603.19.00.00	--Other	25	EL															
241	0603.90.00.00	--Other	25	EL															
	06.04	Foliage, branches and other parts of plants, without flowers or flower buds, and grasses, mosses and lichens, being goods of a kind suitable for bouquets or ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.																	
		-Mosses and lichens																	
242	0604.10.00.00	--Mosses and lichens	15	EL															
		-Other :																	
243	0604.91.00.00	--Fresh	15	EL															
244	0604.99.00.00	--Other	15	EL															
	07.01	Potatoes, fresh or chilled.																	
245	0701.10.00.00	--Seed	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
246	0701.90.00.00	--Other	25	EL															
247	0702.00.00.00	Tomatoes, fresh or chilled.	5	EL															
	07.03	Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled.																	
		-Onions and shallots :																	
		--Onions :																	
	0703.10.11.00	--Bulbs for propagation	0	EL															
	0703.10.19.00	--Other	5	EL															
		--Shallots :																	
	0703.10.21.00	--Bulbs for propagation	0	EL															
	0703.10.29.00	--Other	25	EL															
	07.03.20	-Garlic :																	
	0703.20.10.00	--Bulbs for propagation	0	EL															
	0703.20.90.00	--Other	5	EL															
	07.03.90	-Leeks and other alliaceous vegetables :																	
	0703.90.10.00	--Bulbs for propagation	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	0703.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	07.04	Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled.																	
		-Cauliflowers and headed broccoli :																	
	0704.10.10.00	--Cauliflowers	5	EL															
	0704.10.20.00	--Headed broccoli	5	EL															
252	0704.20.00.00	--Brussels sprouts	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
253	0704.90	-Cabbages																	
	0704.90.10.00	--Cabbages	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	0704.90.90.00	--Other	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	07.05	Lettuce (Lactuca sativa) and chicory (Cichorium spp.), fresh or chilled.																	
		-Lettuce :																	
254	0705.11.00.00	--Cabbage lettuce (head lettuce)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
255	0705.19.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Chicory :																	
256	0705.21.00.00	--Witloof chicory (Cichorium intybus var. foliosum)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
257	0705.29.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	07.06	Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled.																	
		-Carrots and turnips :																	
	0706.10.10.00	--Carrots	25	EL															
	0706.10.20.00	--Turnips	5	EL															
259	0706.90.00.00	--Other	5	EL															
260	0707.00.00.00	Cucumbers and gherkins, fresh or chilled.	5	EL															
	07.08	Leguminous vegetable, shelled or unshelled, fresh or chilled.																	
261	0708.10.00.00	--Peas (Pisum sativum)	5	EL															
262	0708.20.00.00	--Beans (Vigna spp., Phaseolus spp.)	5	EL															
263	0708.90.00.00	--Other leguminous vegetables	5	EL															
	07.09	Other vegetables, fresh or chilled.																	
264	0709.20.00.00	--Asparagus	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
265	0709.30.00.00	--Aubergines (egg-plants)	5	EL															
266	0709.40.00.00	--Celery other than celeriac	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
		-Mushrooms and truffles :																	
267	0709.51.00.00	--Mushrooms of the genus Agaricus	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
268	0709.59.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
454	1209.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
455	1209.30.00.00	--Seeds of herbaceous plants cultivated principally for their flowers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other :																	
456	1209.91.00.00	--Vegetable seeds	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
457	1209.99	--Other :																	
	1209.99.10.00	--Rubber seeds, kenaf seeds	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	1209.99.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	12.10	Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin.																	
458	1210.10.00.00	--Hop cones, neither ground nor powdered nor in the form of pellets	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
459	1210.20.00.00	--Hop cones, ground, powdered or in the form of pellets; lupulin	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	12.11	Plants and parts of plants (including seeds and fruits), of a kind used primarily in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes, fresh or dried, whether or not cut, crushed or powdered.																	
460	1211.20	-Ginseng roots :																	
	1211.20.10.00	--In Cut, crushed or powdered forms	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1211.20.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
461	1211.30	-Coca leaf :																	
	1211.30.10.00	--In Cut, crushed or powdered form	5	EL															
	1211.30.90.00	--Other	5	EL															
462	1211.40.00.00	--Poppy straw	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
463	1211.90	-Other :																	
		--Of a kind used primarily in pharmacy :																	
	1211.90.11.00	--Cannabis, in cut, crushed or powdered form	5	EL															
	1211.90.12.00	--Cannabis, in other form	5	EL															
	1211.90.13.00	--Rauwolfia serpentina roots	5	EL															
	1211.90.14.00	--Other, in cut, crushed or powdered form	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	1211.90.19.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other :																	
	1211.90.91.00	--Pyrethrum, in cut, crushed or powdered form	5	EL															
	1211.90.92.00	--Pyrethrum, in other form	5	EL															
	1211.90.94.00	--Sandalwood	5	EL															
	1211.90.95.00	--Gaharu wood chips	5	EL															
	1211.90.96.00	--Liquorice roots	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1211.90.99.00	--Other	5	EL															
	12.12	Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety Cichorium intybus sativum) of a kind used primarily for human consumption, not elsewhere specified or included.																	
464	1212.20	-Seaweeds and other algae :																	
		--Fresh, chilled or dried, of a kind used in dyeing, tanning, perfumery, pharmacy, or for insecticidal, fungicidal or similar purposes :																	
	1212.20.11.00	--Of a kind used in pharmacy	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	1212.20.19.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	1212.20.20.00	--Other, fresh, chilled or dried unfit for human consumption	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1212.20.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Other :																	
465	1212.91.00.00	--Sugar beet	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
466	1212.99	-Other :																	
		---Sugar cane :																	
	1212.99.11.00	---Suitable for sowing	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1212.99.19.00	---Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1212.99.20.00	---Locust bean seeds	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1212.99.30.00	---Melon seeds	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1212.99.90.00	---Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
467	1213.00.00.00	Cereal straw and husks, unprepared, whether or not chipped, ground, pressed or in the form of pellets.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	12.14	Swedes, mangolds, fodder roots, hay, lucerne (alfalfa), clover, sainfoin, forage kale, lupines, vetches and similar forage products, whether or not in the form of pellets.																	
468	1214.10.00.00	--Lucerne (alfalfa) meal and pellets	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
469	1214.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	13.01	Lac, natural gums, resins, gum-resins and oleoresins (for example, balsams).																	
470	1301.20.00.00	--Gum Arabic	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
471	1301.90	-Other :																	
	1301.90.10.00	--Gum benjamin	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	1301.90.20.00	--Gum damar	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	1301.90.30.00	--Cannabis resin	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	1301.90.90.00	--Other	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	13.02	Vegetable saps and extracts ; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified , derived from vegetable products.																	
		--Vegetable saps and extracts :																	
	472	1302.11	--Opium :																
		--Pulvis opii	0	EL															
		--Other	5	EL															
	473	1302.12.00.00	--Of liquorice	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0
	474	1302.13.00.00	--Of hops	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0
	475	1302.19	--Other :																
		--Extracts and tinctures of cannabis	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
		--Other medicinal extracts	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Vegetable saps and extracts of pyrethrum or of the root of plants containing rotenone	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Japan (or Chinese) lacquer (natural lacquer)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	476	1302.20.00.00	--Pectic substances, pectinates and pectates --Mucilages and thickeners, whether or not modified, derived from vegetable products :	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0
		--Agar-agar	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	478	1302.32.00.00	--Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds --Other :	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Carageenan	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	14.01	Vegetable materials of a kind used primarily for plaiting (for example, bamboos, rattans, reeds, rushes, osier, raffia, cleaned, bleached or dyed cereal straw, and lime bark).																	
	480	1401.10.00.00	--Bamboos	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	481	1401.20.00.00	--Rattans	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	482	1401.90.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	14.04	Vegetable products not elsewhere specified or included.																	
	483	1404.20.00.00	--Cotton linters	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	484	1404.90	--Other :																
		--Betel leaves, biri leaves and betel-nut leaves	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Barks of a kind used primarily in tanning	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	485	1501.00.00.00	Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0
	15.02	Fats of bovine animals, sheep or goats, other than those of heading 15.03.																	
		--Tallow :																	
	486	1502.00.11.00	--Edible	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0
		--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Other :																	
		--Edible	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	15.03	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared.																	
	487	1503.00.10.00	--Lard stearin and oleostearin	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0
		--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	15.04	Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified.																	
	488	1504.10	--Fish-liver oils and their fractions :																
		--Fit for human consumption	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	489	1504.20	--Fats and oils and their fractions, of fish, other than liver oils :																
		--Solid fractions, not chemically modified	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	490	1504.30	--Fats and oils and their fractions, of marine mammals :																
		--Solid fractions, not chemically modified	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	15.05	Wool grease and fatty substances derived therefrom (including lanolin).																	
	491	1505.00.10.00	--Lanolin	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0
		--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	492	1506.00.00.00	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0
	15.07	Soya-bean oil and its fractions, whether or not refined, but not chemically modified.																	
	493	1507.10.00.00	--Crude oil, whether or not degummed	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	494	1507.90	--Other :																
		--Fraction of unrefined soya-bean oil	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Refined oil	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	1516.20.22.00	--Of linseed	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	1516.20.23.00	--Of olives	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	1516.20.29.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	1516.20.30.00	--Refined, bleached and deodorised (RBD) palm kernel stearin	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	1516.20.40.00	--Hydrogenated and refined, bleached and deodorised (RBD) palm kernel stearin or olein	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	1516.20.50.00	--Palm stearin, crude, with an iodine value not exceeding 48	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	1516.20.60.00	--Palm kernel stearin, crude	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	1516.20.70.00	--Refined, bleached and deodorised (RBD) palm stearin with an iodine value not exceeding 48	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	1516.20.80.00	--Other palm stearin with an iodine value not exceeding 48	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	1516.20.91.00	--Of ground-nuts, palm oil or coconuts	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	1516.20.92.00	--Of linseed	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	1516.20.93.00	--Of olives	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	1516.20.99.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	15.17	Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of heading 15.16.																	
523	1517.10.00.00	--Margarine, excluding liquid margarine	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
524	1517.90	--Other :																	
	1517.90.10.00	--Imitation ghee	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1517.90.20.00	--Liquid margarine	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1517.90.30.00	--Mould release preparations	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Imitation lard; shortening :																	
	1517.90.43.00	--Shortening	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1517.90.44.00	--Imitation lard	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1517.90.50	--Other mixtures or preparations of vegetable fats or oils or of their fractions :																	
	1517.90.50.00	---Solid mixtures or preparations	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		---Liquid mixtures or preparations :																	
	1517.90.61.00	----In which ground-nut oil predominates	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1517.90.62.00	----In which palm oil predominates	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1517.90.63.00	----In which crude palm kernel oil predominates	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1517.90.64.00	----In which refined, bleached and deodorized (RBD) palm kernel oil predominates	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1517.90.65.00	----In which crude palm kernel olein predominates	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1517.90.66.00	----In which refined, bleached and deodorised (RBD) palm kernel olein predominates	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1517.90.67.00	----In which soya-bean oil predominates	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1517.90.68.00	----In which illipenut oil predominates	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1517.90.69.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1517.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	15.18	Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas, or otherwise chemically modified, excluding those of heading 15.16; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included.																	
		--Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified excluding those of heading 15.16 :																	
525	1518.00.12.00	--Animal fats and oils	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1518.00.14.00	--Ground-nut, soya-bean, palm or coconut oil	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1518.00.15.00	--Linseed oil and its fractions	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1518.00.16.00	--Olive oil and its fractions	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1518.00.19.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1518.00.20.00	--Inedible mixtures or preparations of animal fats or oils or of fractions of different fats or oils	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Inedible mixtures or preparations of vegetable fats or oils or of fractions of different fats or oils :																	
	1518.00.31.00	--Of palm oil (including palm kernels)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1518.00.32.00	--Of ground-nuts, soya-beans or coconuts	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1518.00.33.00	--Of linseed	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1518.00.34.00	--Of olives	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1518.00.39.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1518.00.60.00	--Inedible mixture or preparation of animal fats or oils or of fraction thereof and vegetable fats or oil or fractions thereof	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	15.20	Glycerol, crude; glycerol waters and glycerol lyes.																	
526	1520.00.10.00	--Crude glycerol	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1520.00.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	15.21	Vegetable waxes (other than triglycerides), beeswax, other																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	1702.90.30.00	--Flavoured or coloured sugars (excluding maltose)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1702.90.40.00	--Caramel	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1702.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	17.03	Molasses resulting from the extraction or refining of sugar.																	
568	1703.10	-Cane molasses :																	
	1703.10.10.00	--Containing added flavouring or colouring matter	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1703.10.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
569	1703.90	-Other :																	
	1703.90.10.00	--Containing added flavouring or colouring matter	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	1703.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	17.04	Sugar confectionery (including white chocolate), not containing cocoa.																	
570	1704.10.00.00	--Chewing gum, whether or not sugar-coated	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
571	1704.90	-Other :																	
	1704.90.10.00	--Medicated sweets	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
	1704.90.20.00	--White chocolate	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
	1704.90.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
572	1801.00.00.00	Cocoa beans, whole or broken, raw or roasted.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
573	1802.00.00.00	Cocoa shells, husks, skins and other cocoa waste.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	18.03	Cocoa paste, whether or not defatted.																	
574	1803.10.00.00	--Not defatted	15	NT-1	12.5	10	7.5	5	0	0	0	0	0	0	0	0	0	0	0
575	1803.20.00.00	--Wholly or partly defatted	15	NT-1	12.5	10	7.5	5	0	0	0	0	0	0	0	0	0	0	0
576	1804.00.00.00	Cocoa butter, fat and oil.	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
577	1805.00.00.00	Cocoa powder, not containing added sugar or other sweetening matter.	15	NT-1	12.5	10	7.5	5	0	0	0	0	0	0	0	0	0	0	0
	18.06	Chocolate and other food preparations containing cocoa.																	
578	1806.10.00.00	--Cocoa powder containing added sugar or other sweetening matter	15	NT-1	12.5	10	7.5	5	0	0	0	0	0	0	0	0	0	0	0
579	1806.20	-Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg :																	
	1806.20.10.00	--Chocolate confectionary in blocks, slabs or bars	15	NT-1	12.5	10	7.5	5	0	0	0	0	0	0	0	0	0	0	0
	1806.20.90.00	--Other	15	NT-1	12.5	10	7.5	5	0	0	0	0	0	0	0	0	0	0	0
	1806.20.90.00	-Other, in blocks, slabs or bars :																	
	1806.20.90.00	--Filled :																	
	1806.31.10.00	--Chocolate confectionary in blocks, slabs or bars	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	1806.31.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
581	1806.32	--Not filled :																	
	1806.32.10.00	--Chocolate confectionary in blocks, slabs or bars	15	NT-1	12.5	10	7.5	5	0	0	0	0	0	0	0	0	0	0	0
	1806.32.90.00	--Other	15	NT-1	12.5	10	7.5	5	0	0	0	0	0	0	0	0	0	0	0
582	1806.90	-Other :																	
	1806.90.10.00	--Chocolate confectionary in tablets or pastilles	15	NT-1	12.5	10	7.5	5	0	0	0	0	0	0	0	0	0	0	0
	1806.90.20.00	--Food preparations of flour, meal, starch or malt extract, containing 40 % or more but less than 50 % by weight of cocoa; food preparations of goods of headings 04.01 to 04.04, containing 5 % or more but less than 10 % by weight of cocoa, specially prepared for infant use, not put up for retail sale	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1806.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	19.01	Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings 04.01 to 04.04, not containing cocoa or containing less than 5% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included.																	
583	1901.10	-Preparations for infant use, put up for retail sale :																	
	1901.10.10.00	--Of malt extract	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1901.10.20.00	--Of goods of headings 04.01 to 04.04	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1901.10.30.00	--Of soya-bean powder	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1901.10.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
584	1901.20	-Mixes and doughs for the preparation of baker's wares of heading 19.05 :																	
	1901.20.10.00	--Of flour, groats, meal, starch or malt extract, not containing cocoa	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
	1901.20.20.00	--Of flour, groats, meal, starch or malt extract, containing cocoa	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
	1901.20.30.00	--Other, not containing cocoa	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
	1901.20.40.00	--Other, containing cocoa	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
585	1901.90	-Other :																	
	1901.90.10.00	--Infant food, not put up for retail sale	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1901.90.20.00	--Malt extract	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1901.90.31.00	--Filled milk	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	1901.90.39.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Other soya-based preparations :																	
	1901.90.41.00	--In powder form	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1901.90.49.00	--In other form	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1901.90.90	--Other :																	
	1901.90.90.10	--Kerupuk of shrimps	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	1901.90.90.90	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	19.02	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared.																	
		--Uncooked pasta, not stuffed or otherwise prepared :																	
586	1902.11.00.00	--Containing eggs	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
587	1902.19	--Other :																	
	1902.19.20.00	--Rice vermicelli (bee hoon)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1902.19.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
588	1902.20	--Stuffed pasta, whether or not cooked or otherwise prepared :																	
	1902.20.10.00	--Stuffed with meat or meat offal	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1902.20.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
589	1902.30	--Other pasta :																	
	1902.30.10.00	--Instant noodles	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1902.30.20.00	--Instant rice vermicelli	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	1902.30.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
590	1902.40.00.00	--Couscous	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
591	1903.00.00.00	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, sifting or in similar forms	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	19.04	Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes); cereals (other than maize (corn)) in grain form or in the form of flakes or other worked grains (except flour, groats and meal), pre-cooked or otherwise prepared, not elsewhere specified or included.																	
592	1904.10.00.00	--Prepared foods obtained by the swelling or roasting of cereals or cereal products	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
593	1904.20.00.00	--Prepared foods obtained from unroasted cereal flakes from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
594	1904.30.00.00	--Bulgur wheat	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
595	1904.90	--Other :																	
	1904.90.10.00	--Rice preparations, including pre-cooked rice	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1904.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	19.05	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products.																	
596	1905.10.00.00	--Crispbread	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
597	1905.20.00.00	--Gingerbread and the like	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Sweet biscuits; waffles and wafers :																	
598	1905.31	--Sweet biscuits :																	
	1905.31.10.00	--Not containing cocoa	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	1905.31.20.00	--Containing cocoa	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
599	1905.32.00.00	--Waffles and wafers	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
600	1905.40.00.00	--Rusks, toasted bread and similar toasted products	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
601	1905.90	--Other :																	
	1905.90.10.00	--Unsweetened teething biscuits	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
	1905.90.20.00	--Other unsweetened biscuits	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
	1905.90.30.00	--Cakes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1905.90.40.00	--Pastries	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1905.90.50.00	--Flourless bakers' wares	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1905.90.60.00	--Empty cachets and similar products of a kind suitable for pharmaceutical use	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1905.90.70.00	--Communion wafers, sealing wafers, rice paper and similar products	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1905.90.80.00	--Other crisp savoury food products	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1905.90.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	20.01	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid.																	
602	2001.10.00.00	--Cucumbers and gherkins	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
603	2001.90	--Other :																	
	2001.90.10.00	--Onions	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2001.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	20.02	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid.																	
604	2002.10	--Tomatoes, whole or in pieces :																	
	2002.10.10.00	--Cooked otherwise than by steaming or boiling in water	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	2002.10.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
605	2002.90	--Other :																	
	2002.90.10.00	--Tomato paste	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2002.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	20.03	Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid.																	
606	2003.10.00.00	--Mushrooms of the genus Agaricus	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
607	2003.20.00.00	--Truffles	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
608	2003.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	20.04	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 20.06.																	
609	2004.10.00.00	--Potatoes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
610	2004.90	--Other vegetables and mixtures of vegetables :																	
	2004.90.10.00	--Infant food	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2004.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	20.05	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06.																	
611	2005.10.00.00	--Homogenised vegetables	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
612	2005.20	--Potatoes :																	
	2005.20.10.00	--Chips and sticks	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2005.20.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
613	2005.40.00.00	--Peas (Pisum sativum)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Beans (Vigna spp., Phaseolus spp.) :																	
614	2005.51.00.00	--Beans, shelled	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
615	2005.59.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
616	2005.60.00.00	--Asparagus	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
617	2005.70.00.00	--Olives	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
618	2005.80.00.00	--Sweet corn (Zea mays var. saccharata)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Other vegetables and mixtures of vegetables :																	
619	2005.91.00.00	--Bamboo shoots	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
620	2005.99.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
621	2006.00.00.00	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glace or crystallised).	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	20.07	Jams, fruit jellies, marmalades, fruit or nut puree and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter.																	
622	2007.10.00.00	--Homogenised preparations	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Other :																	
623	2007.91.00.00	--Citrus fruit	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
624	2007.99	--Other :																	
	2007.99.10.00	--Fruit grains and pastes other than of mango, pineapple or strawberries	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	2007.99.90.00	--Other	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	20.08	Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included.																	
		--Nuts, ground-nuts and other seeds, whether or not mixed together :																	
625	2008.11	--Ground-nuts :																	
	2008.11.10.00	--Roasted nut	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2008.11.20.00	--Peanut butter	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2008.11.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
626	2008.19	--Other, including mixtures :																	
	2008.19.10.00	--Cashew nuts	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2008.19.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
627	2008.20.00.00	--Pineapples	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
628	2008.30	--Citrus fruit :																	
	2008.30.10.00	--Containing added sugar or other sweetening matter or spirits	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
	2008.30.90.00	--Other	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
629	2008.40	--Pears :																	
	2008.40.10.00	--Containing added sugar or other sweetening matter or spirits	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2008.40.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
630	2008.50	--Apricots :																	
	2008.50.10.00	--Containing added sugar or other sweetening matter or spirits	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2008.50.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
631	2008.60	--Cherries :																	
	2008.60.10.00	--Containing added sugar or other sweetening matter or spirits	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2008.60.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
632	2008.70	--Peaches, including nectarines :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	2008.70.10.00	--Containing added sugar or other sweetening matter or spirits	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2008.70.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
633	2008.80	--Strawberries :																	
	2008.80.10.00	--Containing added sugar or other sweetening matter or spirits	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2008.80.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Other, including mixtures other than those of subheading 2008.19 :																	
634	2008.91.00.00	--Palm hearts	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
635	2008.92	--Mixtures :																	
	2008.92.10.00	--Of stems, roots and other edible parts of plants	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2008.92.20.00	--Other, containing added sugar or other sweetening matter or spirits	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2008.92.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
636	2008.99	--Other :																	
	2008.99.10.00	--Lychees	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2008.99.20.00	--Lingans	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2008.99.30.00	--Of stems, roots and other edible parts of plants	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2008.99.40.00	--Other, containing added sugar or other sweetening matter or spirits	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2008.99.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	20.09	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter.																	
		--Orange juice :																	
	2009.11.00.00	--Frozen	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
637	2009.12.00.00	--Not frozen, of a Brix value not exceeding 20	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
638	2009.13.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
639	2009.19.00.00	--Grapefruit (including pomelo) juice :																	
	2009.21.00.00	--Of a Brix value not exceeding 20	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
640	2009.22.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
641	2009.23.00.00	--Juice of any other single citrus fruit :																	
	2009.31.00.00	--Of a Brix value not exceeding 20	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
642	2009.32.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
643	2009.39.00.00	--Pineapple juice :																	
	2009.41.00.00	--Of a Brix value not exceeding 20	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
644	2009.42.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
645	2009.49.00.00	--Tomato juice																	
	2009.50.00.00	--Grape juice (including grape must) :	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
646	2009.51.00.00	--Of a Brix value not exceeding 20	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
647	2009.52.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
648	2009.69.00.00	--Apple juice :																	
	2009.71.00.00	--Of a Brix value not exceeding 20	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
649	2009.72.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
650	2009.79.00.00	--Juice of any other single fruit or vegetable:																	
	2009.80.10.00	--Blackcurrant juice	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
	2009.80.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
651	2009.90.00.00	--Mixtures of juices																	
652	21.01	Extracts, essences and concentrates, of coffee, tea or mate and preparations with a basis of these products or with a basis of coffee, tea or mate; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof.																	
		--Extracts, essences and concentrates of coffee and preparation with a basis of these extracts, essences or concentrates or with a basis of coffee :																	
		--Extracts, essences and concentrates :																	
653	2101.11	--Instant coffee																	
	2101.11.10.00	--Instant coffee	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2101.11.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
654	2101.12.00.00	--Preparations with a basis of extracts, essences or concentrates or with a basis of coffee																	
655	2101.20	--Extracts, essences and concentrates, of tea or mate, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or mate:																	
	2101.20.10.00	--Tea preparations consisting of a mixture of tea, milk powder and sugar	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	2101.20.90.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
656	2101.30.00.00	--Roasted chicory and other roasted coffee substitutes, extracts, essences and concentrates thereof																	
		Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading 30.02); prepared baking powders.																	
657	2102.10	--Active yeasts :																	
	2102.10.10.00	--Bread yeasts	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2102.10.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
658	2102.20.00.00	-Inactive yeasts; other single-cell micro-organisms, dea	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
659	2102.30.00.00	-Prepared baking powders	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	21.03	Sauces and preparation therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard.																	
660	2103.10.00.00	--Soya sauce	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
661	2103.20.00.00	--Tomato ketchup and other tomato sauces	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
662	2103.30.00.00	--Mustard flour and meal and prepared mustard	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
663	2103.90	-Other :																	
	2103.90.10.00	--Chilli sauce	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2103.90.20.00	--Mixed condiments and mixed seasonings, including belachan (blachan)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2103.90.30.00	--Fish sauce	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2103.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	21.04	Soups and broths and preparations therefor; homogenised composite food preparations.																	
664	2104.10	-Soups and broths and preparations therefor :																	
	2104.10.10.00	--Containing meat	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2104.10.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
665	2104.20	-Homogenised composite food preparations :																	
	2104.20.10.00	--Containing meat	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2104.20.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
666	2105.00.00.00	Ice cream and other edible ice, whether or not containing cocoa.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	21.06	Food preparations not elsewhere specified or included.																	
667	2106.10.00.00	-Protein concentrates and textured protein substances	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
668	2106.90	-Other :																	
	2106.90.10.00	--Dried bean curd and bean curd sticks	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2106.90.20.00	--Flavoured or coloured syrups	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2106.90.30.00	--Non-dairy creamer	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2106.90.40.00	--Autolysed yeast preparations	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Non-alcoholic preparations of a kind used for the manufacture of beverages:																	
	2106.90.51.00	---Preparations of a kind used as raw material for the manufacture of composite concentrates	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2106.90.52.00	---Composite concentrates for simple dilution with water to make beverages	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2106.90.53.00	---Ginseng based products	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2106.90.59.00	---Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2106.90.61.00	---Of a kind used for the manufacture of alcoholic beverages, in liquid form	150	EL															
	2106.90.62.00	---Of a kind used for the manufacture of alcoholic beverages, in other form	150	EL															
		---Composite concentrates for simple dilution with water to make beverages :																	
	2106.90.64.00	---Of a kind used for the manufacture of alcoholic beverages, in liquid form	150	EL															
	2106.90.65.00	---Of a kind used for the manufacture of alcoholic beverages, in other form	150	EL															
	2106.90.69.00	---Other	150	EL															
	2106.90.70.00	--Food supplements	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2106.90.80.00	--Other mixtures of chemicals with foodstuffs or other substances with nutritive value, of a kind used for food processing	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
	2106.90.91.00	---Fortificant premixes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2106.90.92.00	---Ginseng based preparations	5	EL															
	2106.90.93.00	---Food preparations for lactase deficient infants	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2106.90.94.00	---Other infant food preparations	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2106.90.95.00	---Seri kava	5	EL															
	2106.90.99.00	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	22.01	Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavoured; ice and snow.																	
669	2201.10.00.00	-Mineral waters and aerated waters	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
670	2201.90	-Other :																	
	2201.90.10.00	--Ice and snow	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2201.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	22.02	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetable juices of heading 20.09.																	
671	2202.10	-Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured :																	
	2202.10.10.00	--Sparkling mineral waters or aerated waters, flavoured	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	2202.10.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
672	2202.90	--Other :																	
	2202.90.10.00	--Flavoured UHT milk drink	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	2202.90.20.00	--Soya milk drink	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
	2202.90.30.00	--Non-aerated beverages ready for immediate consumption without dilution	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	2202.90.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	22.03	Beer made from malt.																	
673	2203.00.10.00	-Stout and porter	40	EL															
	2203.00.90.00	--Other, including ale	40	EL															
	22.04	Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09.																	
674	2204.10.00.00	-Sparkling wine	150	EL															
		--Other wine; grape must with fermentation prevented or arrested by the addition of alcohol :																	
675	2204.21	--In containers holding 2 l or less :																	
		---Wine :																	
	2204.21.11.00	---Of an alcoholic strength by volume not exceeding 15%	150	EL															
	2204.21.12.00	---Of an alcoholic strength by volume exceeding 15%	150	EL															
		--Grape must with fermentation prevented or arrested by the addition of alcohol :																	
	2204.21.21.00	---Of an alcoholic strength by volume not exceeding 15%	90	EL															
	2204.21.22.00	---Of an alcoholic strength by volume exceeding 15%	90	EL															
676	2204.29	--Other :																	
		---Wine :																	
	2204.29.11.00	---Of an alcoholic strength by volume not exceeding 15%	150	EL															
	2204.29.12.00	---Of an alcoholic strength by volume exceeding 15%	150	EL															
		--Grape must with fermentation prevented or arrested by the addition of alcohol :																	
	2204.29.21.00	---Of an alcoholic strength by volume not exceeding 15%	90	EL															
	2204.29.22.00	---Of an alcoholic strength by volume exceeding 15%	90	EL															
677	2204.30	--Other grape must :																	
	2204.30.10.00	--Of an alcoholic strength by volume not exceeding 15%	150	EL															
	2204.30.20.00	--Of an alcoholic strength by volume exceeding 15%	150	EL															
	22.05	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances.																	
678	2205.10	-In containers holding 2 l or less :																	
	2205.10.10.00	--Of an alcoholic strength by volume not exceeding 15%	150	EL															
	2205.10.20.00	--Of an alcoholic strength by volume exceeding 15%	150	EL															
679	2205.90	--Other :																	
	2205.90.10.00	--Of an alcoholic strength by volume not exceeding 15%	150	EL															
	2205.90.20.00	--Of an alcoholic strength by volume exceeding 15%	150	EL															
	22.06	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.																	
680	2206.00.10.00	-Cider and perry	150	EL															
	2206.00.20.00	-Sake (rice wine)	150	EL															
	2206.00.30.00	-Toddy	150	EL															
	2206.00.40.00	-Shandy	90	EL															
	2206.00.90.00	--Other, including mead	150	EL															
	22.07	Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher; ethyl alcohol and other spirits, denatured, of any strength.																	
681	2207.10.00.00	-Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher	30	EL															
682	2207.20	--Ethyl alcohol and other spirits, denatured, of any strength :																	
		--Denatured ethyl alcohol, including methylated spirits :																	
	2207.20.11.00	---Ethyl alcohol of an alcoholic strength by volume exceeding 99% vol	30	EL															
	2207.20.19.00	---Other	30	EL															
	2207.20.90.00	---Other	30	EL															
	22.08	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol; spirits, liqueurs and other spirituous beverages.																	
683	2208.20	--Spirits obtained by distilling grape wine or grape marc :																	
	2208.20.10.00	--Brandy of an alcoholic strength by volume not exceeding 46% vol	150	EL															
	2208.20.20.00	--Brandy of an alcoholic strength by volume exceeding 46% vol	150	EL															
	2208.20.30.00	--Other, of an alcoholic strength by volume not exceeding 46% vol	150	EL															
	2208.20.40.00	--Other, of an alcoholic strength by volume exceeding 46% vol	150	EL															
684	2208.30	--Whiskies :																	
	2208.30.10.00	--Of an alcoholic strength by volume not exceeding 46%	150	EL															

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	2208.30.20.00	--Of an alcoholic strength by volume exceeding 46%	150	EL															
685	2208.40	-Rum and other spirits obtained by distilling fermented sugar-cane products :																	
	2208.40.10.00	--Of an alcoholic strength by volume not exceeding 46%	150	EL															
	2208.40.20.00	--Of an alcoholic strength by volume exceeding 46%	150	EL															
686	2208.50	-Gin and Geneva :																	
	2208.50.10.00	--Of an alcoholic strength by volume not exceeding 46%	150	EL															
	2208.50.20.00	--Of an alcoholic strength by volume exceeding 46%	150	EL															
687	2208.60	-Vodka :																	
	2208.60.10.00	--Of an alcoholic strength by volume not exceeding 46%	150	EL															
	2208.60.20.00	--Of an alcoholic strength by volume exceeding 46%	150	EL															
688	2208.70	-Liqueurs and Cordials :																	
	2208.70.10.00	--Of an alcoholic strength by volume not exceeding 57%	150	EL															
	2208.70.20.00	--Of an alcoholic strength by volume exceeding 57%	150	EL															
689	2208.90	-Other :																	
	2208.90.10.00	--Medicated samsu of an alcoholic strength by volume not exceeding 40% vol	150	EL															
	2208.90.20.00	--Medicated samsu of an alcoholic strength by volume exceeding 40% vol	150	EL															
	2208.90.30.00	--Other samsu of an alcoholic strength by volume not exceeding 40% vol	150	EL															
	2208.90.40.00	--Other samsu of an alcoholic strength by volume exceeding 40% vol	150	EL															
	2208.90.50.00	--Arrack or pineapple spirit of an alcoholic strength by volume not exceeding 40% vol	150	EL															
	2208.90.60.00	--Arrack or pineapple spirit of an alcoholic strength by volume exceeding 40% vol	150	EL															
	2208.90.70.00	--Bitters and similar beverages of an alcoholic strength not exceeding 57% vol	150	EL															
	2208.90.80.00	--Bitters and similar beverages of an alcoholic strength by volume exceeding 57% vol	150	EL															
	2208.90.90.00	--Other	150	EL															
690	2209.00.00.00	Vinegar and substitutes for vinegar obtained from acetic acid	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	23.01	Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves.																	
691	2301.10.00.00	-Flours, meals and pellets, of meat or meat offal; greaves	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
692	2301.20.00.00	-Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	23.02	Bran, sharps and other residues, whether or not in the form of pellets, derived from the sifting, milling or other working of cereals or of leguminous plants.																	
693	2302.10.00.00	-Of maize (corn)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
694	2302.30.00.00	-Of wheat	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
695	2302.40	-Of other cereals :																	
	2302.40.10.00	--Of rice	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2302.40.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
696	2302.50.00.00	-Of leguminous plants	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	23.03	Residues of starch manufacture and similar residues, beet-pulp, bagasse and other waste of sugar manufacture, brewing or distilling dregs and waste, whether or not in the form of pellets.																	
697	2303.10	-Residues of starch manufacture and similar residues:																	
	2303.10.10.00	--Of manioc (cassava) or sago	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2303.10.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
698	2303.20.00.00	-Beet pulp, bagasse and other waste of sugar manufacture	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
699	2303.30.00.00	-Brewing or distilling dregs and waste	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
700	2304.00.00.00	Oil-cake and other solid residues, whether or not ground in the form of pellets, resulting from the extraction of soya-bean oil.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
701	2305.00.00.00	Oil-cake and other solid residues, whether or not ground in the form of pellets, resulting from the extraction of ground-nut oil.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	23.06	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or oils, other than those of heading 23.04 or 23.05.																	
702	2306.10.00.00	-Of cotton seeds	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
703	2306.20.00.00	-Of linseed	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
704	2306.30.00.00	-Of sunflower seeds	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2306.41.00.00	-Of rape or colza seeds :																	
	2306.41.00.00	--Of low erucic acid rape or colza seeds	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
706	2306.49.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
707	2306.50.00.00	-Of coconut or copra	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
708	2306.60.00.00	-Of palm nuts or kernels	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
709	2306.90	-Other :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	2306.90.20.00	--Of maize (corn) germ	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2306.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
710	2307.00.00.00	Wine lees; argol.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
711	2308.00.00.00	Vegetable materials and vegetable waste, vegetable residues and by-products, whether or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or included.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	23.09	Preparations of a kind used in animal feeding.																	
712	2309.10	--Dog or cat food, put up for retail sale :																	
	2309.10.10.00	--Containing meat	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2309.10.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
713	2309.90	--Other :																	
		--Complete feed :																	
	2309.90.11.00	--Of kind suitable for poultry	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2309.90.12.00	--Of kind suitable for swine	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2309.90.13.00	--Of kind suitable for prawn	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2309.90.19.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2309.90.20.00	--Premixes, feed supplements or feed additives	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2309.90.30.00	--Other, containing meat	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2309.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	24.01	Unmanufactured tobacco; tobacco refuse.																	
714	2401.10	--Tobacco, not stemmed / stripped :																	
	2401.10.10.00	--Virginia type, flue-cured	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2401.10.20.00	--Virginia type, other than flue-cured	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2401.10.30.00	--Other, flue-cured	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2401.10.90.00	--Other, other than flue-cured	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
715	2401.20	--Tobacco, partly or wholly stemmed/stripped :																	
	2401.20.10.00	--Virginia type, flue-cured	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2401.20.20.00	--Virginia type, other than flue-cured	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2401.20.30.00	--Oriental type	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2401.20.40.00	--Burley type	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2401.20.50.00	--Other, flue-cured	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2401.20.90.00	--Other, other than flue-cured	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
716	2401.30	--Tobacco refuse :																	
	2401.30.10.00	--Tobacco stems	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2401.30.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	24.02	Cigars, cheroots, cigarillos and cigarettes, of tobacco or tobacco substitutes.																	
717	2402.10.00.00	--Cigars, cheroots and cigarillos, containing tobacco	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
718	2402.20	--Cigarettes containing tobacco :																	
	2402.20.10.00	--Beedies	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	2402.20.90	--Other :																	
	2402.20.90.10	--Clove cigarettes	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	2402.20.90.90	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
719	2402.90	--Other :																	
	2402.90.10.00	--Cigars, cheroots and cigarillos of tobacco substitutes	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	2402.90.20.00	--Cigarettes of tobacco substitutes	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	24.03	Other manufactured tobacco and manufactured tobacco substitutes; "homogenised" or "reconstituted" tobacco; tobacco extracts and essences.																	
720	2403.10	--Smoking tobacco, whether or not containing tobacco substitutes in any proportion :																	
		--Packed for retail sale :																	
	2403.10.11.00	--Blended tobacco	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	2403.10.19.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Other manufactured tobacco for cigarette making :																	
	2403.10.21.00	--Blended tobacco	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	2403.10.29.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	2403.10.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Other :																	
	2403.91.00.00	--"Homogenised" or "reconstituted" tobacco	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
722	2403.99	--Other :																	
	2403.99.10.00	--Tobacco extracts and essences	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	2403.99.30.00	--Manufactured tobacco substitutes	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	2403.99.40.00	--Snuff	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	2403.99.50.00	--Other smokeless tobacco, including chewing and sucking tobacco	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	2403.99.60.00	--Ang Hoon	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	2403.99.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	25.01	Salt(including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution or containing added anti-caking or free-flowing agents; sea water.																	
723	2501.00.10.00	--Table salt	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Other salt containing at least 94.7% of sodium chloride calculated on a dry basis:																	
	2501.00.41.00	--In package of a net weight of less than 45 kg	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	2501.00.49.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2501.00.50.00	--Sea water	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	2501.00.90.00	-Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
724	2502.00.00.00	Unroasted iron pyrites.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
725	2503.00.00.00	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	25.04	Natural graphite.																	
726	2504.10.00.00	-In powder or in flakes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
727	2504.90.00.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	25.05	Natural sands of all kinds, whether or not coloured, other than metal-bearing sands of Chapter 26.																	
728	2505.10.00.00	-Silica sands and quartz sands	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
729	2505.90.00.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	25.06	Quartz (other than natural sands); quartzite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.																	
730	2506.10.00.00	-Quartz	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
731	2506.20.00.00	-Quartzite	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
732	2507.00.00.00	Kaolin and other kaolinic clays, whether or not calcined.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	25.08	Other clays (not including expanded clays of heading 68.06), andalusite, kyanite and sillimanite, whether or not calcined; mullite; chamotte or dinas earths.																	
733	2508.10.00.00	-Bentonite	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
734	2508.30.00.00	-Fire-clay	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
735	2508.40.00.00	-Other clays	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
736	2508.50.00.00	-Andalusite, kyanite and sillimanite	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
737	2508.60.00.00	-Mullite	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
738	2508.70.00.00	-Chamotte or dinas earths	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
739	2509.00.00.00	Chalk.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	25.10	Natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk.																	
740	2510.10	-Unground :																	
	2510.10.10.00	--Apatite	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2510.10.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
741	2510.20	-Ground :																	
	2510.20.10.00	--Apatite	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2510.20.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	25.11	Natural barium sulphate (barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide of heading 28.16.																	
742	2511.10.00.00	-Natural barium sulphate (barytes)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
743	2511.20.00.00	-Natural barium carbonate (witherite)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
744	2512.00.00.00	Siliceous fossil meals (for example, kieselguhr, tripoli and diatomite) and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	25.13	Pumice stone; emery; natural corundum, natural garnet and other natural abrasives, whether or not heat-treated.																	
745	2513.10.00.00	-Pumice stone	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
746	2513.20.00.00	-Emery, natural corundum, natural garnet and other natural abrasives	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
747	2514.00.00.00	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	25.15	Marble, travertine, ecaussine and other calcareous monumental or building stone of an apparent specific gravity of 2.5 or more, and alabaster, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.																	
		-Marble and travertine :																	
748	2515.11.00.00	--Crude or roughly trimmed	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
749	2515.12	--Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape :																	
		--Blocks	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Slabs	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
750	2515.20.00.00	-Ecaussine and other calcareous monumental or building stone; alabaster	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	25.16	Granite, porphyry, basalt, sandstone and other monumental or building stone, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.																	
		-Granite :																	
751	2516.11.00.00	--Crude or roughly trimmed	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
752	2516.12	--Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	2516.12.10.00	--Blocks	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2516.12.20.00	--Slabs	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
753	2516.20.00.00	--Sandstone	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
754	2516.90.00.00	-Other monumental or building stone	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	25.17	Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated; macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in the first parts of the heading; tarred macadam; granules chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated.																	
755	2517.10.00.00	-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	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
756	2517.20.00.00	-Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in sub heading 2517.10	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
757	2517.30.00.00	-Tarred macadam	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Granules, chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated :																	
758	2517.41.00.00	--Of marble	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
759	2517.49.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	25.18	Dolomite, whether or not calcined or sintered, including dolomite roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; dolomite ramming mix.																	
760	2518.10.00.00	-Dolomite, not calcined or sintered	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
761	2518.20.00.00	-Calcined or sintered dolomite	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
762	2518.30.00.00	-Dolomite ramming mix	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	25.19	Natural magnesium carbonate (magnesite); fused magnesia; dead-burned (sintered) magnesia, whether or not containing small quantities of other oxides added before sintering; other magnesium oxide, whether or not pure.																	
763	2519.10.00.00	-Natural magnesium carbonate (magnesite)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
764	2519.90.00.00	-Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	25.20	Gypsum; anhydrite; plasters (consisting of calcined gypsum or calcium sulphate) whether or not coloured, with or without small quantities of accelerators or retarders.																	
765	2520.10.00.00	-Gypsum; anhydrite	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
766	2520.20	-Plasters :																	
	2520.20.10.00	--Of a kind suitable for use in dentistry	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2520.20.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
767	2521.00.00.00	Limestone flux;limestone and other calcareous stone, of a used for the manufacture of lime or cement.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	25.22	Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide of heading 28.25.																	
768	2522.10.00.00	-Quicklime	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
769	2522.20.00.00	-Slaked lime	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
770	2522.30.00.00	-Hydraulic lime	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	25.23	Portland cement,aluminous cement,slag cement, supersulphate cement and similar hydraulic cements, whether or not coloured or in the form of clinkers.																	
771	2523.10	-Cement clinkers :																	
	2523.10.10.00	--Of a kind used in the manufacture of white cement	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2523.10.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Portland cement :																	
772	2523.21.00.00	--White cement, whether or not artificially coloured	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
773	2523.29	--Other :																	
	2523.29.10.00	--Coloured cement	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2523.29.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
774	2523.30.00.00	-Aluminous cement	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
775	2523.90.00.00	-Other hydraulic cements	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	25.24	Asbestos.																	
776	2524.10.00.00	-Crocidolite	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
777	2524.90.00	-Other :																	
	2524.90.00.10	--Chrysotile	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2524.90.00.90	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	25.25	Mica, including splittings; mica waste.																	
778	2525.10.00.00	-Crude mica and mica rifted into sheets or splittings	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
779	2525.20.00.00	-Mica powder	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
780	2525.30.00.00	-Mica waste	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	25.26	Natural steatite, whether or not roughly trimmed or merely cut, by sawing or otherwise into blocks or																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
781	2526.10.00.00	slabs of a rectangular (including square) shape; talc.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
782	2526.20	--Not crushed, not powdered	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2526.20.10.00	--Crushed or powdered :	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2526.20.90.00	--Talc powder	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2526.20.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	25.28	Natural borates and concentrates thereof (whether or not calcined), but not including borates separated from natural brine; natural boric acid containing not more than 85% of H3BO3 calculated on the dry weight.																	
783	2528.10.00.00	--Natural sodium borates and concentrates thereof (whether or not calcined)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
784	2528.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	25.29	Felspar; leucite; nepheline and nepheline syenite; fluorspar.																	
785	2529.10.00.00	--Felspar	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Fluorspar :																	
786	2529.21.00.00	--Containing by weight 97% or less of calcium fluoride	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
787	2529.22.00.00	--Containing by weight more than 97 % of calcium fluoride	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
788	2529.30.00.00	--Leucite; nepheline and nepheline syenite	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	25.30	Mineral substances not elsewhere specified or included.																	
789	2530.10.00.00	--Vermiculite, perlite and chlorites, unexpanded	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
790	2530.20	--Kieserite, epsomite (natural magnesium sulphates) :																	
	2530.20.10.00	--Kieserite	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2530.20.20.00	--Epsomite	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
791	2530.90.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	26.01	Iron ores and concentrates, including roasted iron pyrites.																	
		--Iron ores and concentrates, other than roasted iron pyrites :																	
792	2601.11.00.00	--Non-agglomerated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
793	2601.12.00.00	--Agglomerated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
794	2601.20.00.00	--Roasted iron pyrites	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
795	2602.00.00.00	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20% or more, calculated on the dry weight.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
796	2603.00.00.00	Copper ores and concentrates.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
797	2604.00.00.00	Nickel ores and concentrates.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
798	2605.00.00.00	Cobalt ores and concentrates.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
799	2606.00.00.00	Aluminium ores and concentrates.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
800	2607.00.00.00	Lead ores and concentrates.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
801	2608.00.00.00	Zinc ores and concentrates.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
802	2609.00.00.00	Tin ores and concentrates.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
803	2610.00.00.00	Chromium ores and concentrates.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
804	2611.00.00.00	Tungsten ores and concentrates.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	26.12	Uranium or thorium ores and concentrates.																	
805	2612.10.00.00	--Uranium ores and concentrates	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
806	2612.20.00.00	--Thorium ores and concentrates	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	26.13	Molybdenum ores and concentrates.																	
807	2613.10.00.00	--Roasted	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
808	2613.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	26.14	Titanium ores and concentrates.																	
809	2614.00.10.00	--Ilmenite ores and concentrates	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2614.00.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	26.15	Niobium, tantalum, vanadium or zirconium ores and concentrates.																	
810	2615.10.00.00	--Zirconium ores and concentrates	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
811	2615.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	26.16	Precious metal ores and concentrates.																	
812	2616.10.00.00	--Silver ores and concentrates	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
813	2616.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	26.17	Other ores and concentrates.																	
814	2617.10.00.00	--Antimony ores and concentrates	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
815	2617.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
816	2618.00.00.00	Granulated slag (slag sand) from the manufacture of iron or steel.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
817	2619.00.00.00	Slag, dross (other than granulated slag), scalings and off waste from the manufacture of iron or steel.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	26.20	Slag, ash and residues (other than from the manufacture of iron or steel), containing metals, arsenic or their compounds.																	
		--Containing mainly zinc :																	
818	2620.11.00.00	--Hard zinc spelter	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
819	2620.19.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Containing mainly lead :																	
820	2620.21.00.00	--Leaded gasoline sludges and leaded anti-knock compound sludges	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
821	2620.29.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
822	2620.30.00.00	-Containing mainly copper	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
823	2620.40.00.00	-Containing mainly aluminium	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
824	2620.60.00.00	-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	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
825	2620.91.00.00	--Containing antimony, beryllium, cadmium, chromium or their mixtures	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
826	2620.99.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	26.21	Other slag and ash, including seaweed ash (kelp); ash and residues from the incineration of municipal waste.																	
827	2621.10.00.00	-Ash and residues from the incineration of municipal waste	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
828	2621.90.00.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	27.01	Coal; briquettes, ovoids and similar solid fuels manufactured from coal.																	
		-Coal, whether or not pulverised, but not agglomerated :																	
829	2701.11.00.00	--Anthracite	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
830	2701.12	Bituminous coal :																	
	2701.12.10.00	--Coking coal	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2701.12.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
831	2701.19.00.00	--Other coal	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
832	2701.20.00.00	-Briquettes, ovoids and similar solid fuels manufactured from coal	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	27.02	Lignite, whether or not agglomerated, excluding jet.																	
833	2702.10.00.00	-Lignite, whether or not pulverised, but not agglomerated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
834	2702.20.00.00	-Agglomerated lignite	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	27.03	Peat (including peat litter), whether or not agglomerated.																	
835	2703.00.10.00	-Peat, whether or not compressed into bales, but not agglomerated	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2703.00.20.00	-Agglomerated peat	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	27.04	Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon.																	
836	2704.00.10.00	-Coke and semi-coke of coal	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2704.00.20.00	-Coke and semi-coke of lignite or of peat	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2704.00.30.00	-Retort carbon	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
837	2705.00.00.00	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
838	2706.00.00.00	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	27.07	Oils and other products of the distillation of high temperature coal tar; similar products in which the weight of the aromatic constituents exceeds that of the non-aromatic constituents.																	
839	2707.10.00.00	-Benzol (benzene)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
840	2707.20.00.00	-Toluol (toluene)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
841	2707.30.00.00	-Xylol (xylenes)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
842	2707.40.00.00	-Naphthalene	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
843	2707.50.00.00	-Other aromatic hydrocarbon mixtures of which 65 % or more by volume (including losses) distills at 250°C by the ASTM D 86 method	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
844	2707.91.00.00	--Creosote oils	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
845	2707.99	--Other :																	
	2707.99.20.00	--Carbon black feedstock	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2707.99.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	27.08	Pitch and pitch coke, obtained from coal tar or from other mineral tars.																	
846	2708.10.00.00	-Pitch	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
847	2708.20.00.00	-Pitch coke	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	27.09	Petroleum oils and oils obtained from bituminous minerals, crude.																	
848	2709.00.10.00	-Crude petroleum oil	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2709.00.20.00	-Condensate	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2709.00.90.00	-Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	27.10	Petroleum oils and oils obtained from bituminous minerals, other than crude;																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		preparations not elsewhere specified or included, containing by weight 70 % or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; waste oils.																	
		-Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70 % or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, other than waste oils :																	
849	2710.11	--Light oils and preparations :																	
		--Motor spirit :																	
	2710.11.11.00	---Premium leaded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2710.11.12.00	---Premium unleaded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2710.11.13.00	---Regular leaded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2710.11.14.00	---Regular unleaded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2710.11.15.00	---Other, leaded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2710.11.16.00	---Other, unleaded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2710.11.20.00	---Aviation spirit	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2710.11.30.00	---Tetrapropylene	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2710.11.40.00	---White spirit	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2710.11.50.00	--Low aromatic solvents containing by weight less than 1% aromatic content	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2710.11.60.00	--Other solvent spirits	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2710.11.70.00	--Naphtha, reformat or preparations for preparing spirits	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2710.11.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
850	2710.19	--Other :																	
		--Medium oils and preparations :																	
	2710.19.13.00	---Aviation turbine fuel (jet fuel) having a flash point of not less than 23°C	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2710.19.14.00	---Aviation turbine fuel (jet fuel) having a flash point of less than 23°C	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2710.19.16.00	---Kerosene	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2710.19.19.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2710.19.20.00	---Topped crudes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2710.19.30.00	---Carbon black feedstock oil	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Lubricating oils and greases :																	
	2710.19.41.00	---Lubricating oil feedstock	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2710.19.42.00	---Lubricating oils for aircraft engines	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	2710.19.43.00	---Other lubricating oils	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	2710.19.44.00	---Lubricating greases	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	2710.19.50.00	---Hydraulic brake fluid	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	2710.19.60.00	---Transformer and circuit breakers oils	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Fuel oils:																	
	2710.19.71.00	---High speed diesel fuel	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2710.19.72.00	---Other diesel fuel	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2710.19.79.00	---Other fuel oils	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2710.19.90.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Waste oils :																	
	2710.91.00.00	--Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
852	2710.99.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	27.11	Petroleum gases and other gaseous hydrocarbons.																	
		--Liquefied																	
853	2711.11.00.00	--Natural gas	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
854	2711.12.00.00	--Propane	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
855	2711.13.00.00	--Butanes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
856	2711.14	--Ethylene, propylene, butylene and butadiene :																	
	2711.14.10.00	---Ethylene	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2711.14.90.00	---Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
857	2711.19.00.00	---Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--In gaseous state :																	
858	2711.21.00.00	--Natural gas	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
859	2711.29.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	27.12	Petroleum jelly; paraffin wax, microcrystalline petroleum wax, slack wax, ozokerite, lignite wax, peat wax, other mineral waxes, and similar products obtained by synthesis or by other processes, whether																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
896	2809.10.00.00	-Diphosphorus pentaoxide	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
897	2809.20	-Phosphoric acid and polyphosphoric acids :																	
	2809.20.30.00	--Food grade	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2809.20.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
898	2810.00.00.00	Oxide of boron; boric acids.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	28.11	Other inorganic acids and other inorganic oxygen compounds of non-metals.																	
		-Other inorganic acids :																	
899	2811.11.00.00	--Hydrogen fluoride (hydrofluoric acid)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
900	2811.19	--Other :																	
	2811.19.10.00	--Arsenic acid	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2811.19.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other inorganic oxygen compounds of non-metals :																	
901	2811.21.00.00	--Carbon dioxide	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
902	2811.22	--Silicon dioxide :																	
	2811.22.10.00	--Silica powder	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2811.22.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
903	2811.29	--Other :																	
	2811.29.10.00	--Diarsenic pentaoxide	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2811.29.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		III. HALOGEN OR SULPHUR COMPOUNDS OF NON METALLS																	
	28.12	Halides and halide oxides of non-metals.																	
904	2812.10.00.00	-Chlorides and chloride oxides	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
905	2812.90.00.00	-Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	28.13	Sulphides of non-metal; commercial phosphorus trisulphide.																	
906	2813.10.00.00	-Carbon disulphide	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
907	2813.90.00.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		IV. INORGANIC BASES AND OXIDES, HYDROXIDES AND PEROXIDES OF METAL																	
	28.14	Ammonia, anhydrous or in aqueous solution.																	
908	2814.10.00.00	-Anhydrous ammonia	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
909	2814.20.00.00	-Ammonia in aqueous solution	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	28.15	Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium.																	
		-Sodium hydroxide (caustic soda) :																	
910	2815.11.00.00	--Solid	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
911	2815.12.00.00	--In aqueous solution (soda lye or liquid soda)	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
912	2815.20.00.00	-Potassium hydroxide (caustic potash)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
913	2815.30.00.00	-Peroxides of sodium or potassium	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	28.16	Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides of strontium or barium.																	
914	2816.10.00.00	-Hydroxide and peroxide of magnesium	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
915	2816.40.00.00	-Oxides, hydroxides and peroxides, of strontium or barium	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	28.17	Zinc oxide; zinc peroxide.																	
916	2817.00.10.00	-Zinc oxide	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	2817.00.20.00	-Zinc peroxide	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	28.18	Artificial corundum, whether or not chemically defined; aluminium oxide; aluminium hydroxide																	
917	2818.10.00.00	-Artificial corundum, whether or not chemically defined	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
918	2818.20.00.00	-Aluminium oxide, other than artificial corundum	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
919	2818.30.00.00	-Aluminium hydroxide	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	28.19	Chromium oxides and hydroxides.																	
920	2819.10.00.00	-Chromium trioxide	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
921	2819.90.00.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	28.20	Manganese oxides.																	
922	2820.10.00.00	-Manganese dioxide	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
923	2820.90.00.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	28.21	Iron oxides and hydroxides; earth colours containing 70% or more by weight of combined iron evaluated as Fe2O3.																	
924	2821.10.00.00	-Iron oxides and hydroxides	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
925	2821.20.00.00	-Earth colours	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
926	2822.00.00.00	Cobalt oxides and hydroxides; commercial cobalt oxides.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
927	2823.00.00.00	Titanium oxides.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
967	2833.19.00.00	--Other --Other sulphates :	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
968	2833.21.00.00	--Of magnesium	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
969	2833.22	--Of aluminium :																	
	2833.22.10.00	--Commercial grades	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	2833.22.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
970	2833.24.00.00	--Of nickel	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
971	2833.25.00.00	--Of copper	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
972	2833.27.00.00	--Of barium	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
973	2833.29	--Other :																	
	2833.29.10.00	--Of chromium or zinc	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2833.29.20.00	--Tribasic lead sulphate	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2833.29.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
974	2833.30.00.00	-Alums	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
975	2833.40.00.00	--Peroxosulphates (persulphates)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	28.34	-Nitrites; nitrates.																	
976	2834.10.00.00	-Nitrites	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Nitrates :																	
977	2834.21.00.00	--Of potassium	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
978	2834.29.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	28.35	Phosphinates (hypophosphites), phosphonates (phosphites), and phosphates; polyphosphates, whether or not chemically defined.																	
979	2835.10.00.00	-Phosphinates (hypophosphites) and phosphonates (phosphites)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Phosphates :																	
980	2835.22.00.00	--Of mono- or disodium	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
981	2835.24.00.00	--Of potassium	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
982	2835.25	--Calcium hydrogenorthophosphate ("dicalcium phosphate") :																	
	2835.25.10.00	--Feed grade	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2835.25.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
983	2835.26.00.00	--Other phosphates of calcium	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
984	2835.29.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Polyphosphates :																	
985	2835.31.00.00	--Sodium triphosphate (sodium tripolyphosphate)	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Other :																	
986	2835.39	--Tetra sodium pyrophosphate	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2835.39.10.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containing ammonium carbamate.																	
987	2836.20.00.00	-Disodium carbonate	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
988	2836.30.00.00	-Sodium hydrogencarbonate (sodium bicarbonate)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
989	2836.40.00.00	-Potassium carbonates	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
990	2836.50	-Calcium carbonate :																	
	2836.50.10.00	--Food or pharmaceutical grade	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2836.50.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
991	2836.60.00.00	-Barium carbonate	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
992	2836.91.00.00	--Lithium carbonates	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
993	2836.92.00.00	--Strontium carbonate	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
994	2836.99.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	28.37	Cyanides, cyanide oxides and complex cyanides. Cyanides and cyanide oxides :																	
995	2837.11.00.00	--Of sodium	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
996	2837.19.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
997	2837.20.00.00	-Complex cyanides	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	28.39	Silicates; commercial alkali metal silicates. --Of sodium :																	
998	2839.11.00.00	--Sodium metasilicates	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
999	2839.19	--Other :																	
	2839.19.10.00	--Sodium silicates	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2839.19.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1000	2839.90.00.00	-Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	28.40	Borates; peroxoborates (perborates). --Disodium tetraborate (refined borax) :																	
1001	2840.11.00.00	--Anhydrous	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1002	2840.19.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1003	2840.20.00.00	-Other borates	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1004	2840.30.00.00	-Peroxoborates (perborates)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	28.41	Salts of oxometallic or peroxometallic acids.																	
1005	2841.30.00.00	-Sodium dichromate	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1006	2841.50.00.00	-Other chromates and dichromates;	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		peroxochromates																	
		-Manganites, manganates and permanganates :																	
1007	2841.61.00.00	--Potassium permanganate	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1008	2841.69.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1009	2841.70.00.00	--Molybdates	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1010	2841.80.00.00	--Tungstates (wolframates)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1011	2841.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	28.42	Other salts of inorganic acids or peroxyacids (including aluminosilicates whether or not chemically defined), other than azides.																	
1012	2842.10.00.00	--Double or complex silicates, including aluminosilicates whether or not chemically defined	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2842.90	-Other :																	
	2842.90.10.00	--Sodium arsenite	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2842.90.20.00	--Copper or chromium salts	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2842.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	28.43	Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of precious metals.																	
1014	2843.10.00.00	--Colloidal precious metals	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Silver compounds :																	
1015	2843.21.00.00	--Silver nitrate	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1016	2843.29.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1017	2843.30.00.00	--Gold compounds	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1018	2843.90.00.00	--Other compounds; amalgams	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	28.44	VI. MISCELLANEOUS																	
		Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds, mixtures and residues containing these products.																	
1019	2844.10	-Natural uranium and its compounds; alloys, dispersions (including cermet), ceramic products and mixtures containing natural uranium or natural uranium compounds :																	
	2844.10.10.00	--Natural uranium and its compounds	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2844.10.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1020	2844.20	-Uranium enriched in U 235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermet), ceramic products and mixtures containing uranium enriched in U 235, plutonium or compounds of these products :																	
	2844.20.10.00	--Uranium and its compounds; plutonium and its compounds	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2844.20.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1021	2844.30	-Uranium depleted in U 235 and its compounds; thorium and its compounds; alloys, dispersions (including cermet), ceramic product and mixtures containing uranium depleted in U 235, thorium or compounds of these products:																	
	2844.30.10.00	--Uranium and its compounds; thorium and its compounds	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2844.30.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1022	2844.40	-Radioactive elements and isotopes and compounds other than those of sub heading 2844.10, 2844.20 or 2844.30; alloys, dispersions (including cermet), ceramic products and mixtures containing these elements, isotopes or compounds; radioactive residues :																	
		--Radioactive elements and isotopes and compounds; radioactive residues :																	
	2844.40.11.00	--Radium and its salts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2844.40.19.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2844.40.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1023	2844.50.00.00	-Spent (irradiated) fuel elements (cartridges) of nuclear reactors	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	28.45	Isotopes other than those of heading 28.44; compounds, inorganic or organic, of such isotopes, whether or not chemically defined.																	
1024	2845.10.00.00	--Heavy water (deuterium oxide)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
1025	2845.90.00.00	-Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	28.46	Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals.																	
1026	2846.10.00.00	-Cerium compounds	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1027	2846.90.00.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	28.47	Hydrogen peroxide, whether or not solidified with urea.																	
1028	2847.00.10.00	-In liquid form	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2847.00.90.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1029	2848.00.00.00	Phosphides, whether or not chemically defined, excluding ferrophosphorus.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	28.49	Carbides, whether or not chemically defined.																	
1030	2849.10.00.00	-Of calcium	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1031	2849.20.00.00	-Of Silicon	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1032	2849.90.00.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1033	2850.00.00.00	Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of heading 28.49.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	28.52	Compounds, inorganic or organic, of mercury, excluding amalgams.																	
1034	2852.00.10.00	-Mercury sulphate	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2852.00.20.00	-Mercury compounds of a kind used as luminophores	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2852.00.90.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1035	2853.00.00.00	Other inorganic compounds (including distilled or conductivity water and water of similar purity); liquid air (whether or not rare gases have been removed); compressed air; amalgams, other than amalgams of precious metals.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	29.01	I. HYDROCARBONS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES																	
	29.01	Acyclic hydrocarbons.																	
1036	2901.10.00.00	-Saturated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Unsaturated :																	
1037	2901.21.00.00	--Ethylene	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1038	2901.22.00.00	--Propene (propylene)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1039	2901.23.00.00	--Butene (butylene) and isomers thereof	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1040	2901.24.00.00	--Buta-1,3-diene and isoprene	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1041	2901.29	Other :																	
	2901.29.10.00	--Acetylene	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2901.29.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	29.02	Cyclic hydrocarbons.																	
		Cyclanes, cyclenes and cycloterpenes :																	
1042	2902.11.00.00	--Cyclohexane	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1043	2902.19.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1044	2902.20.00.00	-Benzene	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1045	2902.30.00.00	-Toluene	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Xylenes :																	
1046	2902.41.00.00	--o-Xylene	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1047	2902.42.00.00	--m-Xylene	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1048	2902.43.00.00	--p-Xylene	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1049	2902.44.00.00	--Mixed xylene isomers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1050	2902.50.00.00	-Styrene	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
1051	2902.60.00.00	-Ethylbenzene	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1052	2902.70.00.00	-Cumene	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1053	2902.90	Other :																	
	2902.90.10.00	--Dodecylbenzene	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2902.90.20.00	--Other alkylbenzenes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2902.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	29.03	Halogenated derivatives of hydrocarbons.																	
		Saturated chlorinated derivatives of acyclic hydrocarbons :																	
1054	2903.11	--Chloromethane (methyl chloride) and chloro ethane (ethyl chloride) :																	
	2903.11.10.00	--Methyl chloride	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2903.11.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1055	2903.12.00.00	--Dichloromethane (methylene chloride)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1056	2903.13.00.00	--Chloroform (trichloromethane)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1057	2903.14.00.00	--Carbon tetrachloride	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1058	2903.15.00.00	--Ethylene dichloride (ISO) (1,2-dichloroethane)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1059	2903.19.00	--Other :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	2903.19.00.10	--1,1,1-trichloroethane (methyl chloroform)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2903.19.00.90	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Unsaturated chlorinated derivatives of acyclic hydrocarbons :																	
1060	2903.21	--Vinyl chloride (chloroethylene) :																	
	2903.21.10.00	--Vinyl chloride monomer	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2903.21.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1061	2903.22.00.00	--Trichloroethylene	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1062	2903.23.00.00	--Tetrachloroethylene (perchloroethylene)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1063	2903.29.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons :																	
1064	2903.31.00.00	--Ethylene dibromide (ISO) (1,2-dibromoethane)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1065	2903.39.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens :																	
1066	2903.41.00.00	--Trichlorofluoromethane	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1067	2903.42.00.00	--Dichlorodifluoromethane	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1068	2903.43.00.00	--Trichlorotrifluoroethanes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1069	2903.44.00.00	--Dichlorotetrafluoroethanes and chloropentafluoroethane	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1070	2903.45.00.00	--Other derivatives perhalogenated only with fluorine and chlorine	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1071	2903.46.00.00	--Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1072	2903.47.00.00	--Other perhalogenated derivatives	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1073	2903.49.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		Halogenated derivatives of cyclic, cyclic or cycloterpenic hydrocarbons :																	
1074	2903.51.00.00	--1, 2, 3, 4, 5, 6-Hexachlorocyclohexane (HCH (ISO), including lindane (ISO, INN))	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1075	2903.52.00.00	--Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1076	2903.59.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		Halogenated derivatives of aromatic hydrocarbons :																	
1077	2903.61.00.00	--Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1078	2903.62.00.00	--Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis(p-chlorophenyl)ethane)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1079	2903.69.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	29.04	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated.																	
1080	2904.10.00.00	--Derivatives containing only sulpho groups, their salts and ethyl esters	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1081	2904.20.00.00	--Derivatives containing only nitro or only nitroso groups	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1082	2904.90.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		II. ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES																	
	29.05	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.																	
		Saturated monohydric alcohols :																	
1083	2905.11.00.00	--Methanol (methyl alcohol)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1084	2905.12.00.00	--Propan-1-ol(propyl alcohol) and propan-2-ol (isopropyl alcohol)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1085	2905.13.00.00	--Butan-1-ol (n-butyl alcohol)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1086	2905.14.00.00	--Other butanols	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1087	2905.16.00.00	--Octanol (octyl alcohol) and isomers thereof	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1088	2905.17.00.00	--Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1089	2905.19.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Unsaturated monohydric alcohols :																	
1090	2905.22.00.00	--Acyclic terpene alcohols	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1091	2905.29.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		Diols :																	
1092	2905.31.00.00	--Ethylene glycol (ethanediol)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1093	2905.32.00.00	--Propylene glycol (propane-1, 2- diol)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1094	2905.39.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		-Other polyhydric alcohols :																	
1095	2905.41.00.00	--2-Ethyl-2-(hydroxymethyl) propane-1, 3-diol (trimethylolpropane)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1096	2905.42.00.00	--Pentaerythritol	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1097	2905.43.00.00	--Mannitol	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1098	2905.44.00.00	--D-glucitol (sorbitol)	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1099	2905.45.00.00	--Glycerol	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1100	2905.49.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols :																	
1101	2905.51.00.00	--Ethchlorvynol (INN)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1102	2905.59.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	29.06	Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.																	
		-Cyclanic, cyclenic or cycloterpenic :																	
1103	2906.11.00.00	--Menthol	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1104	2906.12.00.00	--Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1105	2906.13.00.00	--Sterols and inositols	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1106	2906.19.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Aromatic :																	
1107	2906.21.00.00	--Benzyl alcohol	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1108	2906.29.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		III. PHENOLS, PHENOL-ALCOHOLS, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES																	
	29.07	Phenols; phenol-alcohols.																	
		-Monophenols :																	
1109	2907.11.00.00	--Phenol (hydroxybenzene) and its salts	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1110	2907.12.00.00	--Cresols and their salts	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1111	2907.13.00.00	--Octylphenol, nonylphenol and their isomers; salts thereof	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1112	2907.15.00.00	--Naphthols and their salts	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1113	2907.19.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Polyphenols; phenol-alcohols :																	
1114	2907.21.00.00	--Resorcinol and its salts	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1115	2907.22.00.00	--Hydroquinone (quinol) and its salts	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1116	2907.23.00.00	--4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1117	2907.29.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	29.08	Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols.																	
		-Derivatives containing only halogen substituents and their salts:																	
1118	2908.11.00.00	--Pentachlorophenol (ISO)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1119	2908.19.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Other:																	
1120	2908.91.00.00	--Dinoseb (ISO) and its salts	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1121	2908.99.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		IV. ETHERS, ALCOHOL PEROXIDES, ETHER PEROXIDES, KETONE PEROXIDES, EPOXIDES WITH A THREE-MEMBERED RING, ACETALS AND HEMIACETALS, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES																	
	29.09	Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulphonated, nitrated or nitrosated derivatives.																	
		-Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives:																	
1122	2909.11.00.00	--Diethyl ether	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1123	2909.19	-Other :																	
	2909.19.10.00	--Methyl tertiary butyl ether	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2909.19.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1124	2909.20.00.00	--Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated																	
1125	2909.30.00.00	--Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		-Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives :																	
1126	2909.41.00.00	--2,2'-oxydiethanol (diethylene glycol, digol)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1127	2909.43.00.00	--Monobutyl ethers of ethylene glycol or of diethylene glycol	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1128	2909.44.00.00	--Other monoalkylethers of ethylene glycol or of diethylene glycol	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1129	2909.49.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1130	2909.50.00.00	-Ether-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1131	2909.60.00.00	-Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	29.10	Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives.																	
1132	2910.10.00.00	-Oxirane (ethylene oxide)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1133	2910.20.00.00	-Methyloxirane (propylene oxide)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1134	2910.30.00.00	-1-Chloro-2, 3-epoxypropane (epichlorohydrin)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1135	2910.40.00.00	-Dieldrin (ISO, INN)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1136	2910.90.00.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1137	2911.00.00.00	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivative	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	29.12	V. ALDEHYDE-FUNCTION COMPOUNDS Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde.																	
		-Acyclic aldehydes without other oxygen function :																	
1138	2912.11	--Methanal (formaldehyde) :																	
	2912.11.10.00	--Formalin	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2912.11.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1139	2912.12.00.00	--Ethanal (acetaldehyde)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1140	2912.19.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Cyclic aldehydes without other oxygen function :																	
1141	2912.21.00.00	--Benzaldehyde	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1142	2912.29.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1143	2912.30.00.00	-Aldehyde-alcohols	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function :																	
1144	2912.41.00.00	--Vanillin (4-hydroxy-3-methoxybenzaldehyde)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1145	2912.42.00.00	--Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1146	2912.49.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1147	2912.50.00.00	-Cyclic polymers of aldehydes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1148	2912.60.00.00	-Paraformaldehyde	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1149	2913.00.00.00	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	29.14	VI. KETONE-FUNCTION COMPOUNDS AND QUINONE-FUNCTION COMPOUNDS Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.																	
		-Acyclic ketones without other oxygen function :																	
1150	2914.11.00.00	--Acetone	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1151	2914.12.00.00	--Butanone (methyl ethyl ketone)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1152	2914.13.00.00	--4-Methylpentan-2-one (methyl isobutyl ketone)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1153	2914.19.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function :																	
1154	2914.21.00.00	--Camphor	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1155	2914.22.00.00	--Cyclohexanone and methylcyclohexanones	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1156	2914.23.00.00	--Isonones and methylisonones	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1157	2914.29.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Aromatic ketones without other oxygen function :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
1158	2914.31.00.00	--Phenylacetone (Phenylpropan-2-one)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1159	2914.39.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1160	2914.40.00.00	-Ketone-alcohols and ketone-aldehydes	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1161	2914.50.00.00	-Ketone-phenols and ketones with other oxygen function	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		Quinones :																	
1162	2914.61.00.00	--Anthraquinone	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1163	2914.69.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1164	2914.70.00.00	-Halogenated, sulphonated, nitrated or nitrosated derivatives	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		VII. CARBOXYLIC ACIDS AND THEIR ANHYDRIDES, HALIDES, PEROXIDES AND PEROXYACIDS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES																	
	29.15	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated, or nitrosated derivatives.																	
		-Formic acids; its salts and esters :																	
1165	2915.11.00.00	--Formic acid	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1166	2915.12.00.00	--Salts of formic acid	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1167	2915.13.00.00	--Esters of formic acid	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Acetic acid and its salts; acetic anhydride:																	
1168	2915.21.00.00	--Acetic acid	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1169	2915.24.00.00	--Acetic anhydride	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1170	2915.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Esters of acetic acid :																	
1171	2915.31.00.00	--Ethyl acetate	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1172	2915.32.00.00	--Vinyl acetate	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1173	2915.33.00.00	--n-Butyl acetate	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1174	2915.36.00.00	--Dimoseb (ISO) acetate	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1175	2915.39.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1176	2915.40.00.00	-Mono-, di- or trichloroacetic acids, their salts and esters	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1177	2915.50.00.00	-Propionic acids, its salts and esters	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1178	2915.60.00.00	-Butanoic acids, pentanoic acids, their salts and esters	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1179	2915.70 -Palmitic acid, stearic acid, their salts and esters :																	
		--Palmitic acid, its salts and esters	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Stearic acid	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Salts and esters of stearic acid	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	1180	2915.90 -Other :																	
		--Acetyl chloride	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Lauric acid, myristic acid, their salts and esters	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		29.16 Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.																	
		-Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxy acids and their derivatives :																	
		--Acrylic acid and its salts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Esters of acrylic acid	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Methacrylic acid and its salts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Esters of methacrylic acid :																	
		--Methyl methacrylate	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Oleic, linoleic or linolenic acids, their salts and esters	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Cyclanic, cyclenic or cycloaterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives																	
		-Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives :																	
		--Benzoic acid, its salts and esters	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Benzoyl peroxide and benzoyl chloride	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Phenylacetic acid and its salt	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Esters of phenylacetic acid	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Binapacryl (ISO)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
1193	2916.39	--Other :																	
	2916.39.10.00	--2,4-Dichlorophenyl acetic acid and its salts and esters	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2916.39.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	29.17	Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives. -Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives :																	
1194	2917.11.00.00	--Oxalic acid, its salts and esters	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1195	2917.12	--Adipic acid, its salts and esters :																	
	2917.12.10.00	--Diethyl adipate	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2917.12.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1196	2917.13.00.00	--Azelaic acid, sebamic acid, their salts and esters	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1197	2917.14.00.00	--Maleic anhydride	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1198	2917.19.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1199	2917.20.00.00	--Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives -Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives :																	
	2917.20.00.00	--Diethyl orthophthalates	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	2917.33.00.00	--Dinonyl or didecyl orthophthalates	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	2917.34.00.00	--Other esters of orthophthalic acid	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1203	2917.35.00.00	--Phthalic anhydride	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1204	2917.36.00.00	--Terephthalic acid and its salts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1205	2917.37.00.00	--Dimethyl terephthalate	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1206	2917.39	--Other :																	
	2917.39.10.00	---Triethyltrimellitate	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2917.39.20.00	---Other phthalic plasticizers and esters of phthalic anhydride	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2917.39.90.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	29.18	Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives. -Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives :																	
	2918.11.00.00	--Lactic acid, its salts and esters	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
1208	2918.12.00.00	--Tartaric acid	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1209	2918.13.00.00	--Salts and esters of tartaric acid	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1210	2918.14.00.00	--Citric acid	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1211	2918.15	--Salts and esters of citric acid :																	
	2918.15.10.00	---Calcium citrate	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	2918.15.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1212	2918.16.00.00	--Gluconic acid, its salts and esters	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1213	2918.18.00.00	--Chlorobenzilate (ISO)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1214	2918.19.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2918.21.00.00	--Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives :																	
	2918.21.00.00	--Salicylic acid and its salts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1216	2918.22.00.00	--o-Acetylsalicylic acid, its salts and esters	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1217	2918.23.00.00	--Other esters of salicylic acid and their salts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2918.29	--Other :																	
	2918.29.10.00	--Alkyl sulphonic ester of phenol	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	2918.29.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1219	2918.30.00.00	--Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives -Other:	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2918.91.00.00	--2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salt and esters	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1221	2918.99.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		VIII. ESTERS OF INORGANIC ACIDS OF NON-METALS AND THEIR SALTS, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES.																	
	29.19	Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives.																	
1222	2919.10.00.00	--Tris(2,3-dibromopropyl) phosphate	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1223	2919.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	29.20	Esters of other inorganic acids of non-metals (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives.																	
		--Thiophosphoric esters(phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives :																	
1224	2920.11.00.00	--Parathion (ISO) and parathion-methyl (ISO) (methyl-parathion)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1225	2920.19.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1226	2920.90	--Other :																	
	2920.90.10.00	--Dimethyl sulphate	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2920.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	29.21	IX. NITROGEN-FUNCTION COMPOUNDS																	
		Amine-function compounds.																	
		--Acyclic monoamines and their derivatives; salts thereof :																	
1227	2921.11.00.00	--Methylamine, di- or trimethylamine and their salts	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1228	2921.19.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Acyclic polyamines and their derivatives; salts thereof :																	
1229	2921.21.00.00	--Ethylendiamine and its salts	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1230	2921.22.00.00	--Hexamethylenediamine and its salts	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1231	2921.29.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1232	2921.30.00.00	--Cyclanlic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Aromatic monoamines and their derivatives; salts thereof :																	
1233	2921.41.00.00	--Aniline and its salts	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1234	2921.42.00.00	--Aniline derivatives and their salts	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1235	2921.43.00.00	--Toluidines and their derivatives; salts thereof	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1236	2921.44.00.00	--Diphenylamine and its derivatives; salts thereof	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1237	2921.45.00.00	--1-Naphthylamine (alpha-naphthylamine) , 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1238	2921.46.00.00	--Amfetamine (INN), benzfetamine (INN), dexametamine(INN), etilametamine (INN), fencamfamin (INN), lefetamine (INN), levametamine (INN), mafenorex (INN) and phentermine (INN); salts thereof	5	EL															
1239	2921.49.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Aromatic polyamines and their derivatives; salts thereof :																	
1240	2921.51.00.00	--o-, m-, p-Phenylenediamine, diaminotoluenes and their derivatives; salts thereof	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1241	2921.59.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	29.22	Oxygen-function amino-compounds.																	
		--Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof :																	
1242	2922.11.00.00	--Monoethanolamine and its salts	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1243	2922.12.00.00	--Diethanolamine and its salts	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1244	2922.13.00.00	--Triethanolamine and its salts	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1245	2922.14.00.00	--Dextropropoxyphene (INN) and its salts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1246	2922.19	--Other :																	
	2922.19.10.00	--Ethambutol and its salts, esters and other derivatives suitable for the production of antituberculosis preparations	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2922.19.20.00	--D-2-Amino-n-Butyl-Alcohol	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2922.19.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		-Amino-naphthols and other amino-phenols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof :																	
1247	2922.21.00.00	--Aminohydroxynaphthalenesulphonic acids and their salts	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1248	2922.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Amino-aldehydes, amino-ketones and amino-quinones, other than those containing more than one kind of oxygen function; salts thereof :																	
1249	2922.31.00.00	--Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	5	EL															
1250	2922.39.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Amino acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof :																	
1251	2922.41.00.00	--Lysine and its esters; salts thereof	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1252	2922.42	--Glutamic acid and its salts :																	
	2922.42.10.00	--Glutamic acid	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2922.42.20.00	--Monosodium glutamate	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2922.42.90.00	--Other salts	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1253	2922.43.00.00	--Anthranilic acid and its salts	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1254	2922.44.00.00	--Tilidine (INN) and its salts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1255	2922.49	--Other :																	
	2922.49.10.00	--Melanamic acid and its salts	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2922.49.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1256	2922.50	-Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function :																	
	2922.50.10.00	--p-Aminosalicylic acid and its salts, esters and other derivatives	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2922.50.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	29.23	Quarternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids, whether or not chemically defined.																	
1257	2923.10.00.00	--Choline and its salts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1258	2923.20	-Lecithins and other phosphoaminolipids :																	
	2923.20.10.00	--Lecithins, whether or not chemically defined	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2923.20.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1259	2923.90.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	29.24	Carboxyamide-function compounds ; amide-function compounds of carbonic acid. Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof:																	
1260	2924.11.00.00	--Meprobamate (INN)	5	EL															
1261	2924.12.00	--Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO) :																	
	2924.12.00.10	--Monocrotophos	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	2924.12.00.90	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1262	2924.19.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof :																	
1263	2924.21	-Ureines and their derivatives; salts thereof :																	
	2924.21.10.00	--4-Ethoxyphenylurea (dulcin)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2924.21.20.00	--Diuron and monouron	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2924.21.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1264	2924.23.00.00	--2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1265	2924.24.00.00	--Ethinamate (INN)	5	EL															
1266	2924.29	--Other :																	
	2924.29.10.00	--Aspartame	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2924.29.20.00	--Butylphenylmethyl carbamate; methyl isopropyl phenyl carbamate	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	2924.29.90	--Other :																	
	2924.29.90.10	--Asetaminophen (paracetamol); salicylamide; ethoxybenzamide	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	2924.29.90.90	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	29.25	Carboxyimide-function compounds (including saccharin and its salts) and imine function compounds.																	
		-Imides and their derivatives; salts thereof :																	
1267	2925.11.00.00	--Saccharin and its salts	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1268	2925.12.00.00	--Glutethimide (INN)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
1269	2925.19.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Imines and their derivatives; salts thereof :																	
1270	2925.21.00.00	--Chloridimeform (ISO)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1271	2925.29.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		29.26 Nitrile-function compounds.																	
1272	2926.10.00.00	--Acrylonitrile	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1273	2926.20.00.00	-1-Cyanoguanidine (dicyandiamide)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1274	2926.30.00.00	--Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		29.27 Diazo-, azo- or azoxy-compounds.																	
1276	2927.00.10.00	--Azodicarbonamide	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		29.28 Organic derivatives of hydrazine or of hydroxylamine.																	
1277	2928.00.10.00	--Linuron	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		29.29 Compounds with other nitrogen function.																	
1278	2929.10.00.00	--Isocyanates	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1279	2929.90.00.00	--Other :																	
		29.30 X. ORGANO-INORGANIC COMPOUNDS, HETEROCYCLIC COMPOUNDS, NUCLEIC ACIDS AND THEIR SALTS, AND SULPHONAMIDES																	
		Organo-sulphur compounds.																	
1280	2930.20.00.00	--Thiocarbamates and dithiocarbamates	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1281	2930.30.00.00	--Thiuram mono-, di- or tetrasulphides	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1282	2930.40.00.00	--Methionine	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1283	2930.50.00.00	--Captfol (ISO) and methamidophos (ISO)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1284	2930.90.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		29.31 Other organo-inorganic compounds.																	
1285	2931.00.10.00	--Tetraethyl lead	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
		29.32 Heterocyclic compounds with oxygen hetero-atom(s) only.																	
		--Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure :																	
1286	2932.11.00.00	--Tetrahydrofuran	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1287	2932.12.00.00	--2-Furaldehyde (furfuraldehyde)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1288	2932.13.00.00	--Furfuryl alcohol and tetrahydrofurfuryl alcohol	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1289	2932.19.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		29.33 Heterocyclic compounds with nitrogen hetero-atom(s) only.																	
		--Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure :																	
1298	2933.11	--Phenazone (antipyrin) and its derivatives :																	
		--Dipyrone (analgin)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1299	2933.19.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure :																	
1300	2933.21.00.00	--Hydantoin and its derivatives	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
1301	2933.29	--Other :																	
	2933.29.10.00	--Cimetidine	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2933.29.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure :																	
1302	2933.31.00.00	--Pyridine and its salts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1303	2933.32.00.00	--Piperidine and its salts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1304	2933.33.00.00	--Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin (INN), diphenoxylate (INN), dipipanone(INN),fentanyl (INN),ketobemidone (INN), methylphenidate (INN), pentazocine (INN), pethidine (INN), pethidine (INN) intermediate A, phencyclidine (INN)(PCP), phenoperidine (INN), pipradol (INN), piritramide (INN), propiram (INN) and trimeperidine (INN); salts thereof	0	EL															
1305	2933.39	--Other :																	
	2933.39.10.00	--Chlorpheniramine and isoniazid	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2933.39.20.00	--Isonicotinic acid hydrazide, and its salts, esters and derivatives, pharmaceutical grade	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2933.39.30.00	--Paracetamol salts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2933.39.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Compounds containing in the structure a quinoline or isoquinoline ring-system (whether or not hydrogenated), not further fused :																	
1306	2933.41.00.00	--Levorphanol (INN) and its salts	0	EL															
1307	2933.49.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure :																	
1308	2933.52.00.00	--Malonylurea (barbituric acid) and its salts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1309	2933.53.00.00	--Allobarbital (INN), amobarbital (INN), barbital (INN), butalbital(INN), butobarbital, cyclobarbital (INN), methylphenobarbital (INN), pentobarbital (INN), phenobarbital (INN), secbutabarbital (INN), secobarbital (INN) and vinylbital (INN); salts thereof	0	EL															
1310	2933.54.00.00	--Other derivatives of malonylurea (barbituric acid); salts thereof	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1311	2933.55.00.00	--Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof	0	EL															
1312	2933.59	--Other :																	
	2933.59.10.00	--Diazinon	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	2933.59.90.00	--Other	0	ST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure :																	
1313	2933.61.00.00	--Melamine	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1314	2933.69.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Lactams :																	
1315	2933.71.00.00	--ε-Hexanelactam (epsilon-caprolactam)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1316	2933.72.00.00	--Clonazepam (INN) and methypylon (INN)	0	EL															
1317	2933.79.00.00	--Other lactams	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1318	2933.91.00.00	--Other :																	
		--Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate,dolorazepam(INN), diazepam(INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN), halazepam (INN),lorazepam (INN), lormetazepam (INN), mazinidol (INN), medazepam (INN), midazolam (INN), nimetazepam(INN), nitrazepam(INN), nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam (INN), pyrovalerone (INN), temazepam (INN), tetrazepam (INN) and triazolam (INN); salts thereof	0	EL															
1319	2933.99	--Other :																	
	2933.99.10.00	--Mebendazole and parbendazole	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2933.99.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	29.34	Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds.																	
1320	2934.10.00.00	--Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1321	2934.20.00.00	--Compounds containing in the structure a benzothiazole ring-system (whether or not hydrogenated), not further fused	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1322	2934.30.00.00	--Compounds containing in the structure a phenothiazine ring-system (whether or not hydrogenated), not further fused	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1323	2934.91.00.00	--Other : --Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline(INN), phendimetrazine(INN), phenmetrazine (INN) and sufentanil(INN); salts thereof	0	EL															
1324	2934.99	--Other :																	
	2934.99.10.00	--Nucleic acid and its salts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2934.99.20.00	--Sulfones; sultams; diltiazem	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2934.99.30.00	--6-Amino penicillanic acid	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2934.99.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1325	2935.00.00.00	Sulphonamides.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	29.36	XI. PROVITAMINS, VITAMINS AND HORMONES																	
		Provitamins and vitamins, natural or reproduced by synthesis (including natural concentrates), derivatives thereof used primarily as vitamins, and intermixtures of the foregoing, whether or not in any solvent.																	
		-Vitamins and their derivatives, unmixed :																	
1326	2936.21.00.00	--Vitamins A and their derivatives	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1327	2936.22.00.00	--Vitamins B1 and its derivatives	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1328	2936.23.00.00	--Vitamin B2 and its derivatives	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1329	2936.24.00.00	--D- or DL-Pantothenic acid (vitamin B3 or vitamin B5) and its derivatives	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1330	2936.25.00.00	--Vitamin B6 and its derivatives	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1331	2936.26.00.00	--Vitamin B12 and its derivatives	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1332	2936.27.00.00	--Vitamin C and its derivatives	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1333	2936.28.00.00	--Vitamin E and its derivatives	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1334	2936.29.00.00	--Other vitamins and their derivatives	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1335	2936.90.00.00	--Other, including natural concentrates	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	29.37	Hormones, prostaglandins, thromboxanes and leukotrienes, natural or reproduced by synthesis; derivatives and structural analogues thereof, including chain modified polypeptides used primarily as hormones.																	
		-Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues :																	
1336	2937.11.00.00	--Somatotropin, its derivatives and structural analogues	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1337	2937.12.00.00	--Insulin and its salts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1338	2937.19.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Steroidal hormones, their derivatives and structural analogues :																	
1339	2937.21.00.00	--Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1340	2937.22.00.00	--Halogenated derivatives of corticosteroidal hormones	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1341	2937.23.00.00	--Oestrogens and progestogens	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1342	2937.29.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Catecholamine hormones, their derivatives and structural analogues :																	
1343	2937.31.00.00	--Epinephrine	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
1344	2937.39.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1345	2937.40.00.00	--Amino-acid derivatives	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1346	2937.50.00.00	--Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1347	2937.90.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		XII. GLYCOSIDES AND VEGETABLE ALKALOIDS,																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		NATURAL OR REPRODUCED BY SYNTHESIS, AND THEIR SALTS, ETHERS, ESTERS AND OTHER DERIVATIVES																	
	29.38	Glycosides, natural or reproduced by synthesis and their salts, ethers, esters and other derivatives.																	
1348	2938.10.00.00	--Rutoside (rutin) and its derivatives	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1349	2938.90.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	29.39	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.																	
		--Alkaloids of opium and their derivatives; salts thereof :																	
1350	2939.11.00.00	--Concentrate of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN), oxymorphone (INN), pholcodine (INN), thebacon (INN) and thebaine; salts thereof	5	EL															
1351	2939.19.00.00	--Other	0	EL															
1352	2939.20.00.00	--Alkaloids of cinchona and their derivatives; salts thereof	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1353	2939.30.00.00	--Caffeine and its salts --Ephedrine and its salts :	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1354	2939.41.00.00	--Ephedrine and its salts	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1355	2939.42.00.00	--Pseudoephedrine (INN) and its salts	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1356	2939.43.00.00	--Cathine (INN) and its salts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1357	2939.49.00.00	--Other :																	
	2939.49.00.10	--Phenylpropanolamine HCl (PPA)	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2939.49.00.90	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Theophylline and aminophylline (theophylline-ethylenediamine) and their derivatives; salts thereof :																	
1358	2939.51.00.00	--Fenethylamine(INN) and its salts	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1359	2939.59.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Alkaloids of rye ergot and their derivatives; salts thereof :																	
1360	2939.61.00.00	--Ergometrine (INN) and its salts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1361	2939.62.00.00	--Ergotamine (INN) and its salts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1362	2939.63.00.00	--Lysergic acid and its salts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1363	2939.69.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other :																	
1364	2939.91	--Cocaine, ecgonine, levometamfetamine, metamfetamine(INN), metamfetamine racemate; salts,esters and other derivatives thereof:																	
	2939.91.10.00	--Cocaine and its derivatives	5	EL															
	2939.91.90.00	--Other	0	EL															
1365	2939.99	--Other :																	
	2939.99.10.00	--Nicotine sulphate	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	2939.99.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		XIII. OTHER ORGANIC COMPOUNDS																	
1366	2940.00.00.00	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 29.37, 29.38 or 29.39.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		29.41																	
		Antibiotics.																	
1367	2941.10	--Penicillins and their derivatives with a penicillanic acid structure; salts thereof : --Amoxicillins and its salts :																	
	2941.10.11.00	--Non-sterile	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	2941.10.13.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	2941.10.20.00	--Ampicillin and its salts	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	2941.10.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1368	2941.20.00.00	--Streptomycins and their derivatives; salts thereof	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1369	2941.30.00.00	--Tetracyclines and their derivatives; salts thereof	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1370	2941.40.00.00	--Chloramphenicol and its derivatives; salts thereof	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1371	2941.50.00.00	--Erythromycin and its derivatives; salts thereof	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1372	2941.90.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1373	2942.00.00.00	Other organic compounds.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	30.01	Glands and other organs for organo-therapeutic uses, dried, whether or not powdered; extracts of glands or other organs or of their secretions for organo-therapeutic uses; heparin and its salts; other human or animal substances prepared for therapeutic or prophylactic uses, not elsewhere specified or included.																	
1374	3001.20.00.00	--Extracts of glands or other organs or of their secretions	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1375	3001.90.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	30.02	Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes; vaccines, toxins, cultures of micro-organisms(excluding yeasts) and similar products.																	
1376	3002.10	--Antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes :																	
	3002.10.10.00	--Plasma protein solution	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3002.10.20.00	--Antisera and modified immunological products whether or not obtained by means of biotechnological processes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3002.10.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1377	3002.20	--Vaccines for human medicine :																	
	3002.20.10.00	--Tetanus toxoid	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3002.20.20.00	--Pertussis, measles, meningitis, or polio vaccine	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3002.20.90	--Other :																	
	3002.20.90.10	--Hepatitis vaccine	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3002.20.90.90	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1378	3002.30.00.00	--Vaccines for veterinary medicine	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1379	3002.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	30.03	Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of two or more constituents which have been mixed together for therapeutic or prophylactic uses, not put up in measured doses or in forms or packings for retail sale.																	
1380	3003.10	--Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives :																	
	3003.10.10.00	--Containing amoxicillin (INN) or its salts	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	3003.10.20.00	--Containing ampicillin (INN) or its salts	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	3003.10.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1381	3003.20.00.00	--Containing other antibiotics	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3003.31.00.00	--Containing hormones or other products of heading 29.37 but not containing antibiotics :																	
1382	3003.31.00.00	--Containing insulin	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1383	3003.39.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1384	3003.40.00	--Containing alkaloids or derivatives thereof but not containing hormones or other products of heading 29.37 or antibiotics :																	
	3003.40.00.10	--Containing Quinine and its salt	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3003.40.00.90	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1385	3003.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	30.04	Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses (including those in the form of transdermal administration system) or in forms or packings for retail sale.																	
1386	3004.10	--Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives :																	
	3004.10.15.00	--Containing penicillin G (excluding penicillin G benzathin), phenoxymethyl penicillin or salts thereof	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	3004.10.16.00	--Containing ampicillin, amoxicillin or salts thereof, of a kind taken orally	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	3004.10.19.00	--Other --Containing streptomycins or their derivatives :	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.10.21.00	--In ointment form	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.10.29.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1387	3004.20	--Containing other antibiotics :																	
		--Containing erythromycin or derivatives thereof :																	
	3004.20.31.00	--Of a kind taken orally	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.20.32.00	--In ointment form	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.20.39.00	--Other --Containing tetracyclins or chloramphenicols or derivatives thereof :	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.20.71.00	--Of a kind taken orally or in ointment form	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.20.79.00	--Other --Other :	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.20.91.00	--Of a kind taken orally or in ointment form	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.20.99.00	--Other --Containing hormones or other products of heading 29.37 but not containing anti-biotics :	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1388	3004.31.00.00	--Containing insulin	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1389	3004.32	--Containing corticosteroid hormones, their derivatives or structural analogues :																	
	3004.32.40.00	--Containing hydrocortisone sodium succinate or flucinolone acetone	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.32.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1390	3004.39.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1391	3004.40	--Containing alkaloids or derivatives thereof but not containing hormones, other products of heading 29.37 or antibiotics :																	
	3004.40.10.00	--Containing morphine or its derivatives, for injection	5	EL															
	3004.40.20.00	--Containing quinine hydrochloride or dihydrochloride, for injection	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.40.30.00	--Containing quinine sulphate or bisulphate, of a kind taken orally	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.40.40.00	--Containing quinine or its salts and other anti-malarial substances, other than goods of sub-headings 3004.40.20 or 3004.40.30	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.40.50.00	--Containing papaverine or berberine	5	EL															
	3004.40.60.00	--Containing theophylline	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.40.70.00	--Containing atropin sulphate	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.40.90	--Other :																	
	3004.40.90.10	--Containing morphine or its derivatives, for taking orally	5	EL															
	3004.40.90.90	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1392	3004.50	--Other medicaments containing vitamins or other products of heading 29.36 :																	
	3004.50.10.00	--Of a kind suitable for children, in syrup form --Other, containing more than one vitamin:	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.50.81.00	--Containing vitamin B complex	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.50.89.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.50.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1393	3004.90	--Other :																	
	3004.90.10.00	--Specialised medicines for cancer, AIDS or other intractable diseases	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3004.90.20.00	--Closed sterile water for inhalation, pharmaceutical grade	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.90.30.00	--Antiseptics --Anaesthetics :	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.90.41.00	--Containing procaine hydrochloride	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.90.49.00	--Other --Analgesics, antipyretics and other medicaments for the treatment of coughs or colds whether or not containing antihistamines :	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3004.90.51.00	--Containing acetylsalicylic acid, paracetamol or dipyrone (INN)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	3004.90.59.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.90.60.00	--Antimalarials	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.90.70.00	--Anthelmintic	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3004.90.80.00	--Transdermal therapeutic systems patches for the treatment of cancer or heart	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		diseases																	
		--Other :																	
	3004.90.91.00	--Sodium chloride solution or glucose solution	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3004.90.92.00	--Sorbitol	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.90.93.00	--Other, containing salbutamol (INN)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3004.90.99	--Other :																	
	3004.90.99.10	---Containing phenobarbital, diazepam, chlorpromazine	5	EL															
	3004.90.99.90	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	30.05	Wadding, gauze, bandages and similar articles (for example, dressings, adhesive plasters, poultices), impregnated or coated with pharmaceutical substances or put up in forms or packings for retail sale for medical, surgical, dental or veterinary purposes.																	
1394	3005.10	-Adhesive dressings and other articles having an adhesive layer :																	
	3005.10.10.00	--Impregnated or coated with pharmaceutical substances	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3005.10.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1395	3005.90	-Other :																	
	3005.90.10.00	--Bandages	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3005.90.20.00	--Gauze	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3005.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	30.06	Pharmaceutical goods specified in Note 4 to this Chapter.																	
1396	3006.10	-Sterile surgical catgut, similar sterile suture materials (including sterile absorbable surgical or dental yarns) and sterile tissue adhesives for surgical wound closure; sterile laminaria and sterile laminaria tents; sterile absorbable surgical or dental haemostatics; sterile surgical or dental adhesion barriers, whether or not absorbable :																	
	3006.10.10.00	--Sterile absorbable surgical or dental yarn; sterile surgical or dental adhesion barriers, whether or not absorbable	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3006.10.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1397	3006.20.00.00	-Blood-grouping reagents	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1398	3006.30	-Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient :																	
	3006.30.10.00	--Barium sulfate, of a kind taken orally	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3006.30.20.00	--Reagents of microbial origin, of a kind suitable for veterinary biological diagnosis	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3006.30.30.00	--Other microbial diagnostic reagents	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3006.30.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1399	3006.40	-Dental cements and other dental fillings; bone reconstruction cements :																	
	3006.40.10.00	--Dental cements and other dental fillings	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3006.40.20.00	--Bone reconstruction cements	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1400	3006.50.00.00	-First-aid boxes and kits	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1401	3006.60.00.00	-Chemical contraceptive preparations based on hormones, on other products of heading 29.37 or on spermicides	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1402	3006.70.00.00	-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	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other:																	
	1403	3006.91.00.00	--Appliances identifiable for ostomy use	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75
	1404	3006.92.00.00	--Waste pharmaceuticals	15	EL														
	31.01	Animal or vegetable fertilisers, whether or not mixed together or chemically treated; fertilisers produced by the mixing or chemical treatment of animal or vegetable products.																	
		-Of solely vegetable origin :																	
	1405	3101.00.11.00	--Supplement fertilizers in liquid form, not chemically treated	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0
		--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	3101.00.91.00	--Supplement fertilizers in liquid form, not chemically treated	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3101.00.99.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	31.02	Mineral or chemical fertilisers, nitrogenous.																	
1406	3102.10.00.00	-Urea, whether or not in aqueous solution	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Ammonium sulphate; double salts and mixtures of ammonium sulphate and ammonium nitrate :																	
1407	3102.21.00.00	--Ammonium sulphate	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1408	3102.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1409	3102.30.00.00	-Ammonium nitrate, whether or not in aqueous solution	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1410	3102.40.00.00	-Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilising substances	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1411	3102.50.00.00	-Sodium nitrate	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1412	3102.60.00.00	-Double salts and mixtures of calcium nitrate and ammonium nitrate	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1413	3102.80.00.00	-Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1414	3102.90.00.00	-Other, including mixtures not specified in the foregoing subheadings	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	31.03	Mineral or chemical fertilisers, phosphatic.																	
1415	3103.10	-Superphosphates :																	
	3103.10.10.00	--Feed grade	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3103.10.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1416	3103.90	-Other :																	
	3103.90.10.00	--Calcined phosphatic fertiliser	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3103.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	31.04	Mineral or chemical fertilisers, potassic.																	
1417	3104.20.00.00	-Potassium chloride	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1418	3104.30.00.00	-Potassium sulphate	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1419	3104.90.00.00	-Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	31.05	Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, phosphorus and potassium; other fertilisers; goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg.																	
1420	3105.10.00.00	-Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1421	3105.20.00.00	-Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1422	3105.30.00.00	-Diammonium hydrogenorthophosphate (diammonium phosphate)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1423	3105.40.00.00	-Ammonium dihydrogenorthophosphate (monoammonium phosphate)and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other mineral or chemical fertilisers containing the two fertilising elements nitrogen and phosphorus :																	
1424	3105.51.00.00	--Containing nitrates and phosphates	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1425	3105.59.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1426	3105.60.00.00	-Mineral or chemical fertilisers containing the two fertilising elements phosphorus and potassium	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1427	3105.90.00.00	-Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	32.01	Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other derivatives.																	
1428	3201.10.00.00	-Quebracho extract	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1429	3201.20.00.00	-Wattle extract	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1430	3201.90	-Other :																	
	3201.90.10.00	--Gambier	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3201.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	32.02	Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning.																	
1431	3202.10.00.00	-Synthetic organic tanning substances	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1432	3202.90.00.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	32.03	Colouring matter of vegetable or animal																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		origin (including dyeing extracts but excluding animal black), whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on colouring matter of vegetable or animal origin.																	
1433	3203.00.10.00	--Of a kind used in the food or drink industries	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3203.00.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	32.04	Synthetic organic colouring matter, whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on synthetic organic colouring matter; synthetic organic products of a kind used as fluorescent brightening agents or as luminophores, whether or not chemically defined.																	
		--Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter :																	
1434	3204.11	--Disperse dyes and preparations based thereon :																	
	3204.11.10.00	---Crude	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3204.11.90.00	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1435	3204.12	--Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon:																	
	3204.12.10.00	---Acid dyes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3204.12.90.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1436	3204.13.00.00	--Basic dyes and preparations based thereon	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1437	3204.14.00.00	--Direct dyes and preparations based thereon	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1438	3204.15.00.00	--Vat dyes (including those usable in that state as pigments) and preparations based thereon	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1439	3204.16.00.00	--Reactive dyes and preparations based thereon	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1440	3204.17	--Pigments and preparations based thereon :																	
	3204.17.00.10	---Synthetic organic pigment in powder form	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3204.17.00.90	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1441	3204.19.00.00	--Other, including mixtures of colouring matter of two or more of the subheadings 3204.11 to 3204.19	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1442	3204.20.00.00	--Synthetic organic products of a kind used as fluorescent brightening agents	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1443	3204.90.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1444	3205.00.00.00	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes.																	
	32.06	Other colouring matter; preparations as specified in Note 3 to this Chapter, other than those of heading 32.03, 32.04 or 32.05; inorganic products of a kind used as luminophores, whether or not chemically defined.																	
		--Pigments and preparations based on titanium dioxide :																	
1445	3206.11	--Containing 80 % or more by weight of titanium dioxide calculated on the dry matter:																	
	3206.11.10.00	---Pigments	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3206.11.90.00	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1446	3206.19	--Other :																	
	3206.19.10.00	---Pigments	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3206.19.90.00	---Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1447	3206.20	--Pigments and preparations based on chromium compounds :																	
	3206.20.10.00	--Chrome yellow, chrome green, molybdate orange, or red based on chromium compounds	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3206.20.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other colouring matter and other preparations :																	
1448	3206.41	--Ultramarine and preparations based thereon :																	
	3206.41.10.00	---Preparations	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3206.41.90.00	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1449	3206.42	--Lithophone and other pigments and preparations based on zinc sulphide :																	
	3206.42.10.00	---Preparations	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	3206.42.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1450	3206.49	--Other :																	
	3206.49.10.00	--Preparations	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3206.49.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1451	3206.50	Inorganic products of a kind used as luminophores :																	
	3206.50.10.00	--Preparations	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3206.50.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	32.07	Prepared pigments, prepared opacifiers and prepared colours, vitrifiable enamels and glazes, engobes (slips), liquid lustres and similar preparations, of a kind used in the ceramic, enamelling or glass industry; glass frit and other glass, in the form of powder, granules or flakes.																	
1452	3207.10.00.00	-Prepared pigments, prepared opacifiers, prepared colours and similar preparations	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1453	3207.20	Vitrifiable enamels and glazes, engobes (slips) and similar preparations :																	
	3207.20.10.00	--Enamel frits	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3207.20.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1454	3207.30.00.00	-Liquid lustres and similar preparations	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1455	3207.40.00.00	-Glass frit and other glass, in the form of powder, granules or flakes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	32.08	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in a non aqueous medium; solutions as defined in Note 4 to this Chapter.																	
1456	3208.10	-Based on polyesters :																	
		--Varnishes (including lacquers) :																	
	3208.10.11.00	--Of a kind used in dentistry	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3208.10.19.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3208.10.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1457	3208.20	-Based on acrylic or vinyl polymers :																	
		--Anti-fouling or anti-corrosive paints for ships' hulls	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	3208.20.70.00	--Varnishes (including lacquers), of a kind used in dentistry	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3208.20.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1458	3208.90	-Other :																	
		--Varnishes (including lacquers), exceeding 100°C heat-resistant :																	
	3208.90.11.00	--Of a kind used in dentistry	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3208.90.19.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Varnishes (including lacquers), not exceeding 100°C heat-resistant :																	
	3208.90.21.00	--Of a kind used in dentistry	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3208.90.29.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3208.90.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	32.09	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in an aqueous medium.																	
1459	3209.10	-Based on acrylic or vinyl polymers :																	
		--Varnishes (including lacquers)	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3209.10.40.00	--Leather paints	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3209.10.50.00	--Anti-fouling or anti-corrosive paints for ships' hulls	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3209.10.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1460	3209.90.00.00	-Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	32.10	Other paints and varnishes (including enamels, lacquers and distempers) ; prepared water pigments of a kind used for finishing leather.																	
		--Varnishes (including lacquers) :																	
	3210.00.11.00	--Exceeding 100°C heat-resistance	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3210.00.19.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3210.00.20.00	--Distempers	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	3210.00.30.00	--Prepared water pigments of a kind used for finishing leather	0	ST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3210.00.50.00	--Polyurethane tar coating	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	3210.00.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1462	3211.00.00.00	Prepared driers.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	32.12	Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		liquid or paste form, of a kind used in the manufacture of paints (including enamels); stamping foils; dyes and other colouring matter put up in forms or packings for retail sale.																	
1463	3212.10.00.00	--Stamping foils	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1464	3212.90	--Other :																	
		--Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints (including enamels) :																	
	3212.90.11.00	---Aluminium paste	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3212.90.12.00	---Other, for leather	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3212.90.19.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Dyes or other colouring matter put up in forms or packings for retail sale :																	
	3212.90.21.00	---Of a kind used in the food or drink industries	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3212.90.29.00	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	32.13	Artists', students' or signboard painters' colours, modifying tints, amusement colours and the like, in tablets, tubes, jars, bottles, pans or in similar forms or packings.																	
1465	3213.10.00.00	-Colours in sets	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1466	3213.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	32.14	Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings; non-refractory surfacing preparations for facades; indoor walls, floors, ceilings or the like.																	
1467	3214.10.00.00	-Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1468	3214.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	32.15	Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid.																	
		--Printing ink :																	
		--Black :																	
	3215.11.10.00	---Ultra-violet curable inks	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3215.11.90.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1470	3215.19.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1471	3215.90	--Other :																	
	3215.90.10.00	---Carbon mass of a kind used to manufacture one-time carbon paper	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3215.90.60.00	---Drawing ink and writing ink	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3215.90.90.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	33.01	Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration; terpenic by-products of the deterpenation of essential oils; aqueous distillates and aqueous solutions of essential oils.																	
		--Essential oils of citrus fruit :																	
1472	3301.12.00.00	--Of orange	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1473	3301.13.00.00	--Of lemon	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1474	3301.19.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Essential oils other than those of citrus:																	
1475	3301.24.00.00	--Of peppermint (Mentha piperita)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1476	3301.25.00.00	--Of other mints	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1477	3301.29	--Other :																	
		--Pharmaceutical grade :																	
	3301.29.11.00	---Of lemon grass, citronella, nutmeg, cinnamon, ginger, cardamom, fennel or palmrose	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3301.29.12.00	---Of sandalwood	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3301.29.19.00	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other :																	
	3301.29.91.00	---Of lemon grass, citronella, nutmeg, cinnamon, ginger, cardamom, fennel or palmrose	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3301.29.92.00	---Of sandalwood	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3301.29.99.00	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1478	3301.30.00.00	-Resinoids	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
1479	3301.90	-Other :																	
	3301.90.10.00	--Aqueous distillates and aqueous solutions of essential oils suitable for medicinal use	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3301.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	33.02	Mixtures of odoriferous substances and mixtures (including alcoholic solutions) with a basis of one or more of these substances, of a kind used as raw materials in industry; other preparations based on odoriferous substances, of a kind used for the manufacture of beverages.																	
1480	3302.10	-Of a kind used in the food or drink industries :																	
	3302.10.10.00	--Odoriferous alcoholic preparations of a kind used in the manufacture of alcoholic beverages, in liquid form	150	EL															
	3302.10.20.00	--Odoriferous alcoholic preparations of a kind used in the manufacture of alcoholic beverages, in other forms	150	EL															
	3302.10.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1481	3302.90.00.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1482	3303.00.00.00	Perfumes and toilet waters.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	33.04	Beauty or make-up preparations and preparations for the care of the skin (other than medicaments), including sunscreen or sun tan preparations; manicure or pedicure preparations.																	
1483	3304.10.00.00	-Lip make-up preparations	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1484	3304.20.00.00	-Eye make-up preparations	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1485	3304.30.00.00	-Manicure or pedicure preparation	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Other :																	
1486	3304.91.00.00	--Powders, whether or not compressed	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1487	3304.99	--Other :																	
	3304.99.10.00	---Face and skin creams and lotions	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3304.99.20.00	---Anti-acne creams	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3304.99.90.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	33.05	Preparations for use on the hair.																	
1488	3305.10.00.00	-Shampoos	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1489	3305.20.00.00	-Preparations for permanent waving or straightening	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1490	3305.30.00.00	-Hair lacquers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1491	3305.90.00.00	-Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	33.06	Preparations for oral or dental hygiene, including denture fixative pastes and powders; yarn used to clean between the teeth (dental floss), in individual retail packages.																	
1492	3306.10	-Dentifrices :																	
	3306.10.10.00	--Prophylactic pastes and powders	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3306.10.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1493	3306.20.00.00	-Yarn used to clean between the teeth (dental floss)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1494	3306.90.00.00	-Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	33.07	Pre-shave, shaving or after-shave preparations, personal deodorants, bath preparation, depilatories and other perfumery, cosmetic or toilet preparations, not elsewhere specified or included; prepared room deodorisers, whether or not perfumed or having disinfectant properties.																	
1495	3307.10.00.00	-Pre-shave, shaving or after-shave preparations	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1496	3307.20.00.00	-Personal deodorants and antiperspirants	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1497	3307.30.00.00	-Perfumed bath salts and other bath preparations	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Preparations for perfuming or deodorizing rooms, including odoriferous preparations used during religious rites :																	
1498	3307.41.00.00	--"Agarbatti" and other odoriferous preparations which operate by burning	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1499	3307.49	--Other :																	
	3307.49.10.00	---Room perfuming preparations	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3307.49.90.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1500	3307.90	-Other :																	
	3307.90.10.00	--Animal toilet preparations	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	3307.90.20.00	--Contact lens solution	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3307.90.30.00	--Papers and tissues, impregnated or coated with perfume or cosmetics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3307.90.40.00	--Other perfumery or cosmetics, including depilatories	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3307.90.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	34.01	Soap; organic surface-active products and preparations for use as soap, in the form of bars, cakes, moulded pieces or shapes, whether or not containing soap; organic surface-active products and preparations for washing the skin in the form of liquid or cream and put up for retail sale, whether or not containing soap; paper, wadding, felt and nonwoven, impregnated, coated or covered with soap or detergent.																	
		--Soap and organic surface-active products and preparations, in the form of bars, cakes, moulded pieces or shapes, and paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent :																	
	1501 3401.11	--For toilet use (including medicated products) :																	
	3401.11.10.00	--Medicated products	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3401.11.20.00	--Bath soap	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	3401.11.30.00	--Other, of felt or nonwovens, impregnated, coated or covered with soap or detergent	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3401.11.90.00	--Other :	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	1502 3401.19	--Other :																	
	3401.19.10.00	--Of felt or nonwovens, impregnated, coated or covered with soap or detergent	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3401.19.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	1503 3401.20	--Soap in other forms :																	
	3401.20.10.00	--Of a kind used for flotation de-inking of recycled paper	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3401.20.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	1504 3401.30.00.00	--Organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		Organic surface-active agents (other than soap); surface-active preparations, washing preparations (including auxiliary washing preparations) and cleaning preparations, whether or not containing soap, other than those of heading 34.01.																	
		--Organic surface-active agents, whether or not put up for retail sale :																	
	1505 3402.11	--Anionic :																	
	3402.11.10.00	--Sulphated fatty alcohols	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3402.11.20.00	--Wetting agents used in the manufacture of herbicide	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3402.11.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	1506 3402.12	--Cationic :																	
	3402.12.10.00	--Wetting agents used in the manufacture of herbicide	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3402.12.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	1507 3402.13.00.00	--Non-ionic	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	1508 3402.19.00.00	--Other	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	1509 3402.20	--Preparations put up for retail sale :																	
		--In liquid form :																	
	3402.20.11.00	--Anionic surface-active preparations	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	3402.20.12.00	--Anionic washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3402.20.13.00	--Other surface-active preparations	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3402.20.19.00	--Other washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other :																	
	3402.20.91.00	--Anionic surface-active preparations	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3402.20.92.00	--Anionic washing preparations and cleaning preparations, including bleaching, cleansing or degreasing preparations	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3402.20.93.00	--Other surface-active preparations	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3402.20.99.00	--Other washing preparations and cleaning preparations, including bleaching, cleansing or degreasing preparations	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	1510 3402.90	--Other :																	
		--In liquid form :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		--Anionic surface-active preparations :																	
	3402.90.11.00	---Wetting agents	0	ST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3402.90.12.00	---Other	0	ST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3402.90.13.00	---Anionic washing preparations or cleaning preparations including bleaching, cleansing or degreasing preparations	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other surface-active preparations :																	
	3402.90.14.00	---Wetting agents	0	ST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3402.90.15.00	---Other	0	ST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3402.90.19.00	---Other washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other :																	
		--Anionic surface-active preparations :																	
	3402.90.91.00	---Wetting agents	0	ST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3402.90.92.00	---Other	0	ST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3402.90.93.00	---Anionic washing preparations or cleaning preparations including bleaching, cleansing and degreasing preparations	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Other surface-active preparations :																	
	3402.90.94.00	---Wetting agents	0	ST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3402.90.95.00	---Other	0	ST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3402.90.99.00	---Other washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	34.03	Lubricating preparations (including cutting-oil preparations, bolt or nut release preparations, anti-rust or anti-corrosion preparations and mould release preparations, based on lubricants) and preparations of a kind used for the oil or grease treatment of textile materials, leather, furskins or other materials, but excluding preparations containing, as basic constituents, 70 % or more by weight of petroleum oils or of oils obtained from bituminous minerals.																	
		-Containing petroleum oils or oils obtained from bituminous minerals :																	
	1511	3403.11																	
		--Preparations for the treatment of textile materials, leather, furskins or other materials :																	
		--In liquid form :																	
	3403.11.11.00	---Lubricating oil preparation	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	3403.11.19.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3403.11.90.00	---Other	7.5	NT-1	5	5	2.5	2.5	0	0	0	0	0	0	0	0	0	0	0
	1512	3403.19																	
		--In liquid form :																	
	3403.19.11.00	---Oil for aircraft engines	7.5	NT-1	5	5	2.5	2.5	0	0	0	0	0	0	0	0	0	0	0
	3403.19.12.00	---Other preparations containing silicone oil	7.5	NT-1	5	5	2.5	2.5	0	0	0	0	0	0	0	0	0	0	0
	3403.19.19.00	---Other	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	3403.19.90.00	---Other	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
		-Other :																	
	1513	3403.91																	
		--Preparations for the treatment of textile materials, leather, furskins or other materials :																	
		--In liquid form :																	
	3403.91.11.00	---Preparations containing silicone oil	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3403.91.19.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3403.91.90.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	1514	3403.99																	
		--In liquid form :																	
	3403.99.11.00	---Oil for aircraft engines	7.5	NT-1	5	5	2.5	2.5	0	0	0	0	0	0	0	0	0	0	0
	3403.99.12.00	---Other preparations containing silicone oil	7.5	NT-1	5	5	2.5	2.5	0	0	0	0	0	0	0	0	0	0	0
	3403.99.19.00	---Other	7.5	NT-1	5	5	2.5	2.5	0	0	0	0	0	0	0	0	0	0	0
	3403.99.90.00	---Other	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	34.04	Artificial waxes and prepared waxes.																	
	3404.20.00.00	-Of poly(oxyethylene) (polyethylene glycol)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	1516	3404.90.00.00																	
		34.05																	
		Polishes and creams, for footwear, furniture, floors, coachwork, glass or metal, scouring pastes and powders and similar preparations (whether or not in the form of paper, wadding, felt, nonwovens,cellular plastics or cellular rubber, impregnated, coated or covered with such preparations), excluding waxes of heading 34.04.																	
	1517	3405.10.00.00																	
		-Polishes, creams and similar preparations for footwear or leather	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	1518	3405.20.00.00																	
		-Polishes,creams and similar preparations for the maintenance of wooden furniture, floors	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		or other woodwork																	
1519	3405.30.00.00	-Polishes and similar preparations for coachwork, other than metal polishes	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1520	3405.40	-Scouring pastes and powders and other scouring preparations :																	
	3405.40.10.00	--Scouring pastes and powders	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3405.40.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1521	3405.90	-Other :																	
	3405.90.10.00	--Metal polishers	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	3405.90.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1522	3406.00.00.00	Candles, tapers and the like.	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	34.07	Modelling pastes, including those put up for children's amusement; preparations known as "dental wax" or as "dental impression compounds", put up in sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms; other preparations for use in dentistry, with a basis of plaster (of calcined gypsum or calcium sulphate).																	
		-Modelling pastes, including those put up for children's amusement	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1523	3407.00.10.00	-Preparations known as "dental wax" or "dental impression compounds", put up in sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3407.00.20.00	-Other preparations for use in dentistry, with a basis of plaster (of calcined gypsum or calcium sulphate)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3407.00.30.00	-Other preparations for use in dentistry, with a basis of plaster (of calcined gypsum or calcium sulphate)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	35.01	Casein, caseinates and other casein derivatives; casein glues.																	
1524	3501.10.00.00	-Casein	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1525	3501.90	-Other :																	
	3501.90.10.00	--Caseinates and other casein derivatives	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3501.90.20.00	--Casein glues	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	35.02	Albumins (including concentrates of two or more whey proteins, containing by weight more than 80% whey proteins, calculated on the dry matter), albuminates and other albumin derivatives.																	
		-Egg albumin :																	
	3502.11.00.00	--Dried	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1527	3502.19.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1528	3502.20.00.00	-Milk albumin, including concentrates of two or more whey proteins	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3502.90.00.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1529	3503.00	Gelatin (including gelatin in rectangular (including square) sheets, whether or not surface-worked or coloured) and gelatin derivatives; isinglass; other glues of animal origin, excluding casein glues of heading 35.01.																	
	3503.00.10.00	-Glues	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3503.00.20.00	-Gelatin in powder form with bloating level of A-250 or B-230 or higher on the Bloom scale	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3503.00.30.00	-Isinglass	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3503.00.90.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1531	3504.00.00.00	Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	35.05	Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches or on dextrins or other modified starches.																	
		-Dextrins and other modified starches :																	
	3505.10.10.00	--Dextrins, soluble or roasted starches	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3505.10.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1533	3505.20.00.00	-Glues	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	35.06	Prepared glues and other prepared adhesives, not elsewhere specified or included; products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg.																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
1534	3506.10.00.00	-Products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg -Other :	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1535	3506.91.00.00	--Adhesives based on polymers of heading 39.01 to 39.13 or on rubber	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1536	3506.99.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	35.07	Enzymes; prepared enzymes not elsewhere specified or included.																	
1537	3507.10.00.00	-Rennet and concentrates thereof	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1538	3507.90.00.00	-Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1539	3601.00.00.00	Propellant powders.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1540	3602.00.00.00	Prepared explosives, other than propellant	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	36.03	Safety fuses; detonating fuses; percussion or detonating caps; igniters;electric detonators.																	
1541	3603.00.10.00	-Semi-fuses, elemented caps, signal tubes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3603.00.20.00	-Safety fuses or detonating fuses	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3603.00.90.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	36.04	Fireworks, signalling flares, rain rockets, fog signals and other pyrotechnic articles.																	
1542	3604.10.00.00	-Fireworks	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1543	3604.90	-Other :																	
	3604.90.10.00	--Distress signal equipment	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3604.90.20.00	--Miniature pyrotechnic munitions and percussion caps for toys	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3604.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1544	3605.00.00.00	Matches, other than pyrotechnic articles of heading 36.04.	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	36.06	Ferro-cerium and other pyrophoric alloys in all forms; articles of combustible materials as specified in Note 2 to this Chapter.																	
1545	3606.10.00.00	-Liquid or liquified-gas fuels in containers of a kind used for filling or refilling-cigarette or similar lighters and of a capacity not exceeding 300 cm³	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3606.90	-Other :																	
	3606.90.10.00	--Solid or semi-solid fuels, solidified alcohol and other similar prepared fuels	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3606.90.20.00	--Lighter flints	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3606.90.30.00	--Other ferro-cerium and other pyrophoric alloys in all forms	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3606.90.40.00	--Resin torches, firelighters and the like	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3606.90.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	37.01	Photographic plates and film in the flat, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in the flat, sensitised, unexposed, whether or not in packs.																	
1547	3701.10.00.00	-For X-ray	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1548	3701.20.00.00	-Instant print film	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1549	3701.30.00.00	-Other plates and film, with any side exceeding 255 mm	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3701.91.00.00	-For colour photography (polychrome)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1551	3701.99.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	37.02	Photographic film in rolls, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in rolls, sensitised, unexposed.																	
1552	3702.10.00.00	-For X-ray -Other film, without perforations, of a width not exceeding 105 mm :	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1553	3702.31.00.00	-For colour photography (polychrome)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1554	3702.32	-Other, with silver halide emulsion :																	
	3702.32.40.00	--Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3702.32.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1555	3702.39	-Other :																	
	3702.39.30.00	--Infra red transparent film	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3702.39.50.00	--Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3702.39.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		--Other film, without perforations, of a width exceeding 105 mm :																	
1556	3702.41	--Of a width exceeding 610 mm and of a length exceeding 200 m, for colour photography (polychrome) :																	
	3702.41.30.00	--Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3702.41.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1557	3702.42	--Of a width exceeding 610 mm and of a length exceeding 200 m, other than for colour photography :																	
	3702.42.40.00	--Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3702.42.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1558	3702.43	--Of a width exceeding 610 mm and of a length not exceeding 200 m :																	
	3702.43.30.00	--Infra red transparent film	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3702.43.50.00	--Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3702.43.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1559	3702.44	--Of a width exceeding 105 mm but not exceeding 610 mm :																	
	3702.44.30.00	--Infra red transparent film	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3702.44.50.00	--Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3702.44.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other film, for colour photography (polychrome) :																	
1560	3702.51	--Of a width not exceeding 16 mm and of a length not exceeding 14 m :																	
	3702.51.40.00	--Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3702.51.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1561	3702.52	--Of a width not exceeding 16 mm and of a length exceeding 14 m :																	
	3702.52.20.00	--Of a kind suitable for use in cinematography	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3702.52.50.00	--Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3702.52.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
1562	3702.53	--Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, for slides :																	
	3702.53.40.00	--Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3702.53.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1563	3702.54	--Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, other than for slides :																	
	3702.54.40.00	--Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3702.54.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1564	3702.55	--Of a width exceeding 16mm but not exceeding 35 mm and of a length exceeding 30 m :																	
	3702.55.20.00	--Of a kind suitable for use in cinematography	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3702.55.50.00	--Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3702.55.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
1565	3702.56	--Of a width exceeding 35 mm :																	
	3702.56.20.00	--Of a kind suitable for use in cinematography	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3702.56.50.00	--Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3702.56.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
		--Other :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
1566	3702.91	--Of a width not exceeding 16 mm :																	
	3702.91.40.00	--Infra red transparent film	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3702.91.50.00	--Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3702.91.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1567	3702.93	--Of a width exceeding 16mm but not exceeding 35 mm and of a length not exceeding 30 m :																	
	3702.93.40.00	--Infra red transparent film	0	ST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3702.93.50.00	--Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3702.93.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1568	3702.94	--Of a width exceeding 16mm but not exceeding 35 mm and of a length exceeding 30 m :																	
	3702.94.20.00	--Infra red transparent film	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3702.94.40.00	--Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3702.94.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1569	3702.95	--Of a width exceeding 35 mm :																	
	3702.95.20.00	--Of a kind suitable for use in cinematography	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3702.95.40.00	--Infra red transparent film	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3702.95.50.00	--Other, of length of 120 m or more	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3702.95.60.00	--Of a kind suitable for use in medical, surgical, dental or veterinary sciences or in the printing industry	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3702.95.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	37.03	Photographic paper, paperboard and textiles, sensitised, unexposed.																	
1570	3703.10.00.00	-In rolls of a width exceeding 610 mm	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1571	3703.20.00.00	-Other, for colour photography (polychrome)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1572	3703.90.00.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	37.04	Photographic plates, film, paper, paperboard and textiles, exposed but not developed.																	
1573	3704.00.10.00	-Plate and film for X-ray	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3704.00.90.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	37.05	Photographic plates, and film, exposed and developed, other than cinematographic film.																	
1574	3705.10.00.00	-For offset reproduction	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1575	3705.90	-Other :																	
	3705.90.10.00	--For X-ray	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3705.90.20.00	--Microfilm	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3705.90.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	37.06	Cinematographic film, exposed and developed, whether or not incorporating sound track or consisting only of sound track.																	
1576	3706.10	-Of a width of 35 mm or more :																	
	3706.10.10.00	--Newsreels, travelogues, technical and scientific films	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3706.10.30.00	--Other documentary films	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3706.10.40.00	--Other, consisting only of sound track	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3706.10.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1577	3706.90	-Other :																	
	3706.90.10.00	--Newsreels, travelogues, technical and scientific films	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3706.90.30.00	--Other documentary films	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3706.90.40.00	--Other, consisting only of sound track	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3706.90.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	37.07	Chemical preparations for photographic uses (other than varnishes, glues, adhesives and similar preparations); unmixed products for photographic uses, put up in measured portions or put up for retail sale in a form ready for use.																	
1578	3707.10.00.00	-Sensitising emulsions	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1579	3707.90	-Other :																	
	3707.90.10.00	--Flashlight materials	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3707.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	38.01	Artificial graphite; colloidal or semi-colloidal graphite; preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semi-manufactures.																	
1580	3801.10.00.00	-Artificial graphite	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
1581	3801.20.00.00	-Colloidal or semi-colloidal graphite	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1582	3801.30.00.00	-Carbonaceous pastes for electrodes and similar pastes for furnace linings	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1583	3801.90.00.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	38.02	Activated carbon; activated natural mineral products; animal black, including spent animal black.																	
1584	3802.10.00.00	-Activated carbon	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1585	3802.90	-Other :																	
	3802.90.10.00	--Activated bauxite	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3802.90.20.00	--Activated clays and activated earths	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3802.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1586	3803.00.00.00	Tall oil, whether or not refined.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	38.04	Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphates, but excluding tall oil of heading 38.03.																	
1587	3804.00.10.00	-Concentrated sulphite lye	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3804.00.90.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	38.05	Gum, wood or sulphate turpentine and other terpenic oils produced by the distillation or other treatment of coniferous woods; crude dipentene; sulphite turpentine and other crude para-cymene; pine oil containing alpha-terpineol as the main constituent.																	
1588	3805.10.00.00	-Gum, wood or sulphate turpentine oils	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1589	3805.90.00.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	38.06	Rosin and resin acids, and derivatives thereof;rosin spirit and rosin oils;run gums.																	
1590	3806.10.00.00	-Rosin and resin acids	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1591	3806.20.00.00	-Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	38.06.30	-Ester gums :																	
	3806.30.10.00	--In blocks	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3806.30.90.00	--In other forms	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
1593	3806.90	-Other :																	
	3806.90.10.00	--Run gums in blocks	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3806.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1594	3807.00.00.00	Wood tar; wood tar oils: wood creosote; wood naphtha; vegetable pitch; brewers' pitch and similar preparations based on rosin, resin acids or on vegetable pitch.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	38.08	Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products and plant growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur-treated bands, wicks and candles, fly-papers).																	
1595	3808.50	Goods specified in Subheading Note 1 to this Chapter:																	
		--Insecticides :																	
	3808.50.11.00	--Intermediate preparations for the manufacture of insecticides	10	HSLC	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	3808.50.12.00	--In the form of mosquito coils or mosquito coil powder	10	HSLC	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	3808.50.13.00	--In aerosol containers	10	HSLC	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	3808.50.19.00	--Other	10	HSLC	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	3808.50.20.00	--Fungicides	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3808.50.30.00	--Herbicides, anti-sprouting products and plant-growth regulators	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3808.50.40.00	--Disinfectants	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Other :																	
	3808.50.91.00	--Wood preservatives, being preparations other than surface coatings, containing insecticides or fungicides	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
1596	3808.91	--Insecticides :																	
	3808.91.10.00	--Intermediate preparations for the manufacture of insecticides	10	HSLC	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	3808.91.20.00	--In the form of mosquito coils or mosquito coil powder	10	HSLC	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	3808.91.30.00	--In aerosol containers	10	HSLC	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	3808.91.90.00	--Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
1597	3808.92.00.00	--Fungicides	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1598	3808.93.00.00	--Herbicides, anti-sprouting products and plant-growth regulators	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1599	3808.94.00.00	--Disinfectants	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1600	3808.99	--Other :																	
	3808.99.10.00	--Wood preservatives, containing insecticides or fungicides	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3808.99.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	38.09	Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or included.																	
1601	3809.10.00.00	--With a basis of amylaceous substances	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Other :																	
1602	3809.91.00.00	--Of a kind used in the textile or like industries	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1603	3809.92.00.00	--Of a kind used in the paper or like industries	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1604	3809.93.00.00	--Of a kind used in the leather or like industries	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	38.10	Pickling preparations for metal surfaces; fluxes and other auxiliary preparations for soldering, brazing or welding; soldering, brazing or welding powders and pastes consisting of metal and other materials; preparations of a kind used as cores or coatings for welding electrodes or rods.																	
1605	3810.10.00.00	--Pickling preparations for metal surfaces; soldering, brazing or welding powders and pastes consisting of metal and other materials	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1606	3810.90.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	38.11	Anti-knock preparations, oxidation inhibitors, gum inhibitors, viscosity improvers, anti-corrosive preparations and other prepared additives, for mineral oils (including gasoline) or for other liquids used for the same purposes as mineral oils.																	
		--Anti-knock preparations :																	
1607	3811.11.00.00	--Based on lead compounds	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1608	3811.19.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Additives for lubricating oils :																	
1609	3811.21	--Containing petroleum oils or oils obtained from bituminous minerals :																	
	3811.21.10.00	--Put up for retail sale	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3811.21.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1610	3811.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1611	3811.90	--Other :																	
	3811.90.10.00	--Rust preventatives and corrosion inhibitors	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3811.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	38.12	Prepared rubber accelerators; compound plasticisers for rubber or plastics, not elsewhere specified or included; anti-oxidising preparations and other compound stabilisers for rubber or plastics.																	
1612	3812.10.00.00	--Prepared rubber accelerators	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1613	3812.20.00.00	--Compound plasticisers for rubber or plastics	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1614	3812.30	--Anti-oxidising preparations and other compound stabilisers for rubber or plastics :																	
	3812.30.10.00	--White carbon	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3812.30.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1615	3813.00.00.00	Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1616	3814.00.00.00	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	38.15	Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included.																	
		--Supported catalysts :																	
1617	3815.11.00.00	--With nickel or nickel compounds as the active substance	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
1618	3815.12.00.00	--With precious metal or precious metal compounds as the active substance	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1619	3815.19.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1620	3815.90.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	38.16	Refractory cements, mortars, concretes and similar compositions, other than products of heading 38.01.																	
1621	3816.00.10.00	-Refractory cements	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3816.00.90.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1622	3817.00.00.00	Mixed alkybenzenes and mixed alkylnaphthalenes, other than those of heading 27.07 or 29.02.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1623	3818.00.00.00	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1624	3819.00.00.00	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.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1625	3820.00.00.00	Anti-freezing preparations and prepared de-icing fluids.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	38.21	Prepared culture media for the development or maintenance of micro-organisms (including viruses and the like) or of plant, human or animal cells.																	
1626	3821.00.10.00	-Prepared culture media for the development of micro-organisms	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3821.00.90.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	38.22	Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 30.02 or 30.06; certified reference materials.																	
1627	3822.00.10.00	-Plates, sheets, film, foil and strip of plastics impregnated or coated with diagnostic or laboratory reagents	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	3822.00.20.00	-Paperboard, cellulose wadding and web of cellulose fibres impregnated or coated with diagnostic or laboratory reagents	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	3822.00.30.00	-Sterilisation indicator strips and tapes	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3822.00.90.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	38.23	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols. --Industrial monocarboxylic fatty acids; acid oils from refining :																	
1628	3823.11.00.00	--Stearic acid	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1629	3823.12.00.00	--Oleic acid	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1630	3823.13.00.00	--Tall oil fatty acids	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1631	3823.19	--Other :																	
	3823.19.10.00	--Acid oils from refining	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	3823.19.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1632	3823.70	Industrial fatty alcohols :																	
	3823.70.10.00	--In the form of wax	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3823.70.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	38.24	Prepared binders for foundry moulds or cores; chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included.																	
1633	3824.10.00.00	-Prepared binders for foundry moulds or cores	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1634	3824.30.00.00	-Non-agglomerated metal carbides mixed together or with metallic binders	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1635	3824.40.00.00	-Prepared additives for cements, mortars or concretes	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1636	3824.50.00.00	-Non-refractory mortars and concretes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1637	3824.60.00.00	-Sorbitol other than that of subheading 2905.44	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Mixtures containing halogenated derivatives of methane, ethane or propane:																	
1638	3824.71.00.00	--Containing chlorofluorocarbons (CFCs), whether or not containing hydrofluorocarbons (HCFCs), perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
1639	3824.72.00.00	--Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1640	3824.73.00.00	--Containing hydrobromofluorocarbons (HBFCs)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1641	3824.74.00.00	--Containing hydrochlorofluorocarbons (HCFCs), whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons(HFCs),but not containing chlorofluorocarbons (CFCs)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1642	3824.75.00.00	--Containing carbon tetrachloride	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
1643	3824.76.00.00	--Containing 1,1,1-trichloroethane (methyl chloroform)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
1644	3824.77.00.00	--Containing bromomethane (methylbromide) or bromochloromethane	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1645	3824.78.00.00	--Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
1646	3824.79.00.00	--Other --Mixtures and preparations containing oxirane (ethylene oxide), polybrominated biphenyls (PBBs), polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or tris(2,3-dibromopropyl) phosphate :	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1647	3824.81.00.00	--Containing oxirane (ethylene oxide)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
1648	3824.82.00.00	--Containing polychlorinated biphenyls (PCBs),polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
1649	3824.83.00.00	--Containing tris(2,3-dibromopropyl) phosphat	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
1650	3824.90.10.00	--Other : --Ink removers, stencil correctors, and other correcting fluids, put up in packings for retail sale	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	3824.90.20.00	--Mixtures of chemicals,of a kind used in the manufacture of foodstuff	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3824.90.30.00	--Copying pastes with a basis of gelatin whether presented in bulk or ready for use (for example on a paper or textile backing)	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3824.90.40.00	--Composite inorganic solvents	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	3824.90.50.00	--Acetone oil	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	3824.90.60.00	--Preparations or mixtures containing mono-sodium glutamate	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	3824.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	38.25	Residual products of the chemical or allied industries, not elsewhere specified or included; municipal waste; sewage sludge; other wastes specified in Note 6 to this Chapter.																	
1651	3825.10.00.00	-Municipal waste	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1652	3825.20.00.00	-Sewage sludge	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1653	3825.30.00.00	-Clinical waste	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Waste organic solvents :																	
1654	3825.41.00.00	--Halogenated	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1655	3825.49.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1656	3825.50.00.00	-Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids -Other wastes from chemical or allied industries :	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1657	3825.61.00.00	--Mainly containing organic constituents	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1658	3825.69.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1659	3825.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	39.01	I. PRIMARY FORMS																	
	39.01	Polymers of ethylene, in primary forms.																	
1660	3901.10	-Polyethylene having a specific gravity of less than 0.94 :																	
	3901.10.30.00	--In the form of liquids or pastes	5	HSLC	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	3901.10.90	--Other :																	
	3901.10.90.10	--Granule	10	HSLC	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	3901.10.90.90	--Other	10	HSLC	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
1661	3901.20.00.00	-Polyethylene having a specific gravity of 0.94 or more	10	HSLC	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
1662	3901.30	-Ethylene-vinyl acetate copolymers :																	
	3901.30.30.00	--In the form of liquids or pastes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3901.30.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1663	3901.90	-Other :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
1713	3912.31.00.00	--Carboxymethylcellulose and its salts	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
1714	3912.39.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1715	3912.90	-Other :																	
	3912.90.20	--In the form of granules :																	
	3912.90.20.10	--Regenerated cellulose	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3912.90.20.90	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3912.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	39.13	Natural polymers (for example, alginic acid) and modified natural polymers (for example, hardened proteins, chemical derivatives of natural rubber), not elsewhere specified or included, in primary forms.																	
1716	3913.10.00.00	-Alginic acid, its salts and esters	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1717	3913.90.00.00	--Other	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	39.14	Ion-exchangers based on polymers of headings 39.01 to 39.13, in primary forms.																	
1718	3914.00.10.00	-Of a kind used in separating mercury or other metals from waste water	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	3914.00.90.00	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	39.15	Waste, parings and scrap, of plastics.																	
1719	3915.10.00.00	-Of polymers of ethylene	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1720	3915.20.00.00	-Of polymers of styrene	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1721	3915.30.00.00	-Of polymers of vinyl chloride	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1722	3915.90	-Of other plastics :																	
	3915.90.10.00	--Of copolymers of vinyl acetate and vinyl chloride in which the vinyl acetate monomer predominates	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3915.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	39.16	Monofilament of which any cross-sectional dimension exceeds 1 mm, rods, sticks and profile shapes, whether or not surface-worked but not otherwise worked, of plastics.																	
1723	3916.10	-Of polymers of ethylene :																	
	3916.10.10.00	--Monofilament	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3916.10.20.00	--Rods, sticks and profile shapes	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1724	3916.20	-Of polymers of vinyl chloride :																	
	3916.20.10.00	--Monofilament	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	3916.20.20.00	--Rods, sticks and profile shapes	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1725	3916.90	-Of other plastics :																	
	3916.90.40.00	--Of hardened proteins	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3916.90.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	39.17	Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics.																	
1726	3917.10	-Artificial guts (sausage casings) of hardened protein or of cellulosic materials:																	
	3917.10.10.00	--Of hardened proteins	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	3917.10.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	39.18	-Tubes, pipes and hoses, rigid :																	
1727	3917.21.00.00	--Of polymers of ethylene	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
1728	3917.22.00.00	--Of polymers of propylene	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
1729	3917.23.00.00	--Of polymers of vinyl chloride	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
1730	3917.29.00.00	--Of other plastics	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	39.19	-Other tubes, pipes and hoses :																	
1731	3917.31.00.00	--Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
1732	3917.32	--Other, not reinforced or otherwise combined with other materials, without fittings :																	
	3917.32.10.00	--Sausage and ham casings	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	3917.32.90.00	--Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
1733	3917.33.00.00	--Other, not reinforced or otherwise combined with other materials, with fittings	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1734	3917.39.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1735	3917.40.00.00	--Fittings	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	39.18	Floor coverings of plastics, whether or not self-adhesive, in rolls or in the form of tiles; wall or ceiling coverings of plastics, as defined in Note 9 to this Chapter.																	
1736	3918.10	-Of polymers of vinyl chloride :																	
	3918.10.11.00	---Tiles	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
	3918.10.19.00	---Other	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
	3918.10.90.00	---Other	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
1737	3918.90	-Of other plastics :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
1759	3921.11	--Of polymers of styrene :																	
	3921.11.10.00	--Plates and sheets	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	3921.11.90.00	--Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
1760	3921.12.00.00	--Of polymers of vinyl chloride	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
1761	3921.13.00.00	--Of polyurethanes	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
1762	3921.14	--Of regenerated cellulose :																	
	3921.14.10.00	--Plates and sheets	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	3921.14.90.00	--Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
1763	3921.19	--Of other plastic :																	
	3921.19.10.00	--Plates and sheets	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	3921.19.90.00	--Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
1764	3921.90	--Other :																	
	3921.90.20.00	--Plates and sheets	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	3921.90.90.00	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	39.22	Baths, shower-baths, sinks, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics.																	
1765	3922.10.00.00	--Baths, shower-baths, sinks and wash-basins	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1766	3922.20	--Lavatory seats and covers :																	
	3922.20.10.00	--Lavatory covers	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	3922.20.20.00	--Lavatory seats	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1767	3922.90	--Other :																	
		--Flushing water closets (lavatory pans), urinals or flushing cisterns :																	
	3922.90.11.00	--Parts of flushing cisterns	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	3922.90.19.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3922.90.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	39.23	Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics.																	
1768	3923.10.00.00	--Boxes, cases, crates and similar articles	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
		--Sacks and bags (including cones) :																	
1769	3923.21	--Of polymers of ethylene :																	
	3923.21.10.00	--Aseptic bags reinforced with aluminium foil (other than retort pouch)	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
	3923.21.90.00	--Other	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
1770	3923.29.00.00	--Of other plastics	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
1771	3923.30	--Carboys, bottles, flasks and similar articles :																	
	3923.30.10.00	--Toothpaste tubes	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
	3923.30.90.00	--Other	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
1772	3923.40.00.00	--Spools, cops, bobbins and similar supports	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1773	3923.50.00.00	--Stoppers, lids, caps and other closures	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1774	3923.90.00.00	--Other	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
	39.24	Tableware, kitchenware, other household articles and toilet articles, of plastics.																	
1775	3924.10.00.00	--Tableware and kitchenware	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
1776	3924.90	--Other :																	
	3924.90.10.00	--Bed pans, urinals (portable type) or chamber-pots	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	3924.90.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	39.25	Builders' ware of plastics, not elsewhere specified or included.																	
1777	3925.10.00.00	--Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 l	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
1778	3925.20.00.00	--Doors, windows and their frames and thresholds for doors	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
1779	3925.30.00.00	--Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
1780	3925.90.00.00	--Other	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
	39.26	Other articles of plastics and articles of other materials of headings 39.01 to 39.14.																	
1781	3926.10.00.00	--Office or school supplies	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
1782	3926.20	--Articles of apparel and clothing accessories (including gloves, mittens and mitts) :																	
	3926.20.60.00	--Articles of apparel used for protection from chemical substances, radiation or fire	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	3926.20.90.00	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
1783	3926.30.00.00	--Fittings for furniture, coachwork or the like	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
1784	3926.40.00.00	--Statuettes and other ornamental articles	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
1785	3926.90	--Other :																	
	3926.90.10.00	--Floats for fishing nets	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
	3926.90.20.00	--Fans and hand screens, frames and handles therefor, and parts thereof	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
		--Hygienic, medical and surgical articles :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		BIIR :																	
1794	4002.31.00.00	--Isobutene-isoprene (butyl) rubber (IIR)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1795	4002.39.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Chloroprene (chlorobutadiene) rubber (CR) :																	
1796	4002.41.00.00	--Latex	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1797	4002.49.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Acrylonitrile-butadiene rubber (NBR) :																	
1798	4002.51.00.00	--Latex	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1799	4002.59.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1800	4002.60	-Isoprene rubber (IR) :																	
	4002.60.10.00	--In primary forms	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4002.60.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1801	4002.70.00.00	-Ethylene-propylene-non-conjugated diene rubber (EPDM)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1802	4002.80	-Mixtures of any product of heading 40.01 with any product of this heading :																	
	4002.80.10.00	--Mixture of natural rubber latex with synthetic rubber latex	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4002.80.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
1803	4002.91	-Latex :																	
	4002.91.10.00	--Of poly(methyl-methacrylate) graft natural rubber	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4002.91.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1804	4002.99	-Other :																	
	4002.99.10.00	--Of poly(methyl-methacrylate) graft natural rubber	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4002.99.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1805	4003.00.00.00	Reclaimed rubber in primary forms or in plates, sheets or strip.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1806	4004.00.00.00	Waste, scrapings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	40.05	Compounded rubber, unvulcanised, in primary forms or in plates, sheets or strip.																	
1807	4005.10.00.00	-Compounded with carbon black or silica	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1808	4005.20.00.00	-Solutions, dispersions other than those of subheading 4005.10	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
1809	4005.91.00.00	-Plates, sheets and strip	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1810	4005.99.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	40.06	Other forms (for example, rods, tubes and profile shapes) and articles (for example, discs and rings), of unvulcanised rubber.																	
1811	4006.10.00.00	-"Camel-back" strips for retreading rubber tyres	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1812	4006.90.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1813	4007.00.00.00	Vulcanised rubber thread and cord.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	40.08	Plates, sheets, strip, rods and profile shapes, of vulcanised rubber other than hard rubber.																	
		-Of cellular rubber :																	
1814	4008.11.00.00	--Plates, sheets, and strip	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1815	4008.19.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Of non-cellular rubber :																	
1816	4008.21.00.00	--Plates, sheets and strip	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1817	4008.29.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	40.09	Tubes, pipes and hoses, of vulcanised rubber other than hard rubber, with or without their fittings (for example, joints, elbows, flanges).																	
		-Not reinforced or otherwise combined with other materials :																	
1818	4009.11.00.00	--Without fittings	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1819	4009.12.00.00	--With fittings	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Reinforced or otherwise combined only with metal :																	
		-Without fittings :																	
1820	4009.21	--Mining slurry suction and discharge hose																	
	4009.21.10.00	--Mining slurry suction and discharge hose	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4009.21.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1821	4009.22	--With fittings :																	
	4009.22.10.00	--Mining slurry suction and discharge hose	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4009.22.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Reinforced or otherwise combined only with textile materials :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
1822	4009.31	--Without fittings :																	
	4009.31.10.00	--Mining slurry suction and discharge hose	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4009.31.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1823	4009.32	--With fittings :																	
	4009.32.10.00	--Mining slurry suction and discharge hose	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4009.32.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Reinforced or otherwise combined other materials :																	
1824	4009.41	--Without fittings :																	
	4009.41.10.00	--Mining slurry suction and discharge hose	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4009.41.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1825	4009.42	--With fittings :																	
	4009.42.10.00	--Mining slurry suction and discharge hose	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4009.42.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	40.10	Conveyor or transmission belts or belting, of vulcanised rubber.																	
		--Conveyor belts or belting :																	
		--Reinforced only with metal :																	
1826	4010.11	--Of a width exceeding 20 cm	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4010.11.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1827	4010.12	--Reinforced only with textile materials :																	
	4010.12.10.00	--Of a width exceeding 20 cm	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4010.12.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1828	4010.19	--Other :																	
	4010.19.10.00	--Of a width exceeding 20 cm	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4010.19.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Transmission belts or belting :																	
1829	4010.31.00.00	--Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1830	4010.32.00.00	--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	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1831	4010.33.00.00	--Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1832	4010.34.00.00	--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	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1833	4010.35.00.00	--Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1834	4010.36.00.00	--Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1835	4010.39.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	40.11	New pneumatic tyres, of rubber.																	
1836	4011.10.00.00	--Of a kind used on motor cars (including station wagons and racing cars)	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1837	4011.20	--Of a kind used on buses or lorries :																	
	4011.20.10.00	--Of a width not exceeding 450 mm	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4011.20.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1838	4011.30.00.00	--Of a kind used on aircraft	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1839	4011.40.00.00	--Of a kind used on motorcycles	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1840	4011.50.00.00	--Of a kind used on bicycles	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Other, having a "herring-bone" or similar tread :																	
1841	4011.61.00.00	--Of a kind used on agricultural or forestry vehicles and machines	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1842	4011.62.00.00	--Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1843	4011.63.00.00	--Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1844	4011.69.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Other :																	
1845	4011.92.00.00	--Of a kind used on agricultural or forestry vehicles and machines	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1846	4011.93.00.00	--Of a kind used on construction or industrial handling vehicles and machines and having a	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		rim size not exceeding 61 cm																	
1847	4011.94	--Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm :																	
	4011.94.10.00	--Of a kind used on earth moving machinery	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4011.94.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1848	4011.99	--Other :																	
	4011.99.10.00	--Of a kind used on vehicles of Chapter 87	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4011.99.20.00	--Of a kind used on earth moving machinery	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4011.99.30.00	--Other, of a width exceeding 450 mm	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4011.99.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	40.12	Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, tyre treads and tyre flaps, of rubber.																	
		--Retreaded tyres :																	
1849	4012.11.00.00	--Of a kind used on motor cars (including station wagons and racing cars)	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1850	4012.12	--Of a kind used on buses or lorries :																	
	4012.12.10.00	--Of a width not exceeding 450 mm	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4012.12.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1851	4012.13.00.00	--Of a kind used on aircraft	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1852	4012.19	--Other :																	
	4012.19.10.00	--Of a kind used on motorcycles	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4012.19.20.00	--Of a kind used on bicycles	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4012.19.30.00	--Of a kind used on earth moving machinery	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4012.19.40.00	--Of a kind used on other vehicles of Chapter 87	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4012.19.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1853	4012.20	Used pneumatic tyres :																	
	4012.20.10.00	--Of a kind used on motor cars (including station wagon, racing cars)	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Of a kind used on buses or lorries :																	
	4012.20.21.00	--Of a width not exceeding 450 mm	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4012.20.29.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4012.20.30.00	--Of a kind used on aircraft	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4012.20.40.00	--Of a kind used on motorcycles	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4012.20.50.00	--Of a kind used on bicycles	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4012.20.60.00	--Of a kind used on earth moving machinery	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4012.20.70.00	--Of a kind used on other vehicles of chapter 87	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Other :																	
	4012.20.91.00	--Buffed tyres	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4012.20.99.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1854	4012.90	Other :																	
		--Solid tyres :																	
	4012.90.11.00	--Not exceeding 100 mm in external diameter	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4012.90.12.00	--Exceeding 100 mm but not exceeding 250 mm in external diameter	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4012.90.13.00	--Exceeding 250 mm in external diameter, of a width not exceeding 450 mm, for use on vehicles of heading 87.09	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4012.90.14.00	--Other solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4012.90.15.00	--Other solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm, for use on vehicles of heading 87.09	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4012.90.16.00	--Other solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4012.90.19.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Cushion tyres :																	
	4012.90.21.00	--Of a width not exceeding 450 mm	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4012.90.22.00	--Of a width exceeding 450 mm	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4012.90.23.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4012.90.70.00	--Replaceable tyre treads of a width not exceeding 450 mm	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4012.90.80.00	--Tyre flaps	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4012.90.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	40.13	Inner tubes, of rubber.																	
1855	4013.10	--Of a kind used on motor cars (including station wagons and racing cars), buses or lorries :																	
		--Of a kind used on motor cars (including station wagons and racing cars) :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	4013.10.11.00	--Suitable for fitting to tyres of width not exceeding 450 mm	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4013.10.19.00	--Suitable for fitting to tyres of width exceeding 450 mm	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4013.10.21.00	--Of a kind used on buses or lorries : --Suitable for fitting to tyres of width not exceeding 450 mm	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4013.10.29.00	--Suitable for fitting to tyres of width exceeding 450 mm	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1856	4013.20.00.00	-Of a kind used on bicycles	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1857	4013.90	-Other : --Of a kind used on earth moving machinery :																	
	4013.90.11.00	--Suitable for fitting to tyres of width not exceeding 450 mm	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4013.90.19.00	--Suitable for fitting to tyres of width exceeding 450 mm	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4013.90.20.00	--Of a kind used on motorcycles --Of a kind used on other vehicles of Chapter 87 :	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4013.90.31.00	--Suitable for fitting to tyres of width not exceeding 450 mm	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4013.90.39.00	--Suitable for fitting to tyres of width exceeding 450 mm	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4013.90.40.00	--Of a kind used on aircraft --Other :	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4013.90.91.00	--Suitable for fitting to tyres of width not exceeding 450 mm	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4013.90.99.00	--Suitable for fitting to tyres of width exceeding 450 mm	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	40.14	Hygienic or pharmaceutical articles(including teats), of vulcanised rubber other than hard rubber, with or without fittings of hardened rubber.																	
1858	4014.10.00.00	-Sheath contraceptives	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1859	4014.90	-Other :																	
	4014.90.10.00	--Teats for feeding bottles and similar articles	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4014.90.40.00	--Stoppers for pharmaceutical use	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4014.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	40.15	Articles of apparel and clothing accessories (including gloves, mittens and mitts),for all purposes, of vulcanised rubber other than hard rubber.																	
		-Gloves, mittens and mitts :																	
1860	4015.11.00.00	--Surgical	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1861	4015.19.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1862	4015.90.00.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	40.16	Other articles of vulcanised rubber other than hard rubber.																	
1863	4016.10.00.00	-Of cellular rubber -Other :	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1864	4016.91	--Floor coverings and mats :																	
	4016.91.10.00	--Mats	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4016.91.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1865	4016.92	--Erasers :																	
	4016.92.10.00	--Eraser tips	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4016.92.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1866	4016.93	--Gaskets, washers and other seals :																	
	4016.93.10.00	--Packing of a kind used for electrolytic capacitors	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4016.93.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1867	4016.94.00.00	--Boat or dock fenders, whether or not inflatable	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1868	4016.95.00.00	--Other inflatable articles	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1869	4016.99	-Other : --Parts and accessories for vehicles of Chapter 87 :																	
	4016.99.11.00	---For vehicles of headings 87.02, 87.03, 87.04, 87.05 and 87.11	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4016.99.12.00	---For vehicles of headings 87.09, 87.13,87.15 and 87.16	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4016.99.17.00	---For bicycles of heading 87.12	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4016.99.19.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4016.99.20.00	---Parts and accessories of rotocutes of heading 88.04	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4016.99.30.00	---Rubber bands	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		--Other articles of a kind used in machinery or mechanical or electrical appliances, or for other technical uses :																	
	4016.99.51.00	---Rubber rollers	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4016.99.59.00	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4016.99.60.00	---Rail pads	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4016.99.70.00	---Structural bearings including bridge bearings	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4016.99.80.00	---Rubber grommets and rubber covers for automotive wiring harnesses	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4016.99.90.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1870	4017.00.00.00	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	41.01	Raw hides and skins of bovine (including buffalo) or equine animals (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split.																	
1871	4101.20.00.00	-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	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1872	4101.50.00.00	-Whole hides and skins, of a weight exceeding 16 kg	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1873	4101.90.00.00	-Other, including butts, bends and bellies	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	41.02	Raw skins of sheep or lambs (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not with wool on or split, other than those excluded by Note 1 (c) to this Chapter.																	
1874	4102.10.00.00	-With wool on	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1875	4102.21.00.00	--Pickled	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1876	4102.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	41.03	Other raw hides and skins (fresh, salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split, other than those excluded by Note 1 (b) or Note 1 (c) to this Chapter.																	
1877	4103.20.00.00	-Of reptiles	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1878	4103.30.00.00	-Of swine	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1879	4103.90.00.00	-Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	41.04	Tanned or crust hides and skins of bovine (including buffalo) or equine animals, without hair on, whether or not split, but not further prepared.																	
		-In the wet state (including wet-blue) :																	
1880	4104.11.00	--Full grains, unsplit; grains splits																	
	4104.11.00.10	--Bovine leather, vegetable pre-tanned	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4104.11.00.90	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1881	4104.19.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-In the dry state (crust) :																	
1882	4104.41.00.00	--Full grains, unsplit; grains splits	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1883	4104.49.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	41.05	Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but not further prepared.																	
1884	4105.10.00.00	-In the wet state (including wet-blue)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1885	4105.30.00.00	-In the dry state (crust)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	41.06	Tanned or crust hides and skins of other animals, without wool or hair on, whether or not split, but not further prepared.																	
		-Of goats or kids :																	
1886	4106.21.00.00	--In the wet state (including wet-blue)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1887	4106.22.00.00	--In the dry state (crust)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Of swine :																	
1888	4106.31.00.00	--In the wet state (including wet-blue)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1889	4106.32.00.00	--In the dry state (crust)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1890	4106.40.00.00	-Of reptiles	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
1891	4106.91.00.00	--In the wet state (including wet-blue)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1892	4106.92.00.00	--In the dry state (crust)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	41.07	Leather further prepared after tanning or crusting, including parchment-dressed leather, of bovine (including buffalo) or equine animals, without hair on, whether or not split, other than leather of heading 41.14.																	
		-Whole hides and skins :																	
1893	4107.11.00.00	--Full grains, unsplit	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1894	4107.12.00.00	--Grain splits	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1895	4107.19.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other, including sides :																	
1896	4107.91.00.00	--Full grains, unsplit	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1897	4107.92.00.00	--Grain splits	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1898	4107.99.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1899	4112.00.00.00	Leather further prepared after tanning or crusting, including parchment-dressed leather, of sheep or lamb, without wool on, whether or not split, other than leather of heading 41.14.																	
	41.13	Leather further prepared after tanning or crusting, including parchment-dressed leather, of other animals, without wool or hair on, whether or not split, other than leather of heading 41.14.																	
		-Of Goats or kids	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1901	4113.20.00.00	--Of swine	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1902	4113.30.00.00	--Of reptiles	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1903	4113.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	41.14	Chamois (including combination chamois) leather; patent leather and patent laminated leather; metallised leather.																	
1904	4114.10.00.00	-Chamois (including combination chamois) leather	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1905	4114.20.00.00	-Patent leather and patent laminated leather; metallised leather	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	41.15	Composition leather with a basis of leather or leather fiber, in slabs, sheets or strip, whether or not in rolls; parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour.																	
1906	4115.10.00.00	-Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1907	4115.20.00.00	-Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1908	4201.00.00.00	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material.	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	42.02	Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels, spectacle cases, binocular cases, camera cases, musical instrument cases, gun cases, holsters and similar containers; travelling-bags, insulated food or beverages bags, toilet bags, rucksacks, handbags, shopping-bags, wallets, purses, map cases, cigarette cases, tobacco pouches, tool bags, sports bags, bottle cases, jewellery boxes, powder-boxes, cutlery cases and similar containers, of leather or of composition leather, of sheeting of plastics, of textile materials, of vulcanised fibre or of paper board, or wholly or mainly covered with such materials or with paper.																	
		-Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers :																	
1909	4202.11	--With outer surface of leather, of composition leather or of patent leather :																	
	4202.11.10.00	---Travel goods	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4202.11.90.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1910	4202.12	--With outer surface of plastics or of textile materials :																	
	4202.12.10.00	---School satchels	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	4202.12.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1911	4202.19	--Other :																	
	4202.19.10.00	--School satchels, of vulcanised fibre	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4202.19.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		Handbags, whether or not with shoulder strap, including those without handle :																	
1912	4202.21.00.00	--With outer surface of leather, of composition leather or of patent leather	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1913	4202.22.00.00	--With outer surface of plastic sheeting or of textile materials	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1914	4202.29.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		Articles of a kind normally carried in the pocket or in the handbag :																	
1915	4202.31.00.00	--With outer surface of leather, of composition leather or of patent leather	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1916	4202.32.00.00	--With outer surface of plastic sheeting or of textile materials	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1917	4202.39.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		Other :																	
1918	4202.91	--With outer surface of leather, of composition leather or of patent leather :																	
	4202.91.10.00	--Sport bags	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4202.91.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1919	4202.92	--With outer surface of plastic sheeting or of textile materials :																	
	4202.92.10.00	--Tollet bags, of plastic sheeting	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4202.92.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
1920	4202.99	--Other :																	
	4202.99.10.00	--With outer surface of vulcanised fibre of paper board	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4202.99.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	42.03	Articles of apparel and clothing accessories, of leather or of composition leather.																	
1921	4203.10.00.00	Articles of apparel	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		Gloves, mittens and mitts :																	
1922	4203.21.00.00	--Specially designed for use in sports	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1923	4203.29	--Other gloves, mittens and mitts :																	
	4203.29.10.00	--Protective work gloves	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4203.29.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1924	4203.30.00.00	Belts and bandoliers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1925	4203.40.00.00	Other clothing accessories	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	42.05	Other articles of leather or of composition leather.																	
1926	4205.00.10.00	Boot laces ; mats	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4205.00.20.00	Industrial safety belt and harnesses	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4205.00.30.00	Leather strings or cords of a kind used for jewelry or articles of personal adornment	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4205.00.40.00	Other articles of a kind used in machinery or mechanical appliances or for other technical uses	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4205.00.90.00	Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1927	4206.00.00.00	Articles of gut (other than silk-worm gut)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		Of goldbeater's skin, of bladders or of tendons.																	
		Raw furskins (including heads, tails, paws and other pieces or cuttings, suitable for furriers' use), other than raw hides and skins of heading 41.01, 41.02 or 41.03.																	
1928	4301.10.00.00	-Of mink, whole, with or without head, tail or paws	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1929	4301.30.00.00	-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	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1930	4301.60.00.00	-Of fox, whole, with or without head, tail or paws	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1931	4301.80.00.00	Other furskins, whole, with or without head, tail or paws	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
1932	4301.90.00.00	Heads, tails, paws and other pieces or cuttings, suitable for furriers' use	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		43.02																	
		Tanned or dressed furskins (including heads, tails, paws and other pieces or cuttings), unassembled, or assembled (without the addition of other materials) other than those of heading 43.03.																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
1976	4409.10.00.00	whether or not planed, sanded or end-jointed. -Coniferous	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Non-coniferous :																	
1977	4409.21.00.00	--Of bamboo	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
1978	4409.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	44.10	Particle board, oriented strand board (OSB) and similar board (for example, waferboard) or wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances. -Of wood :																	
1979	4410.11.00.00	--Particle board	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
1980	4410.12.00.00	--Oriented strand board (OSB)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
1981	4410.19.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
1982	4410.90.00.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	44.11	Fibreboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances. -Medium density fibreboard (MDF) :																	
1983	4411.12.00.00	--Of a thickness not exceeding 5 mm	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
1984	4411.13.00.00	--Of a thickness exceeding 5 mm but not exceeding 9 mm	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
1985	4411.14.00.00	--Of a thickness exceeding 9 mm	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		-Other :																	
1986	4411.92.00.00	--Of a density exceeding 0.8 g/cm3	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
1987	4411.93.00.00	--Of a density exceeding 0.5 g/cm3 but not exceeding 0.8 g/cm3	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
1988	4411.94.00.00	--Of a density not exceeding 0.5 g/cm3	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	3.75	4	3.75	3.75	3.75
	44.12	Plywood, veneered panels and similar laminated wood.																	
1989	4412.10.00.00	-Of bamboo	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Other plywood consisting solely of sheets of wood, (other than bamboo) each ply not exceeding 6 mm thickness :																	
1990	4412.31.00.00	--With at least one outer ply of tropical wood specified in Subheading Note 1 to this Chapter	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1991	4412.32.00.00	--Other, with at least one outer ply of non-coniferous wood	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1992	4412.39.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Other :																	
1993	4412.94.00.00	--Blockboard, laminboard and battenboard	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1994	4412.99.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1995	4413.00.00.00	Densified wood, in blocks, plates, strips or profile shapes.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1996	4414.00.00.00	Wooden frames for paintings, photographs, mirrors or similar objects.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	44.15	Packing cases, boxes, crates, drums and similar packings, of wood; Cable-drums of wood; pallets, box pallets and other load boards, of wood; pallet collars of wood.																	
1997	4415.10.00.00	-Cases, boxes, crates, drums and similar packings; cable-drums	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
1998	4415.20.00.00	-Pallets, box pallets and other load boards ; pallet collars	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	44.16	Casks, barrels, vats, tubs and other coopers products and parts thereof, of wood, including staves.																	
1999	4416.00.10.00	-Staves	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4416.00.90.00	-Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2000	4417.00.00.00	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	44.18	Builders' joinery and carpentry of wood, including cellular wood panels, assembled flooring panels, shingles and shakes.																	
2001	4418.10.00.00	-Windows, French-windows and their frames	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2002	4418.20.00.00	-Doors and their frames and thresholds	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2003	4418.40.00.00	-Shuttering for concrete constructional work	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2004	4418.50.00.00	-Shingles and shakes	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2005	4418.60.00.00	-Posts and beams	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Assembled flooring panels :																	
2006	4418.71.00.00	--For mosaic floors	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2007	4418.72.00.00	--Other, multilayer	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
2008	4418.79.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2009	4418.90	--Other :																	
	4418.90.10.00	--Cellular wood panels	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4418.90.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2010	4419.00.00.00	Tableware and kitchenware, of wood.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	44.20	Wood marquetry and inlaid wood; caskets and cases for jewellery or cutlery, and similar articles, of wood; statuettes and other ornaments, of wood; wooden articles of furniture not falling in Chapter 94.																	
2011	4420.10.00.00	--Statuettes and other ornaments, of wood	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2012	4420.90	--Other :																	
	4420.90.10.00	--Wooden articles of furniture not falling in Chapter 94	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4420.90.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	44.21	Other articles of wood.																	
2013	4421.10.00.00	--Clothes hangers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2014	4421.90	--Other :																	
	4421.90.10.00	--Spools, cops and bobbins, sewing thread reels and the like	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4421.90.20.00	--Match splints	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4421.90.30.00	--Wooden pegs or pins for footwear	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4421.90.40.00	--Candy-sticks, ice-cream sticks and ice-cream spoons	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4421.90.70.00	--Fans and handscreens, frames and handles therefor and parts of such frames and handles	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4421.90.80.00	--Toothpicks	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4421.90.91.00	--Horse and bullock gear	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4421.90.92.00	--Beads	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4421.90.99.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	45.01	Natural cork, raw or simply prepared; waste cork; crushed, granulated or ground cork.																	
2015	4501.10.00.00	--Natural cork, raw or simply prepared	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2016	4501.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2017	4502.00.00.00	Natural cork, debarked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip, (including sharp-edged blanks for corks or stoppers).	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	45.03	Articles of natural cork.																	
2018	4503.10.00.00	--Corks and stoppers	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2019	4503.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	45.04	Agglomerated cork (with or without a binding substance) and articles of agglomerated cork.																	
2020	4504.10.00.00	--Blocks, plates, sheets and strip; tiles of any shape; solid cylinders, including discs	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2021	4504.90.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	46.01	Plaits and similar products of plaiting materials, whether or not assembled into strips; plaiting materials, plaits and similar products of plaiting materials, bound together in parallel strands or woven, in sheet form, whether or not being finished articles (for example, mats, matting, screens).																	
		--Mats, matting and screens of vegetable materials :																	
2022	4601.21.00.00	--Of bamboo	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2023	4601.22.00.00	--Of rattan	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2024	4601.29.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Other :																	
2025	4601.92	--Of bamboo :																	
	4601.92.10.00	--Plaits and similar products of plaiting materials, whether or not assembled into strips	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4601.92.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2026	4601.93	--Of rattan :																	
	4601.93.10.00	--Plaits and similar products of plaiting materials, whether or not assembled into strips	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4601.93.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2027	4601.94	--Of vegetable materials :																	
	4601.94.10.00	--Plaits and similar products of plaiting materials, whether or not assembled into Strips	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	4601.94.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2028	4601.99	--Other :																	
	4601.99.10.00	--Mats and matting	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4601.99.20.00	--Plaits and similar products of plaiting materials, whether or not assembled or not assembled into strips	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4601.99.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
46.02		Basketwork, wickerwork and other articles, made directly to shape from plaiting materials or made up from goods of heading 46.01; articles of loofah.																	
		-Of vegetable materials :																	
2029	4602.11.00.00	--Of bamboo	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2030	4602.12.00.00	--Of rattan	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2031	4602.19.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2032	4602.90.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2033	4701.00.00.00	Mechanical wood pulp.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2034	4702.00.00.00	Chemical wood pulp, dissolving grades.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
47.03		Chemical wood pulp, soda or sulphate, other than dissolving grades.																	
		-Unbleached :																	
2035	4703.11.00.00	--Coniferous	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2036	4703.19.00.00	--Non-coniferous	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Semi-bleached or bleached :																	
2037	4703.21.00.00	--Coniferous	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2038	4703.29.00.00	--Non-coniferous	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
47.04		Chemical wood pulp, sulphite, other than dissolving grades.																	
		-Unbleached :																	
2039	4704.11.00.00	--Coniferous	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2040	4704.19.00.00	--Non-coniferous	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Semi-bleached or bleached :																	
2041	4704.21.00.00	--Coniferous	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2042	4704.29.00.00	--Non-Coniferous	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2043	4705.00.00.00	Wood pulp obtained by a combination of mechanical and chemical pulping processes.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
47.06		Pulps of fibres derived from recovered (waste and scrap) paper or paperboard or of other fibrous cellulosic material.																	
2044	4706.10.00.00	--Cotton linters pulp	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2045	4706.20.00.00	--Pulps of fibres derived from recovered (waste and scrap) paper or paperboard	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2046	4706.30.00.00	--Other, of bamboo	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
2047	4706.91.00.00	--Mechanical	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2048	4706.92.00.00	--Chemical	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2049	4706.93.00.00	--Semi chemical	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
47.07		Recovered (waste and scrap) paper or paperboard.																	
2050	4707.10.00	--Unbleached kraft paper or paperboard or corrugated paper or paperboard :																	
	4707.10.00.10	--For paper making purposes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4707.10.00.90	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2051	4707.20.00	--Other paper or paperboard made mainly of bleached chemical pulp, not coloured in the mass :																	
	4707.20.00.10	--For paper making purposes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4707.20.00.90	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2052	4707.30.00	--Paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter) :																	
	4707.30.00.10	--For paper making purposes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4707.30.00.90	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2053	4707.90.00	--Other, including unsorted waste and scrap :																	
	4707.90.00.10	--For paper making purposes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4707.90.00.90	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
48.01		Newsprint, in rolls or sheets.																	
2054	4801.00.10.00	--Weighing not more than 55 g/m2	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4801.00.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
48.02		Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non perforated punches-card and punch tape paper, in rolls or rectangular (including square) sheets, of any size, other than of heading 48.01 or 48.03; hand-made paper																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		and paperboard.																	
2055	4802.10.00.00	-Hand-made paper and paperboard	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2056	4802.20.00.00	-Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2057	4802.40.00.00	-Wallpaper base	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Other paper and paperboard, not containing fibres obtained by a mechanical process or chemi-mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres :																	
2058	4802.54	--Weighing less than 40 g/m2 :																	
	4802.54.10.00	--Carbonising base paper, Weighing less than 20 g/m2, in rolls of more than 15 cm or in rectangular (including square) sheets with one side 36 cm or more and the other side 15 cm or more in the unfolded state	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4802.54.90	---Other :																	
	4802.54.90.10	---Aluminium base paper	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4802.54.90.90	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2059	4802.55	--Weighing 40 g/m2 or more but not more than 150 g/m2, in rolls :																	
		--Fancy paper and paperboard including paper and paperboard with watermarks, a granitized felt finish, a fibre finish, a vellum antique finish or a blend of specks :																	
	4802.55.21.00	---In rolls of width of 15 cm or less	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4802.55.29.00	---Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4802.55.90.00	---Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2060	4802.56	--Weighing 40 gr/m2 or more but not more than 150 g/m2, in sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state :																	
		--Fancy paper and paperboard including paper and paperboard with watermarks, a granitized felt finish, a fibre finish, a vellum antique finish or a blend of specks :																	
	4802.56.21.00	---In rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4802.56.29.00	---Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4802.56.90.00	---Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2061	4802.57.00.00	--Other, weighing 40 g/m2 or more but not more than 150 g/m2	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2062	4802.58	--Weighing more than 150 g/m2 :																	
		--Fancy paper and paperboard including paper and paperboard with watermarks, a granitized felt finish, a fibre finish, a vellum antique finish or a blend of specks :																	
	4802.58.21.00	---In rolls of a width of 15 cm or less or in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	4802.58.29.00	---Other	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	4802.58.90.00	---Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Other paper and paperboard, of which more than 10% by weight of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process :																	
2063	4802.61	--In rolls :																	
	4802.61.10.00	--Fancy paper and paperboard including paper and paperboard with watermarks, a granitized felt finish, a fibre finish, a vellum antique finish or a blend of specks, in rolls of a width of 15 cm or less	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4802.61.20.00	--Other fancy paper and paperboard including paper and paperboard with watermarks, a granitized felt finish, a fibre finish, a vellum antique finish or a blend of specks	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4802.61.90.00	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
2064	4802.62	--In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state :																	
	4802.62.10.00	--Fancy paper and paperboard including paper and paperboard with watermarks, a granitized felt finish, a fibre finish, a vellum antique finish or a blend of specks, in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4802.62.20.00	--Fancy paper and paperboard including paper and paperboard with watermarks, a granitized felt finish, a fibre finish, a vellum antique finish or a blend of specks	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4802.62.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2065	4802.69.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	48.03	Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used for household or sanitary purposes, cellulose wadding and webs of cellulose fibres, whether or not creped, crinkled, embossed, perforated, surface-coloured, surface-decorated or printed, in rolls or sheets.																	
2066	4803.00.30.00	- Of Cellulose wadding or of webs of cellulose fibres	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4803.00.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	48.04	Uncoated kraft paper and paperboard, in rolls Or sheets, other than that of heading 48.02 or 48.03.																	
		--Kraftliner :																	
2067	4804.11	--Unbleached :																	
	4804.11.10.00	--Of a kind used in the manufacture of gypsum boards	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4804.11.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2068	4804.19	--Other :																	
	4804.19.10.00	--Of a kind used in the manufacture of gypsum boards	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4804.19.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Sack kraft paper :																	
		--Unbleached :																	
2069	4804.21	--Of a kind used for making cement bags	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4804.21.91.00	--Other :	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4804.21.99.00	--Of a kind used in the manufacture of gypsum boards	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2070	4804.29	--Other :																	
	4804.29.10.00	--Of a kind used in the manufacture of gypsum boards	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4804.29.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Other kraft paper or paperboard weighing 150 g/m2 or less :																	
2071	4804.31	--Unbleached :																	
	4804.31.10.00	--Electrical grade insulating kraft paper	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4804.31.30.00	--Of a wet strength of 40 g to 60 g, of a kind used in the manufacture of plywood adhesive tape	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4804.31.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2072	4804.39	--Other :																	
	4804.39.10.00	--Of a wet strength of 40 g to 60 g, of a kind used in the manufacture of plywood adhesive tape	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4804.39.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Other kraft paper and paperboard weighing more than 150 g/m2 but less than 225 g/m2 :																	
		--Unbleached :																	
2073	4804.41	--Electrical grade insulating kraft paper	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4804.41.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2074	4804.42.00.00	--Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consist of wood fibres obtained by a chemical process	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2075	4804.49.00.00	--Other kraft paper and paperboard weighing 225 g/m2 or more :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
2076	4804.51	--Unbleached :																	
	4804.51.10.00	--Electrical grade insulating kraft paper :	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4804.51.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2077	4804.52	--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																	
	4804.52.10.00	--Of a kind used in the manufacture of gypsum Boards	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4804.52.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2078	4804.59.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	48.05	Other uncoated paper and paperboard, in rolls or sheets, not further worked or processed than as specified in Note 3 to this Chapter.																	
		-Fluting paper :																	
2079	4805.11.00.00	--Semi-chemical fluting paper	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2080	4805.12	--Straw fluting paper :																	
	4805.12.10.00	--Weighing more than 150 g/m2 but less than 225 g/m2	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4805.12.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2081	4805.19	--Other :																	
	4805.19.10.00	--Weighing more than 150 g/m2 but less than 225 g/m2	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4805.19.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Testliner (recycled liner board):																	
2082	4805.24.00.00	--Weighing 150 g/m2 or less	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2083	4805.25	--Weighing more than 150 g/m2 :																	
	4805.25.10.00	--Weighing less than 225 g/m2	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4805.25.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2084	4805.30	-Sulphite wrapping paper :																	
	4805.30.10.00	--Match box wrapping paper, coloured	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4805.30.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2085	4805.40.00.00	-Filter paper and paperboard	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2086	4805.50.00.00	-Felt paper and paperboard	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Other :																	
2087	4805.91	--Weighing 150 g/m2 or less :																	
	4805.91.10.00	--Paper of a kind used as interleaf material for the packing of flat glass products, with a resin content by weight of not more than 0.6 %	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4805.91.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2088	4805.92	--Weighing more than 150 g/m2 but less than 225 g/m2 :																	
	4805.92.10.00	--Multi-ply paper and paperboard	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4805.92.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2089	4805.93	--Weighing 225 g/m2 or more :																	
	4805.93.10.00	--Multi-ply paper and paperboard	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4805.93.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	48.06	Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in rolls or sheets.																	
2090	4806.10.00.00	-Vegetable parchment	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2091	4806.20.00.00	-Greaseproof papers	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2092	4806.30.00.00	-Tracing papers	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2093	4806.40.00.00	-Glassine and other glazed transparent or translucent papers	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2094	4807.00.00.00	Composite paper and paperboard (made by sticking flat layers of paper or paperboard together with an adhesive), not surface-coated or impregnated, whether or not internally reinforced, in rolls or sheets.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	48.08	Paper and paperboard, corrugated (with or without glued flat surface sheets), creped, crinkled, embossed or perforated, in rolls or sheets, other than paper of the kind described in heading 48.03.																	
2095	4808.10.00.00	-Corrugated paper and paperboard, whether or not perforated	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2096	4808.20.00.00	-Sack kraft paper, creped or crinkled, whether or not embossed or perforated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2097	4808.30.00.00	-Other kraft paper, creped or crinkled, whether or not embossed or perforated	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2098	4808.90	-Other :																	
	4808.90.10.00	--Embossed paper including fancy paper used	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		for the manufacture of writing, printing, lining and covering paper																	
	4808.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	48.09	Carbon paper, self-copy paper and other copying or transfer papers (including coated or impregnated paper for duplicator stencils or offset plates), whether or not printed, in rolls or sheets.																	
	2099 4809.20.00.00	--Self-copy paper	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2100 4809.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	48.10	Paper and paperboard, coated on one or both sides with kaolin (China clay) or other inorganic substances, with or without a binder, and with no other coating, whether or not surface-coloured, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size.																	
		--Paper and paperboard of a kind used for writing, printing or other graphic purpose, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10% by weight of the total fibre content consist of such fibres :																	
	2101 4810.13	--In rolls :																	
	4810.13.40.00	--Electrocardiograph, ultrasonography, spirometer, electroencephalograph and fetal monitoring papers, of a width of 15 cm or less	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4810.13.50.00	--Other, of a width of 15 cm or less	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4810.13.90	--Other :																	
	4810.13.90.10	---Banknotes paper	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4810.13.90.90	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	2102 4810.14	--In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm and the unfolded state :																	
	4810.14.50.00	---Electrocardiograph, ultrasonography, spirometer, electroencephalograph and fetal monitoring papers, with one side 36 cm or less and the other side 15 cm or less in the unfolded state	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4810.14.60.00	---Other, with one side 36 cm or less and the other side 15 cm or less in the unfolded state	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4810.14.90	---Other :																	
	4810.14.90.10	---Banknotes paper	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4810.14.90.90	---Other	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
	2103 4810.19.00	--Other :																	
	4810.19.00.10	---Banknotes paper	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4810.19.00.90	---Other	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
		--Paper and paperboard of a kind used for writing, printing or other graphic purpose, of which not more than 10% by weight of the total fibre content consist of fibres obtain by a mechanical or chemi-mechanical process :																	
	2104 4810.22	--Light-weight coated paper :																	
	4810.22.30.00	---Electrocardiograph, ultrasonography, spirometer, electroencephalograph and fetal monitoring papers, in rolls of a width of 15 cm or less or in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4810.22.40.00	---Other, in rolls of a width of 15 cm or less or in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4810.22.90.00	---Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	2105 4810.29	--Other :																	
	4810.29.40.00	---Electrocardiograph, ultrasonography, spirometer, electroencephalograph and fetal monitoring papers, in rolls of a width of 15 cm or less or in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4810.29.50.00	---Other, in rolls of a width of 15 cm or less	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		or in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state																	
	4810.29.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Kraft paper and paperboard, other than that of a kind used for writing, printing or other graphic purposes :																	
2106	4810.31	--Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing 150 g/m2 or less :																	
	4810.31.20.00	--Paper used as interleaf material for separating in-process battery plates in rolls of a width of 15 cm or less or in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4810.31.30.00	--Other, in rolls of a width of 15 cm or less or in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4810.31.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2107	4810.32	--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/m2 :																	
	4810.32.20.00	--In rolls of a width of 15 cm or less or in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4810.32.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2108	4810.39	--Other :																	
	4810.39.20.00	--Paper used as interleaf material for separating in-process battery plates in rolls of a width of 15 cm or less or in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4810.39.30.00	--Other, in rolls of a width of 15 cm or less or in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4810.39.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Other paper and paperboard :																	
2109	4810.92	--Multi-ply :																	
	4810.92.10.00	--Gray backboard	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4810.92.30.00	--Other, in rolls of a width of 15 cm or less or in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4810.92.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
2110	4810.99	--Other :																	
	4810.99.20.00	--Paper used as interleaf material for separating in-process battery plates in rolls of a width of 15 cm or less or in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4810.99.30.00	--Other, in rolls of a width of 15 cm or less or in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4810.99.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	48.11	Paper, paperboard, cellulose wadding and webs of cellulose fibres, coated, impregnated, covered, surface-coloured, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size, other than goods of the kind described in heading 48.03, 48.09 or 48.10 .																	
2111	4811.10	-Tarred, bituminised or asphalted paper and paperboard :																	
	4811.10.10.00	--In rolls of a width of 15 cm or less	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		or in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state																	
	4811.10.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Gummed or adhesive paper and paperboard :																	
2112	4811.41	--Self-adhesive																	
	4811.41.10.00	--In rolls of a width of 15 cm or less	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		or in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state																	
	4811.41.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2113	4811.49	--Other :																	
	4811.49.10.00	--In rolls of a width of 15 cm or less	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		or in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state																	
	4811.49.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Paper and paperboard, coated, impregnated or covered with plastics (excluding adhesives) :																	
2114	4811.51	--Bleached, weighing more than 150 g/m2 :																	
	4811.51.10.00	--Polyethylene coated paperboard of a kind used for the manufacture of papercup bottoms, in rolls of a width of less than 10 cm	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4811.51.20.00	--Other, in rolls of a width of 15 cm or less	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		or in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state																	
	4811.51.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2115	4811.59	--Other :																	
	4811.59.10.00	--Polyethylene coated paperboard of a kind used for the manufacture of papercup bottoms, in rolls of a width of less than 10 cm	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4811.59.20.00	--paper and paperboard covered on both faces with transparent sheets of plastics and with a lining of aluminium foil, for the packing of liquid food products	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4811.59.30.00	--Other, in rolls of a width of 15 cm or less	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		or in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state																	
	4811.59.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2116	4811.60	-Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol :																	
	4811.60.10.00	--In rolls of a width of 15 cm or less	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		or in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state																	
	4811.60.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2117	4811.90	-Other paper, paperboard, cellulose wadding and webs of cellulose fibres :																	
	4811.90.30.00	--In rolls of a width of 15 cm or less	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		or in rectangular (including square) sheets with one side 36 cm or less and the other side 15 cm or less in the unfolded state																	
	4811.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2118	4812.00.00.00	Filter blocks, stabs and plates, of paper pulp.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	48.13	Cigarette paper, whether or not cut to size or in the form of booklets or tubes.																	
2119	4813.10.00.00	-In the form of booklets or tubes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2120	4813.20.00.00	-In rolls of a width not exceeding 5 cm	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2121	4813.90.00.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	48.14	Wallpaper and similar wall coverings; window transparencies of paper.																	
2122	4814.10.00.00	-"Ingrain" paper	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2123	4814.20.00.00	-Wallpaper and similar wall coverings, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured, design-printed or otherwise decorated layer of plastics	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2124	4814.90.00.00	Carbon paper, self-copy paper and other																	
	48.16																		

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		copying or transfer papers (other than those of heading 48.09), duplicator stencils and offset plates, of paper, whether or not put up in boxes.																	
2125	4816.20.00.00	-Self-copy paper	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2126	4816.90.00.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	48.17	Envelopes, letter cards, plain postcards and correspondence cards, of paper or paperboard; boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery.																	
2127	4817.10.00.00	-Envelopes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2128	4817.20.00.00	-Letter cards, plain postcards and correspondence cards	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2129	4817.30.00.00	-Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	48.18	Toilet paper and similar paper, cellulose wadding or webs of cellulose fibres, of a kind used for household or sanitary purposes, in rolls of a width not exceeding 16 cm, or cut to size or shape; handkerchiefs, cleansing tissues, towels, tablecloths, serviettes, napkins for babies, tampons, bed sheets and similar household, sanitary or hospital articles, articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or webs of cellulose fibres.																	
2130	4818.10.00.00	-Toilet paper	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2131	4818.20.00.00	-Handkerchiefs, cleansing or facial tissues and towels	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2132	4818.30.00.00	-Tablecloths and serviettes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2133	4818.40	-Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles : --Napkins and napkin liners for babies and similar sanitary articles :																	
	4818.40.11.00	--Napkin liner	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4818.40.19.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4818.40.20.00	--Sanitary towels, tampons and similar articles	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2134	4818.50.00.00	-Articles of apparel and clothing accessories	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2135	4818.90.00.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	48.19	Cartons, boxes, cases, bags and other packing containers, of paper, paperboard, cellulose wadding or webs of cellulose fibres; box files, letter trays, and similar articles, of paper or paperboard, of a kind used in offices, shops or the like.																	
2136	4819.10.00.00	-Cartons, boxes and cases, of corrugated paper or paperboard	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2137	4819.20.00.00	-Folding cartons, boxes and cases, of non-corrugated paper and paperboard	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2138	4819.30.00.00	-Sacks and bags, having a base of a width of 40 cm or more	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2139	4819.40.00.00	-Other sacks and bags, including cones	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2140	4819.50.00.00	-Other packing containers, including record sleeves	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2141	4819.60.00.00	-Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	48.20	Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles, exercise books, blotting-pads, binders (loose-leaf or other), folders, file covers, manifold business forms, interleaved carbon sets and other articles of stationary, of paper or paperboard; albums for samples or for collections and book covers, of paper or paperboard.																	
2142	4820.10.00.00	-Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
2143	4820.20.00.00	-Exercise books	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2144	4820.30.00.00	-Binders (other than book covers), folders and file covers	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
2145	4820.40.00.00	-Manifold business forms and interleaved carbon sets	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2146	4820.50.00.00	-Albums for samples or for collections	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2147	4820.90.00.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	48.21	Paper or paperboard labels of all kinds, whether or not printed.																	
2148	4821.10	-Printed :																	
	4821.10.10.00	--Labels of a kind used for jewellery, including object of personal adornment or articles of personal use normally carried in the pocket, in the handbag or on the person	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	4821.10.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2149	4821.90	-Other :																	
	4821.90.10.00	--Labels of a kind used for jewellery, including object of personal adornment or articles of personal use normally carried in the pocket, in the handbag or on the person	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4821.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	48.22	Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened).																	
2150	4822.10.00.00	-Of a kind used for winding textile yarn	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2151	4822.90.00.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	48.23	Other paper, paperboard, cellulose wadding and webs of cellulose fibres, cut to size or shape; other articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose fibres.																	
2152	4823.20.00.00	-Filter paper and paperboard	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2153	4823.40	-Rolls, sheets and dials, printed for self-recording apparatus :																	
	4823.40.10.00	--Cardiograph recording paper	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4823.40.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Trays, dishes, plates, cups and the like, of paper or paperboard :																	
2154	4823.61.00.00	-Of bamboo	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2155	4823.69.00.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2156	4823.70.00.00	-Moulded or pressed articles of paper pulp	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2157	4823.90	-Other :																	
	4823.90.10.00	--Cocooning frames for silk-worms	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4823.90.20.00	--Display cards of a kind used for jewellery, including objects of personal adornment or articles of personal use normally carried in the pocket, in the handbag or on the person	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4823.90.30.00	--Die-cut polyethylene coated paperboard of a kind used for manufacture of paper cups	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4823.90.40.00	--Paper tube sets of a kind used for the manufacture of fireworks	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4823.90.50.00	--Kraft paper in rolls of a width of 209 mm of kind used as wrapper for dynamic sticks	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4823.90.60.00	--Punched jacquard cards	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4823.90.70.00	--Fans and handscreens	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	4823.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	49.01	Printed books, brochures, leaflets and similar printed matter, whether or not in single sheets.																	
2158	4901.10.00.00	-In single sheet, whether or not folded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
2159	4901.91.00.00	--Dictionaries and encyclopaedias, and serial instalments thereof	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2160	4901.99	-Other :																	
	4901.99.10.00	--Educational, technical, scientific, historical or cultural books	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4901.99.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	49.02	Newspapers, journals and periodicals, whether or not illustrated or containing advertising material.																	
2161	4902.10.00.00	-Appearing at least four times a week	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2162	4902.90.00.00	-Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
2163	4903.00.00.00	Children's picture, drawing or colouring books.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2164	4904.00.00.00	Music, printed or in manuscript, whether or not bound or illustrated.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	49.05	Maps and hydrographic or similar charts of all kinds, including atlases, wall maps and topographical plans and globes, printed.																	
2165	4905.10.00.00	-Globes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
2166	4905.91.00.00	--In book form	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2167	4905.99.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	49.06	Plans and drawings for architectural, engineering, industrial, commercial, topographical or similar purposes, being originals drawn by hand; hand-written texts; photographic reproductions on sensitised paper and carbon copies of the foregoing.																	
2168	4906.00.10.00	-Plans and drawings, including photographic reproduction and carbon copies of plans and drawing	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4906.00.90.00	-Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	49.07	Unused postage, revenue or similar stamps of current or new issue in the country in which they have, or will have, a recognised face value; stamp-impressed paper; banknotes; cheque forms; stock, share or bond certificates and similar documents of title.																	
2169	4907.00.10.00	-Banknotes, being legal tender	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4907.00.20.00	-Unused postage stamps, revenue or similar stamps	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4907.00.40.00	-Stock, share or bond certificates and similar documents of title; cheque forms	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4907.00.90.00	-Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	49.08	Transfers (decalcomanias).																	
2170	4908.10.00.00	-Transfers (decalcomanias), vitrifiable	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2171	4908.90.00.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2172	4909.00.00.00	Printed or illustrated postcards: printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2173	4910.00.00.00	Calendars of any kind, printed, including calendar blocks.	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	49.11	Other printed matter, including printed pictures and photographs.																	
2174	4911.10.00.00	-Trade advertising material, commercial catalogues and the like	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		-Other :																	
2175	4911.91	--Pictures, designs and photographs :																	
	4911.91.20.00	--Wall pictures and diagrams for instructional purposes	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4911.91.30.00	--Other printed pictures and photographs	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4911.91.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2176	4911.99	--Other :																	
	4911.99.10.00	--Printed cards for jewellery or for small object of personal adornment or for articles of personal use normally carried in the pocket, in the handbag or on the Person	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4911.99.20.00	--Printed labels for explosives	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4911.99.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2177	5001.00.00.00	Silk-worm cocoons suitable for reeling.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2178	5002.00.00.00	Raw silk (not thrown).	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2179	5003.00.00.00	Silk waste (including cocoons unsuitable for reeling, yarn waste and garneted stock).	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2180	5004.00.00.00	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2181	5005.00.00.00	Yarn spun from silk waste, not put up for retail sale.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2182	5006.00.00.00	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	50.07	Woven fabrics of silk or of silk waste.																	
	5007.10	-Fabrics of noil silk :																	
2183	5007.10.00.10	--Bleached or unbleached	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	5007.10.00.90	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2184	5007.20	-Other fabrics, containing 85% or more by																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		weight of silk or of silk waste other than noil silk :																	
	5007.20.00.10	--Bleached or unbleached	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	5007.20.00.90	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2185	5007.90	-Other fabrics :																	
	5007.90.00.10	--Bleached or unbleached	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	5007.90.00.90	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	51.01	Wool, not carded or combed.																	
		-Greasy, including fleece-washed wool :																	
2186	5101.11.00.00	--Shorn wool	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2187	5101.19.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Degreased, not carbonised :																	
2188	5101.21.00.00	--Shorn wool	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2189	5101.29.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2190	5101.30.00.00	-Carbonised	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	51.02	Fine or coarse animal hair, not carded or combed.																	
		-Fine animal hair :																	
2191	5102.11.00.00	--Of Kashmir (cashmere) goats	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2192	5102.19.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2193	5102.20.00.00	-Coarse animal hair	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	51.03	Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garnetted stock.																	
2194	5103.10.00.00	-Noils of wool or of fine animal hair	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2195	5103.20.00.00	-Other waste of wool or of fine animal hair	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2196	5103.30.00.00	-Waste of coarse animal hair	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2197	5104.00.00.00	Garnetted stock of wool or of fine or coarse animal hair.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	51.05	Wool and fine or coarse animal hair, carded or combed (including combed wool in fragments).																	
2198	5105.10.00.00	-Carded wool	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Wool tops and other combed wool :																	
2199	5105.21.00.00	--Combed wool in fragments	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2200	5105.29.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Fine animal hair, carded or combed :																	
2201	5105.31.00.00	--Of Kashmir (cashmere) goats	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2202	5105.39.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2203	5105.40.00.00	-Coarse animal hair, carded or combed	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	51.06	Yarn of carded wool, not put up for retail sale.																	
2204	5106.10.00.00	-Containing 85% or more by weight of wool	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2205	5106.20.00.00	-Containing less than 85% by weight of wool	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	51.07	Yarn of combed wool, not put up for retail sale.																	
2206	5107.10.00.00	-Containing 85% or more by weight of wool	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2207	5107.20.00.00	-Containing less than 85% by weight of wool	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	51.08	Yarn of fine animal hair (carded or combed), not put up for retail sale.																	
2208	5108.10.00.00	-Carded	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2209	5108.20.00.00	-Combed	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	51.09	Yarn of wool or of fine animal hair, put up for retail sale.																	
2210	5109.10.00.00	-Containing 85% or more by weight of wool or of fine animal hair	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2211	5109.90.00.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2212	5110.00.00.00	Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	51.11	Woven fabrics of carded wool or of carded fine animal hair.																	
		-Containing 85% or more by weight of wool or of fine animal hair :																	
2213	5111.11.00.00	--Of a weight not exceeding 300 g/m2	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2214	5111.19.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2215	5111.20.00.00	-Other, mixed mainly or solely with man-made filaments	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2216	5111.30.00.00	-Other, mixed mainly or solely with man-made staple fibres	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2217	5111.90.00.00	-Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	51.12	Woven fabrics of combed wool or of combed fine animal hair																	
		-Containing 85% or more by weight of wool or of fine animal hair :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
2218	5112.11.00.00	--Of a weight not exceeding 200 g/m2	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2219	5112.19.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2220	5112.20.00.00	--Other, mixed mainly or solely with man-made filaments	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2221	5112.30.00.00	--Other, mixed mainly or solely with man-made staple fibres	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2222	5112.90.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2223	5113.00.00.00	Woven fabrics of coarse animal hair or of horsehair.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2224	5201.00.00.00	Cotton, not carded or combed.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	52.02	Cotton waste (including yarn waste and garnetted stock).																	
2225	5202.10.00.00	--Yarn waste (including thread waste)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Other :																	
2226	5202.91.00.00	--Garnetted stock	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2227	5202.99.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2228	5203.00.00.00	Cotton, carded or combed.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	52.04	Cotton sewing thread, whether or not put up for retail sale.																	
		--Not put up for retail sale :																	
2229	5204.11.00.00	--Containing 85% or more by weight of cotton	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2230	5204.19.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2231	5204.20.00.00	--Put up for retail sale	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	52.05	Cotton yarn (other than sewing thread), containing 85% or more by weight of cotton, not put up for retail sale.																	
		--Single yarn, of uncombed fibres :																	
2232	5205.11.00.00	--Measuring 714.29 decitex or more (not exceeding 14 metric number)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2233	5205.12.00.00	--Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2234	5205.13.00.00	--Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2235	5205.14.00.00	--Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2236	5205.15.00.00	--Measuring less than 125 decitex (exceeding 80 metric number)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Single yarn, of combed fibres :																	
2237	5205.21.00.00	--Measuring 714.29 decitex or more (not exceeding 14 metric number)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2238	5205.22.00.00	--Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2239	5205.23.00.00	--Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2240	5205.24.00.00	--Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2241	5205.26.00.00	--Measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2242	5205.27.00.00	--Measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2243	5205.28.00.00	--Measuring less than 83.33 decitex (exceeding 120 metric number)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Multiple (folded) or cabled yarn, of uncombed fibres :																	
2244	5205.31.00.00	--Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2245	5205.32.00.00	--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)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
2246	5205.33.00.00	--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)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2247	5205.34.00.00	--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)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2248	5205.35.00.00	--Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn) --Multiple (folded) or cabled yarn, of combed fibres :	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2249	5205.41.00.00	--Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2250	5205.42.00.00	--Measuring for 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)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2251	5205.43.00.00	--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)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2252	5205.44.00.00	--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)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2253	5205.46.00.00	--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)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2254	5205.47.00.00	--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)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2255	5205.48.00.00	--Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	52.06	Cotton yarn (other than sewing thread), containing less than 85% by weight of cotton, not put up for retail sale. --Single yarn, of uncombed fibres :																	
2256	5206.11.00.00	--Measuring 714.29 decitex or more (not exceeding 14 metric number)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2257	5206.12.00.00	--Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2258	5206.13.00.00	--Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2259	5206.14.00.00	--Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2260	5206.15.00.00	--Measuring less than 125 decitex (exceeding 80 metric number) --Single yarn, of combed fibres :	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2261	5206.21.00.00	--Measuring 714.29 decitex or more (not exceeding 14 metric number)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2262	5206.22.00.00	--Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2263	5206.23.00.00	--Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2264	5206.24.00.00	--Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2265	5206.25.00.00	--Measuring less than 125 decitex (exceeding 80 metric number)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		-Multiple (folded) or cabled yarn, of uncombed fibres :																	
2266	5206.31.00.00	--Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2267	5206.32.00.00	--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)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2268	5206.33.00.00	--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)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2269	5206.34.00.00	--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)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2270	5206.35.00.00	--Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Multiple (folded) or cabled yarn, of combed fibres :																	
2271	5206.41.00.00	--Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2272	5206.42.00.00	--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)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2273	5206.43.00.00	--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)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2274	5206.44.00.00	--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)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2275	5206.45.00.00	--Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	52.07	Cotton yarn (other than sewing thread) put up for retail sale.																	
2276	5207.10.00.00	--Containing 85% or more by weight of cotton	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2277	5207.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	52.08	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing not more than 200 g/m2.																	
		-Unbleached :																	
2278	5208.11.00.00	--Plain weave, weighing not more than 100 g/m2	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2279	5208.12.00.00	--Plain weave, weighing more than 100 g/m2	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2280	5208.13.00.00	--3-thread or 4-thread twill, including cross twill	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2281	5208.19.00.00	--Other fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Bleached :																	
2282	5208.21.00.00	--Plain weave, weighing not more than 100 g/m2	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2283	5208.22.00.00	--Plain weave, weighing more than 100 g/m2	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2284	5208.23.00.00	--3-thread or 4-thread twill, including cross twill	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2285	5208.29.00.00	--Other fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Dyed :																	
2286	5208.31.00	--Plain weave, weighing not more than 100 g/m2 :																	
	5208.31.00.10	--Voile or chemi voile	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	5208.31.00.20	--Cambrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	5208.31.00.30	--Other garments matter	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	5208.31.00.90	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2287	5208.32.00.00	--Plain weave, weighing more than 100 g/m2	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2288	5208.33.00.00	--3-thread or 4-thread twill, including cross twill	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2289	5208.39.00.00	--Other fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Of yarns of different colours :																	
2290	5208.41.00	--Plain weave, weighing not more than 100 g/m2 :																	
	5208.41.00.10	--String fabrics	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	5208.41.00.90	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2291	5208.42.00	--Plain weave, weighing more than 100 g/m2 :																	
	5208.42.00.10	--String fabrics	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	5208.42.00.90	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2292	5208.43.00.00	--3-thread or 4-thread twill, including cross twill	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2293	5208.49.00.00	--Other fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Printed :																	
2294	5208.51.00.00	--Plain weave, weighing not more than 100 g/m2	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2295	5208.52.00.00	--Plain weave, weighing more than 100 g/m2	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2296	5208.59.00.00	--Other fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	52.09	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing more than 200 g/m2.																	
		--Unbleached :																	
2297	5209.11.00.00	--Plain weave	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2298	5209.12.00.00	--3-thread or 4-thread twill, including cross twill	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2299	5209.19.00.00	--Other fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Bleached :																	
2300	5209.21.00.00	--Plain weave	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2301	5209.22.00.00	--3-thread or 4-thread twill, including cross twill	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2302	5209.29.00.00	--Other fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Dyed :																	
2303	5209.31.00.00	--Plain weave	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2304	5209.32.00.00	--3-thread or 4-thread twill, including cross twill	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2305	5209.39.00.00	--Other fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Of yarns of different colours :																	
2306	5209.41.00.00	--Plain weave	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2307	5209.42.00.00	--Denim	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2308	5209.43.00.00	--Other fabrics of 3-thread or 4-thread twill, including cross twill	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2309	5209.49.00.00	--Other fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Printed :																	
2310	5209.51.00.00	--Plain weave	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2311	5209.52.00.00	--3-thread or 4-thread twill, including cross twill	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2312	5209.59.00.00	--Other fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	52.10	Woven fabrics of cotton, containing less than 85% by weight of cotton, mixed mainly or solely with man-made fibres, weighing not more than 200 g/m2.																	
		--Unbleached :																	
2313	5210.11.00.00	--Plain weave	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2314	5210.19.00.00	--Other fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Bleached :																	
2315	5210.21.00.00	--Plain weave	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2316	5210.29.00.00	--Other fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Dyed :																	
2317	5210.31.00.00	--Plain weave	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2318	5210.32.00.00	--3-thread or 4-thread twill, including cross twill	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2319	5210.39.00.00	--Other fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Of yarns of different colours :																	
2320	5210.41.00	--Plain weave :																	
	5210.41.00.10	--String fabrics	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	5210.41.00.90	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2321	5210.49.00.00	--Other fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Printed :																	
2322	5210.51.00.00	--Plain weave	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2323	5210.59.00.00	--Other fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	52.11	Woven fabrics of cotton, containing less than 85% by weight of cotton, mixed mainly or solely with man-made fibres, weighing more than 200 g/m2.																	
		--Unbleached :																	
2324	5211.11.00.00	--Plain weave	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2325	5211.12.00.00	--3-thread or 4-thread twill, including cross twill	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2326	5211.19.00.00	--Other fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2327	5211.20.00.00	--Bleached	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Dyed :																	
2328	5211.31.00.00	--Plain weave	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
2329	5211.32.00.00	--3-thread or 4-thread twill, including cross twill	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2330	5211.39.00.00	--Other fabrics --Of yarns of different colours:	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2331	5211.41.00.00	--Plain weave :																	
	5211.41.00.10	--String fabrics	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	5211.41.00.90	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2332	5211.42.00.00	--Denim	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2333	5211.43.00.00	--Other fabrics of 3-thread or 4-thread twill, including cross twill	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2334	5211.49.00.00	--Other fabrics --Printed :	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2335	5211.51.00.00	--Plain weave	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2336	5211.52.00.00	--3-thread or 4-thread twill, including cross twill	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2337	5211.59.00.00	--Other fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	52.12	Other woven fabrics of cotton. --Weighing not more than 200 g/m2 :																	
2338	5212.11.00.00	--Unbleached	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2339	5212.12.00.00	--Bleached	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2340	5212.13.00.00	--Dyed	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2341	5212.14.00.00	--Of yarns of different colours	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2342	5212.15.00.00	--Printed	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Weighing more than 200 g/m2 :																	
2343	5212.21.00.00	--Unbleached	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2344	5212.22.00.00	--Bleached	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2345	5212.23.00.00	--Dyed	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2346	5212.24.00.00	--Of yarns of different colours	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2347	5212.25.00.00	--Printed	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	53.01	Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock).																	
2348	5301.10.00.00	--Flax, raw or retted --Flax, broken, scutched, hackled or otherwise processed, but not spun :	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2349	5301.21.00.00	--Broken or scutched	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2350	5301.29.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2351	5301.30.00.00	--Flax tow or waste	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	53.02	True hemp (Cannabis sativa L.), raw or processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock).																	
2352	5302.10.00.00	--True hemp, raw or retted	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2353	5302.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	53.03	Jute and other textile bast fibres (excluding flax, true hemp and ramie), raw or processed but not spun; tow and waste of these fibres (including yarn waste and garnetted stock).																	
2354	5303.10.00.00	--Jute and other textile bast fibres, raw or retted	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2355	5303.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	53.05	Coconut, abaca (Manila hemp or Musa textilis Nee), ramie and other vegetable textile fibres, not elsewhere specified or included, raw or processed but not spun; tow, noils and waste of these fibres (including yarn waste and garnetted stock). --Of coconut (coir) :																	
2356	5305.00.00.11	--Raw	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	5305.00.00.19	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Of Abaca :																	
	5305.00.00.21	--Raw	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	5305.00.00.29	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	5305.00.00.30	--Of Ramie	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	5305.00.00.90	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	53.06	Flax yarn.																	
2357	5306.10.00.00	--Single	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2358	5306.20.00.00	--Multiple (folded) or cabled	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	53.07	Yarn of jute or of other textile bast fibres of heading 53.03.																	
2359	5307.10.00.00	--Single	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2360	5307.20.00.00	--Multiple (folded) or cabled	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	53.08	Yarn of other vegetable textile fibres; paper yarn.																	
2361	5308.10.00.00	--Coir yarn	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
2362	5308.20.00.00	--True hemp yarn	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
2363	5308.90	--Other :																	
	5308.90.10.00	--Paper yarn	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	5308.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	53.09	Woven fabrics of flax.																	
		--Containing 85% or more by weight of flax :																	
2364	5309.11.00.00	--Unbleached or bleached	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2365	5309.19.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Containing less than 85% by weight of flax :																	
2366	5309.21.00.00	--Unbleached or bleached	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2367	5309.29.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	53.10	Woven fabrics of jute or of other textile bast fibres of heading 53.03.																	
		--Unbleached :																	
2368	5310.10.00	--Plain	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	5310.10.00.10	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2369	5310.90.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2370	5311.00.00.00	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	54.01	Sewing thread of man-made filaments, whether or not put up for retail sale.																	
		--Of synthetic filaments	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2371	5401.10.00.00	--Of artificial filaments	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2372	5401.20.00.00																		
	54.02	Synthetic filament yarn (other than sewing thread), not put up for retail sale, including synthetic monofilament of less than 67 decitex.																	
		--High tenacity yarn of nylon or other polyamides :																	
		--Of aramids	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2373	5402.11.00.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2374	5402.19.00.00	--High tenacity yarn of polyesters	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2375	5402.20.00.00	--Textured yarn :																	
2376	5402.31.00.00	--Of nylon or other polyamides, measuring per single yarn not more than 50 tex	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2377	5402.32.00.00	--Of nylon or other polyamides, measuring per single yarn more than 50 tex	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2378	5402.33.00.00	--Of polyesters	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2379	5402.34.00.00	--Of polypropylene	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2380	5402.39.00.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre :																	
2381	5402.44.00.00	--Elastomeric	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2382	5402.45.00.00	--Other, of nylon or other polyamides	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2383	5402.46.00.00	--Other, of polyesters, partially oriented	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2384	5402.47.00.00	--Other, of polyesters	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2385	5402.48.00.00	--Other, of polypropylene	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2386	5402.49.00.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--Other yarn, single, with a twist exceeding 50 turns per metre :																	
2387	5402.51.00.00	--Of nylon or other polyamides	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2388	5402.52.00.00	--Of polyesters	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2389	5402.59.00.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--Other yarn, multiple (folded) or cabled :																	
2390	5402.61.00.00	--Of nylon or other polyamides	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2391	5402.62.00.00	--Of polyesters	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2392	5402.69.00.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	54.03	Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex.																	
		--High tenacity yarn of viscose rayon	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2393	5403.10.00.00	--Other yarn, single :																	
2394	5403.31.00.00	--Of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2395	5403.32.00.00	--Of viscose rayon, with a twist exceeding 120 turns per metre	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2396	5403.33.00.00	--Of cellulose acetate	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2397	5403.39.00.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--Other yarn, multiple (folded) or cabled :																	
2398	5403.41.00.00	--Of viscose rayon	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2399	5403.42.00.00	--Of cellulose acetate	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2400	5403.49.00.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	54.04	Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm.																	
		-Monofilament :																	
2401	5404.11.00.00	--Elastomeric	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2402	5404.12.00.00	--Other, of polypropylene	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2403	5404.19.00.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2404	5404.90.00.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2405	5405.00.00.00	Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm.	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2406	5406.00.00.00	Man-made filament yarn (other than sewing thread), put up for retail sale.	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	54.07	Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials of heading 54.04.																	
2407	5407.10	-Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters :																	
		--Unbleached :																	
	5407.10.11.00	--Tyre fabrics and conveyor duck	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	5407.10.19.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Other :																	
	5407.10.91.00	--Tyre fabrics and conveyor duck	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	5407.10.99.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2408	5407.20.00.00	-Woven fabrics obtained from strip or the like	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2409	5407.30.00.00	-Fabrics specified in Note 9 to Section XI	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		-Other woven fabrics, containing 85% or more by weight of filaments of nylon or other polyamides :																	
2410	5407.41	--Unbleached or bleached:																	
	5407.41.10.00	--Woven nylon mesh fabric of untwisted filament yarn suitable for use as reinforcing material for tarpaulins	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	5407.41.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2411	5407.42.00.00	--Dyed	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2412	5407.43.00.00	--Of yarns of different colours	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2413	5407.44.00.00	--Printed	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		-Other woven fabrics, containing 85% or more by weight of textured polyester filaments :																	
2414	5407.51.00.00	--Unbleached or bleached	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2415	5407.52.00.00	--Dyed	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2416	5407.53.00.00	--Of yarns of different colours	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2417	5407.54.00.00	--Printed	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		-Other woven fabrics, containing 85% or more by weight of polyester filaments :																	
2418	5407.61.00.00	--Containing 85% or more by weight of non-textured polyester filaments	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2419	5407.69.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		-Other woven fabrics, containing 85% or more by weight of synthetic filaments :																	
2420	5407.71.00.00	--Unbleached or bleached	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2421	5407.72.00.00	--Dyed	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2422	5407.73.00.00	--Of yarns of different colours	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2423	5407.74.00.00	--Printed	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		-Other woven fabrics, containing less than 85% weight of synthetic filaments, mixed mainly or solely with cotton :																	
2424	5407.81.00.00	--Unbleached or bleached	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2425	5407.82.00.00	--Dyed	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2426	5407.83.00.00	--Of yarns of different colours	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2427	5407.84.00.00	--Printed	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		-Other woven fabrics :																	
2428	5407.91.00.00	--Unbleached or bleached	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2429	5407.92.00.00	--Dyed	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2430	5407.93.00.00	--Of yarns of different colours	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2431	5407.94.00.00	--Printed	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	54.08	Woven fabrics of artificial filament yarn, including woven fabrics obtained from materials of heading 54.05.																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
2473	5509.52.00.00	--Mixed mainly or solely with wool or fine animal hair	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2474	5509.53.00.00	--Mixed mainly or solely with cotton	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2475	5509.59.00.00	--Other --Other yarn, of acrylic or modacrylic staple fibres :	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2476	5509.61.00.00	--Mixed mainly or solely with wool or fine animal hair	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2477	5509.62.00.00	--Mixed mainly or solely with cotton	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2478	5509.69.00.00	--Other --Other yarn :	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2479	5509.91.00.00	--Mixed mainly or solely with wool or fine animal hair	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2480	5509.92.00.00	--Mixed mainly or solely with cotton	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2481	5509.99.00.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	55.10	Yarn (other than sewing thread) of artificial staple fibres, not put up for retail sale. --Containing 85% or more by weight of artificial staple fibres :																	
2482	5510.11.00.00	--Single yarn	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2483	5510.12.00.00	--Multiple (folded) or cabled yarn	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2484	5510.20.00.00	--Other yarn, mixed mainly or solely with wool or fine animal hair	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2485	5510.30.00.00	--Other yarn, mixed mainly or solely with cotton	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2486	5510.90.00.00	--Other yarn	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	55.11	Yarn (other than sewing thread) of man-made staple fibres, put up for retail sale.																	
2487	5511.10.00.00	--Of synthetic staple fibres, containing 85% or more by weight of such fibres	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2488	5511.20.00.00	--Of synthetic staple fibres, containing less than 85% by weight of such fibres	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
2489	5511.30.00.00	--Of artificial staple fibres	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	55.12	Woven fabrics of synthetic staple fibres, containing 85% or more by weight of synthetic staple fibres. --Containing 85% or more by weight of polyester staple fibres :																	
2490	5512.11.00.00	--Unbleached or bleached	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2491	5512.19.00.00	--Other --Containing 85% or more by weight of acrylic or modacrylic staple fibres :	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2492	5512.21.00.00	--Unbleached or bleached	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2493	5512.29.00.00	--Other --Other :	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2494	5512.91.00.00	--Unbleached or bleached	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2495	5512.99.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	55.13	Woven fabrics of synthetic staple fibres, containing less than 85% by weight of such fibres, mixed mainly or solely with cotton, of a weight not exceeding 170 g/m2. --Unbleached or bleached :																	
2496	5513.11.00.00	--Of polyester staple fibres, plain weave	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2497	5513.12.00.00	--3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2498	5513.13.00.00	--Other woven fabrics of polyester staple fibres	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2499	5513.19.00.00	--Other woven fabrics --Dyed :	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2500	5513.21.00.00	--Of polyester staple fibres, plain weave	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2501	5513.23.00.00	--Other woven fabrics of polyester staple fibres	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2502	5513.29.00.00	--Other woven fabrics --Of yarns of different colours :	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2503	5513.31.00.00	--Of polyester staple fibres, plain weave	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2504	5513.39.00.00	--Other woven fabrics --Printed :	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2505	5513.41.00.00	--Of polyester staple fibres, plain weave	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2506	5513.49.00.00	--Other woven fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	55.14	Woven fabrics of synthetic staple fibres, containing less than 85% by weight of such fibres, mixed mainly or solely with cotton, of a weight exceeding 170 g/m2. --Unbleached or bleached :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
2507	5514.11.00.00	--Of polyester staple fibres, plain weave	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2508	5514.12.00.00	--3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2509	5514.19.00.00	--Other woven fabrics --Dyed :	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2510	5514.21.00.00	--Of polyester staple fibres, plain weave	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2511	5514.22.00.00	--3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2512	5514.23.00.00	--Other woven fabrics of polyester staple fibres	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2513	5514.29.00.00	--Other woven fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2514	5514.30.00.00	--Of yarns of different colours --Printed :	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2515	5514.41.00.00	--Of polyester staple fibres, plain weave	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2516	5514.42.00.00	--3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2517	5514.43.00.00	--Other woven fabrics of polyester staple fibres	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2518	5514.49.00.00	--Other woven fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	55.15	Other woven fabrics of synthetic staple fibres.																	
		--Of polyester staple fibres :																	
2519	5515.11.00.00	--Mixed mainly or solely with viscose rayon staple fibres	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2520	5515.12.00.00	--Mixed mainly or solely with man-made filaments	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2521	5515.13.00.00	--Mixed mainly or solely with wool or fine animal hair	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2522	5515.19.00.00	--Other --Of acrylic or modacrylic staple fibres :	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2523	5515.21.00.00	--Mixed mainly or solely with man-made filaments	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2524	5515.22.00.00	--Mixed mainly or solely with wool or fine animal hair	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2525	5515.29.00.00	--Other --Other woven fabrics :	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2526	5515.91.00.00	--Mixed mainly or solely with man-made filaments	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2527	5515.99.00.00	--Other 55.16	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		Woven fabrics of artificial staple fibres.																	
		--Containing 85% or more by weight of artificial staple fibres :																	
2528	5516.11.00.00	--Unbleached or bleached	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2529	5516.12.00.00	--Dyed	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2530	5516.13.00.00	--Of yarns of different colours	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2531	5516.14.00.00	--Printed --Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with man-made filaments :	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Unbleached or bleached	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2532	5516.21.00.00	--Unbleached or bleached	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2533	5516.22.00.00	--Dyed	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2534	5516.23.00.00	--Of yarns of different colours	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2535	5516.24.00.00	--Printed --Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with wool or fine animal hair :	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Unbleached or bleached	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2536	5516.31.00.00	--Unbleached or bleached	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2537	5516.32.00.00	--Dyed	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2538	5516.33.00.00	--Of yarns of different colours	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2539	5516.34.00.00	--Printed --Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with cotton :	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Unbleached or bleached	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2540	5516.41.00.00	--Unbleached or bleached	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2541	5516.42.00.00	--Dyed	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2542	5516.43.00.00	--Of yarns of different colours	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2543	5516.44.00.00	--Printed --Other :	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Unbleached or bleached	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2544	5516.91.00.00	--Unbleached or bleached	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2545	5516.92.00.00	--Dyed	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2546	5516.93.00.00	--Of yarns of different colours	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2547	5516.94.00.00	--Printed 56.01	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		length (flock), textile dust and mill neps.																	
2548	5601.10.00.00	--Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles, of wadding	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Wadding; other articles of wadding :																	
2549	5601.21.00.00	--Of cotton	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2550	5601.22	--Of man-made fibres :																	
	5601.22.10.00	--Wrapped cigarette tow	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	5601.22.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2551	5601.29.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2552	5601.30	--Textile flock and dust and mill neps :																	
	5601.30.10.00	--Polyamide fibre flock	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	5601.30.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	56.02	Felt, whether or not impregnated, coated, covered or laminated.																	
2553	5602.10.00.00	--Needleloom felt and stitch-bonded fibre fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Other felt, not impregnated, coated, covered or laminated :																	
2554	5602.21.00.00	--Of wool or fine animal hair	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
2555	5602.29.00.00	--Of other textile materials	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
2556	5602.90.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	56.03	Nonwoven, whether or not impregnated, coated covered or laminated.																	
		--Of man-made filaments :																	
2557	5603.11.00.00	--Weighing not more than 25 g/m2	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2558	5603.12.00.00	--Weighing more than 25 g/m2 but not more than 70 g/m2	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2559	5603.13.00.00	--Weighing more than 70 g/m2 but not more than 150 g/m2	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2560	5603.14.00.00	--Weighing more than 150 g/m2	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other:																	
2561	5603.91.00.00	--Weighing not more than 25 g/m2	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
2562	5603.92.00.00	--Weighing more than 25 g/m2 but not more than 70 g/m2	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
2563	5603.93.00.00	--Weighing more than 70 g/m2 but not more than 150 g/m2	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
2564	5603.94.00.00	--Weighing more than 150 g/m2	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
	56.04	Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading 54.04 or 54.05, impregnated, coated, covered or sheathed with rubber or plastics.																	
2565	5604.10.00.00	--Rubber thread and cord, textile covered	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2566	5604.90.00.00	--Other	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
2567	5605.00.00.00	Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of heading 54.04 or 54.05, combined with metal in the form of thread, strip or powder or covered with metal.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2568	5606.00.00.00	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 (including flock chenille yarn); loop wale-yarn.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	56.07	Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics.																	
		--Of sisal or other textile fibres of the genus Agave :																	
2569	5607.21.00.00	--Binder or baler twine	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
2570	5607.29.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Of polyethylene or polypropylene:																	
2571	5607.41.00.00	--Binder or baler twine	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
2572	5607.49.00.00	--Other	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
2573	5607.50	--Of other synthetic fibres:																	
	5607.50.10.00	--V-belt cord of man-made fibres treated with resorcinol formaldehyde; polyamide and polytetrafluoro-ethylene yarns measuring more than 10,000 decitex, of a kind used for textile packing (sealing material)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	5607.50.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
2574	5607.90	--Other :																	
	5607.90.10.00	--Of artificial fibres	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	5607.90.20.00	--Of abaca (Manila hemp or Musa textilis Nee)	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	5801.10.00.10	--Tennis ball melton cloth	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	5801.10.00.90	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Of cotton :																	
2601	5801.21.00.00	--Uncut weft pile fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2602	5801.22.00.00	--Cut corduroy	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2603	5801.23.00.00	--Other weft pile fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2604	5801.24.00.00	--Warp pile fabrics, épinglé (uncut)	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2605	5801.25.00.00	--Warp pile fabrics, cut	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2606	5801.26.00.00	--Chenille fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Of man-made fibres:																	
2607	5801.31.00.00	--Uncut weft pile fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2608	5801.32.00.00	--Cut corduroy	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2609	5801.33.00.00	--Other weft pile fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2610	5801.34.00.00	--Warp pile fabrics, épinglé (uncut)	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2611	5801.35.00.00	--Warp pile fabrics, cut	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2612	5801.36.00.00	--Chenille fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2613	5801.90	-Of other textile materials :																	
	5801.90.10.00	--Of silk	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	5801.90.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	58.02	Terry towelling and similar woven terry fabrics, other than narrow fabrics of heading 58.06; tufted textile fabrics, other than products of heading 57.03.																	
		-Terry towelling and similar woven terry fabrics, of cotton :																	
2614	5802.11.00.00	--Unbleached	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2615	5802.19.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2616	5802.20.00.00	--Terry towelling and similar woven terry fabrics, of other textile materials	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2617	5802.30.00.00	--Tufted textile fabrics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	58.03	Gauze, other than narrow fabrics of heading 58.06.																	
2618	5803.00.10.00	--Of cotton	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	5803.00.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	58.04	Tulles and other net fabrics, not including woven, knitted or crocheted fabrics; lace in the piece, in strips or in motifs, other than fabrics of heading 60.02 to 60.06.																	
2619	5804.10	-Tulles and other net fabrics :																	
	5804.10.10.00	--Of silk	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	5804.10.20.00	--Of cotton	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	5804.10.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Mechanically made lace :																	
2620	5804.21.00.00	--Of man-made fibres	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2621	5804.29.00.00	--Of other textile materials	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2622	5804.30.00.00	--Hand-made lace	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	58.05	Hand-woven tapestries of the type Gobelins, Flanders, Aubusson, Beauvais and the like, and needle-worked tapestries (for example, petit point, cross stitch), whether or not made up.																	
2623	5805.00.10.00	--Of cotton	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	5805.00.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	58.06	Narrow woven fabrics, other than goods of heading 58.07; narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs).																	
2624	5806.10	-Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics :																	
	5806.10.10.00	--Of silk	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	5806.10.20.00	--Of cotton	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	5806.10.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2625	5806.20.00.00	--Other woven fabrics, containing by weight 5% or more of elastomeric yarn or rubber thread	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Other woven fabrics :																	
		-Of cotton:																	
2626	5806.31.10.00	--Narrow woven fabrics suitable for the manufacture of inked ribbons for typewriters and similar machines	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	5806.31.20.00	--Backing for electrical insulating paper	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	5806.31.30.00	--Slide fastener ribbons of a width not exceeding 12 mm	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	5806.31.40.00	--Webbings used in covering piping, poles and	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		the like																	
	5806.31.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2627	5806.32	--Of man-made fibres :																	
	5806.32.10.00	--Narrow woven fabrics suitable for the manufacture of inked ribbons for typewriters or similar machines; safety seat belt fabrics	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	5806.32.20.00	--Slide fastener ribbons of a width not exceeding 12 mm	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	5806.32.30.00	--Webbing used in covering pipes, poles and the like	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	5806.32.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2628	5806.39	--Of other textile materials :																	
	5806.39.10.00	--Of silk	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	5806.39.90	--Other :																	
	5806.39.90.10	--Used in covering piping, poles and the like	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	5806.39.90.20	--Narrow woven fabrics used for the manufacture of ribbons for typewriters without ink	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	5806.39.90.30	--Narrow fabrics used for slide fastener of width not exceeding 12 mm	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	5806.39.90.90	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2629	5806.40.00.00	-Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	58.07	Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered.																	
	5807.10.00.00	-Woven	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2631	5807.90.00	-Other :																	
	5807.90.00.10	--Of non woven fabrics	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	5807.90.00.90	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	58.08	Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles.																	
2632	5808.10	-Braids in the piece :																	
	5808.10.10.00	--Combined with rubber thread	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	5808.10.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2633	5808.90	-Other :																	
	5808.90.10.00	--Combined with rubber threads	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	5808.90.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2634	5809.00.00.00	Woven fabrics of metal thread and woven fabrics of metallised yarn of heading 56.05, of a kind used in apparel, as furnishing fabrics or for similar purposes, not elsewhere specified or included.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	58.10	Embroidery in the piece, in strips or in motifs.																	
2635	5810.10.00.00	-Embroidery without visible ground	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	5810.91.00.00	--Of cotton	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2637	5810.92.00.00	--Of man-made fibres	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2638	5810.99.00.00	--Of other textile materials	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2639	5811.00.00.00	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.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	59.01	Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like; tracing cloth; prepared painting canvas; buckram and similar stiffened textile fabrics of a kind used for hat foundations.																	
2640	5901.10.00.00	-Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	5901.90	-Other :																	
	5901.90.10.00	--Tracing cloth	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	5901.90.20.00	--Prepared painting canvas	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	5901.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	59.02	Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon.																	
2642	5902.10	-Of nylon or other polyamides :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	5902.10.10.00	--Chafra canvas type, rubberised	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
	5902.10.90.00	--Other	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
2643	5902.20	-Of polyesters :																	
	5902.20.20.00	--Chafra canvas type, rubberised	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	5902.20.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
2644	5902.90.00.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	59.03	Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 59.02.																	
	5903.10.00.00	--With poly(vinyl chloride)	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2645	5903.20.00.00	-With polyurethane	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2646	5903.90	-Other :																	
	5903.90.10.00	--Canvas-type fabrics impregnated, coated, covered or laminated with nylon or other polyamides	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	5903.90.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	59.04	Linoleum, whether or not cut to shape; floor coverings consisting of a coating or covering applied on a textile backing, whether or not cut to shape.																	
	5904.10.00.00	-Linoleum	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2648	5904.90.00.00	-Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2649	5905.00.00.00	Textile wall coverings.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2650	59.06	Rubberised textile fabrics, other than those of heading 59.02.																	
	5906.10.00.00	-Adhesive tape of a width not exceeding 20 cm	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
		-Other :																	
2651	5906.91.00.00	--Knitted or crocheted	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2652	5906.99	-Other :																	
2653	5906.99.10.00	--Rubberised sheeting suitable for hospital use	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	5906.99.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	59.07	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like.																	
	5907.00.10.00	-Fabrics impregnated, coated or covered with oil or oil-based preparations	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	5907.00.30.00	-Textile fabrics impregnated, coated or covered with fire resistant chemical	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	5907.00.40.00	-Fabrics impregnated, coated or covered with flock velvet, the entire surface of which is covered with textile flock	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	5907.00.50.00	-Fabrics impregnated, coated or covered with wax, tar, bitumen or similar products	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	5907.00.60.00	-Fabrics impregnated, coated or covered with other substances	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	5907.00.90.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	59.08	Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the like; incandescent gas mantles and tubular knitted gas mantle fabric therefor, whether or not impregnated.																	
	5908.00.10.00	-Wicks; incandescent gas mantles	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	5908.00.90.00	-Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	59.09	Textile hosepiping and similar textile tubing, with or without lining, armour or accessories of other materials.																	
	5909.00.10.00	-Fire hoses	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	5909.00.90.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
2657	5910.00.00.00	Transmission or conveyor belts or belting, of textile material, whether or not impregnated, coated, covered or laminated with plastics, or reinforced with metal or other material.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	59.11	Textile products and articles, for technical uses, specified in Note 7 to this Chapter.																	
	5911.10.00.00	-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)	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
	5911.20.00.00	-Bolting cloth, whether or not made up	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
		-Textile fabrics and felts, endless or fitted																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		with linking devices of a kind used in paper-making or similar machines (for example, for pulp or asbestos-cement) :																	
2660	5911.31.00.00	--Weighing less than 650 g/m2	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2661	5911.32.00.00	--Weighing 650 g/m2 or more	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
2662	5911.40.00.00	--Straining cloth of a kind used in oil presses or the like, including that of human hair	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
		Other :																	
2663	5911.90	Other :																	
	5911.90.10.00	--Textile packings and gaskets	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
	5911.90.90.00	--Other	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
	60.01	Pile fabrics, including "long pile" fabrics and terry fabrics, knitted or crocheted.																	
	6001.10	--"Long pile" fabrics :																	
	6001.10.10.00	--Unbleached, not mercerised	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6001.10.90.00	--Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
		Looped pile fabrics :																	
	6001.21.00.00	--Of cotton	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6001.22.00.00	--Of man-made fibres	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6001.29.00.00	--Of other textile materials	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
		Other :																	
	6001.91.00.00	--Of cotton	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6001.92	--Of man-made fibres :																	
	6001.92.10.00	--Unbleached	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6001.92.90.00	--Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6001.99	--Of other textile materials :																	
	6001.99.10.00	--Unbleached, not mercerised	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6001.99.90.00	--Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	60.02	Knitted or crocheted fabrics of a width not exceeding 30 cm, containing by weight 5 % or more of elastomeric yarn or rubber thread, other than those of heading 60.01.																	
	6002.40.00.00	--Containing by weight 5 % or more elastomeric yarn but not containing rubber thread	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6002.90.00.00	--Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	60.03	Knitted or crocheted fabrics of a width not exceeding 30 cm, other than those of heading 60.01 or 60.02.																	
	6003.10.00.00	--Of wool or fine animal hair	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6003.20.00.00	--Of cotton	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6003.30.00.00	--Of synthetic fibres	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6003.40.00.00	--Of artificial fibres	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6003.90.00.00	--Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	60.04	Knitted or crocheted fabric of a width exceeding 30 cm, containing by weight 5% or more of elastomeric yarn or rubber thread, other than those of heading 60.01.																	
	6004.10	--Containing by weight 5% or more of elastomeric yarn but not containing rubber thread :																	
	6004.10.10.00	--Containing by weight not more than 20% of elastomeric yarn	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6004.10.90.00	--Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6004.90.00.00	--Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	60.05	Warp knit fabrics (including those made on gallon knitting machines), other than those of headings 60.01 to 60.04.																	
		Of cotton :																	
	6005.21.00.00	--Unbleached or bleached	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6005.22.00.00	--Dyed	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6005.23.00.00	--Of yarns of different colours	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6005.24.00.00	--Printed	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
		Of synthetic fibres :																	
	6005.31	--Unbleached or bleached:																	
	6005.31.10.00	--Knitted swimwear fabrics of polyester and polybutylene terephthalate in which polyester predominates by weight	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6005.31.90.00	--Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6005.32	--Dyed :																	
	6005.32.10.00	--Knitted swimwear fabrics of polyester and polybutylene terephthalate in which polyester predominates by weight	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6005.32.90.00	--Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6005.33	--Of yarns of different colours :																	
	6005.33.10.00	--Knitted swimwear fabrics of polyester and	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		polybutylene terephthalate in which polyester predominates by weight																	
	6005.33.90.00	--Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
2687	6005.34	--Printed :																	
	6005.34.10.00	--Knitted swimwear fabrics of polyester and polybutylene terephthalate in which polyester predominates by weight	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6005.34.90.00	--Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
		-Of artificial fibres :																	
2688	6005.41.00.00	--Unbleached or bleached	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
2689	6005.42.00.00	--Dyed	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
2690	6005.43.00.00	--Of yarns of different colours	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
2691	6005.44.00.00	--Printed	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
2692	6005.90.00.00	--Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	60.06	Other knitted or crocheted fabrics.																	
2693	6006.10.00.00	--Of wool or fine animal hair	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Of cotton :																	
2694	6006.21.00.00	--Unbleached or bleached	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
2695	6006.22.00.00	--Dyed	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
2696	6006.23.00.00	--Of yarns of different colours	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
2697	6006.24.00.00	--Printed	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
		-Of synthetic fibres :																	
2698	6006.31.00	--Unbleached or bleached :																	
	6006.31.10.00	--Nylon fibre mesh for use as backing material for mosaic tiles	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6006.31.90.00	--Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
2699	6006.32	--Dyed :																	
	6006.32.10.00	--Nylon fibre mesh for use as backing material for mosaic tiles	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6006.32.90.00	--Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
2700	6006.33.00.00	--Of yarns of different colours	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
2701	6006.34.00.00	--Printed	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
		-Of artificial fibres :																	
2702	6006.41.00.00	--Unbleached or bleached	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
2703	6006.42.00.00	--Dyed	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
2704	6006.43.00.00	--Of yarns of different colours	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
2705	6006.44.00.00	--Printed	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
2706	6006.90.00.00	--Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	61.01	Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 61.03.																	
2707	6101.20.00.00	--Of cotton	15	EL															
2708	6101.30.00.00	--Of man-made fibres	15	EL															
2709	6101.90.00.00	--Of other textile materials	15	EL															
	61.02	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 61.04.																	
2710	6102.10.00.00	--Of wool or fine animal hair	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2711	6102.20.00.00	--Of cotton	15	EL															
2712	6102.30.00.00	--Of man-made fibres	15	EL															
2713	6102.90.00.00	--Of other textile materials	15	EL															
	61.03	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.																	
2714	6103.10.00.00	--Suits	15	EL															
		-Ensembles :																	
2715	6103.22.00.00	--Of cotton	15	EL															
2716	6103.23.00.00	--Of synthetic fibres	15	EL															
2717	6103.29.00.00	--Of other textile materials	15	EL															
		-Jackets and blazers :																	
2718	6103.31.00.00	--Of wool or fine animal hair	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2719	6103.32.00.00	--Of cotton	15	EL															
2720	6103.33.00.00	--Of synthetic fibres	15	EL															
2721	6103.39	--Of other textile materials :																	
	6103.39.10.00	--Of ramie, linen or silk	15	EL															
	6103.39.90.00	--Other	15	EL															
		-Trousers, bib and brace overalls, breeches and shorts :																	
2722	6103.41.00.00	--Of wool or fine animal hair	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2723	6103.42.00.00	--Of cotton	15	EL															

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
2724	6103.43.00.00	--Of synthetic fibres	15	EL															
2725	6103.49.00.00	--Of other textile materials	15	EL															
	61.04	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.																	
		-Suits :																	
2726	6104.13.00.00	--Of synthetic fibres	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
2727	6104.19.00.00	-Of other textile materials :																	
	6104.19.20.00	--Of cotton	15	EL															
	6104.19.90.00	--Other	15	EL															
		-Ensembles :																	
2728	6104.22.00.00	--Of cotton	15	EL															
2729	6104.23.00.00	--Of synthetic fibres	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
2730	6104.29.00.00	--Of other textile materials	15	EL															
		-Jackets and blazers :																	
2731	6104.31.00.00	--Of wool or fine animal hair	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2732	6104.32.00.00	--Of cotton	15	EL															
2733	6104.33.00.00	--Of synthetic fibres	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
2734	6104.39.00.00	--Of other textile materials	15	EL															
		-Dresses :																	
2735	6104.41.00.00	--Of wool or fine animal hair	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2736	6104.42.00.00	--Of cotton	15	EL															
2737	6104.43.00.00	--Of synthetic fibres	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
2738	6104.44.00.00	--Of artificial fibres	15	EL															
2739	6104.49.00.00	--Of other textile materials	15	EL															
		-Skirts and divided skirts:																	
2740	6104.51.00.00	--Of wool or fine animal hair	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2741	6104.52.00.00	--Of cotton	15	EL															
2742	6104.53.00.00	--Of synthetic fibres	15	EL															
2743	6104.59.00.00	--Of other textile materials	15	EL															
		-Trousers, bib and brace overalls, breeches and shorts :																	
2744	6104.61.00.00	--Of wool or fine animal hair	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2745	6104.62.00.00	--Of cotton	15	EL															
2746	6104.63.00.00	--Of synthetic fibres	15	EL															
2747	6104.69.00.00	--Of other textile materials	15	EL															
	61.05	Men's or boys' shirts, knitted or crocheted.																	
2748	6105.10.00.00	--Of cotton	15	EL															
2749	6105.20.00.00	-Of man-made fibres :																	
	6105.20.10.00	--Of synthetic fibres	15	EL															
	6105.20.20.00	--Of artificial fibres	15	EL															
2750	6105.90.00.00	--Of other textile materials	15	EL															
	61.06	Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted.																	
2751	6106.10.00.00	--Of cotton	15	EL															
2752	6106.20.00.00	--Of man-made fibres	15	EL															
2753	6106.90.00.00	--Of other textile materials	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	61.07	Men's or boys' underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles, knitted or crocheted.																	
		-Underpants and briefs :																	
2754	6107.11.00.00	--Of cotton	15	EL															
2755	6107.12.00.00	--Of man-made fibres	15	EL															
2756	6107.19.00.00	--Of other textile materials	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		-Nightshirts and pyjamas :																	
2757	6107.21.00.00	--Of cotton	15	EL															
2758	6107.22.00.00	--Of man-made fibres	15	EL															
2759	6107.29.00.00	--Of other textile materials	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		-Other :																	
2760	6107.91.00.00	--Of cotton	15	EL															
2761	6107.99.00.00	--Of other textile materials	15	EL															
	61.08	Women's or girls' slips, petticoats, briefs, panties, nightdresses, pyjamas, negliges, bathrobes, dressing gowns and similar articles, knitted or crocheted.																	
		-Slips and petticoats :																	
2762	6108.11.00.00	--Of man-made fibres	15	EL															
2763	6108.19.00.00	-Of other textile materials :																	
	6108.19.20.00	--Of wool or fine animal hair	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	6108.19.30.00	--Of cotton	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	6108.19.90	--Other :																	
	6108.19.90.10	--Of silk	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	6108.19.90.90	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		-Briefs and panties :																	
2764	6108.21.00.00	--Of cotton	15	EL															
2765	6108.22.00.00	--Of man-made fibres	15	EL															
2766	6108.29.00.00	--Of other textile materials	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		-Nightdresses and pyjamas :																	
2767	6108.31.00.00	--Of cotton	15	EL															
2768	6108.32.00.00	--Of man-made fibres	15	EL															
2769	6108.39.00.00	--Of other textile materials	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		-Other :																	
2770	6108.91.00.00	--Of cotton	15	EL															
2771	6108.92.00.00	--Of man-made fibres	15	EL															
2772	6108.99.00.00	--Of other textile materials	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	61.09	T-shirts, singlets and other vests, knitted or crocheted.																	
	6109.10	-Of cotton :																	
	6109.10.10.00	--For men or boys	15	EL															
	6109.10.20.00	--For women or girls	15	EL															
	6109.90	-Of other textile materials :																	
	6109.90.10.00	--For men or boys, of ramie, linen or silk	15	EL															
	6109.90.20.00	--For men or boys, of other textile materials	15	EL															
	6109.90.90.00	--Other	15	EL															
	61.10	Jerseys, pullovers, cardigans, waistcoats and similar articles, knitted or crocheted.																	
		-Of wool or fine animal hair :																	
2775	6110.11.00.00	--Of wool	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2776	6110.12.00.00	--Of Kashmir (cashmere) goats	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2777	6110.19.00.00	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
2778	6110.20.00.00	--Of cotton	15	EL															
2779	6110.30.00.00	--Of man-made fibres	15	EL															
2780	6110.90.00.00	--Of other textile materials	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	61.11	Babies' garments and clothing accessories, knitted or crocheted.																	
2781	6111.20.00.00	--Of cotton	15	EL															
2782	6111.30.00.00	--Of synthetic fibres	15	EL															
2783	6111.90.00.00	--Of other textile materials	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	61.12	Track suits, ski suits and swimwear, knitted or crocheted.																	
		-Track suits :																	
2784	6112.11.00.00	--Of cotton	15	EL															
2785	6112.12.00.00	--Of synthetic fibres	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
2786	6112.19.00.00	--Of other textile materials	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
2787	6112.20.00.00	--Ski suits	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
		-Men's or boys' swimwear :																	
2788	6112.31.00.00	--Of synthetic fibres	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
2789	6112.39.00.00	--Of other textile materials	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
		-Women's or girls' swimwear :																	
2790	6112.41.00.00	--Of synthetic fibres	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
2791	6112.49.00.00	--Of other textile materials	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	61.13	Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07.																	
2792	6113.00.10.00	--Divers' wetsuits	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	6113.00.20.00	--Protective or safety garments for workers	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	6113.00.90.00	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	61.14	Other garments, knitted or crocheted.																	
2793	6114.20.00.00	--Of cotton	15	EL															
2794	6114.30.00.00	--Of man-made fibres	15	EL															
2795	6114.90.00.00	--Of other textile materials	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	61.15	Panty hose, tights, stockings, socks and other hosiery, including graduated compression hosiery (for example, stockings for varicose veins) and footwear without applied soles, knitted or crocheted.																	
2796	6115.10.00.00	--Graduated compression hosiery (for example, stockings for varicose veins)	15	EL															
		-Other panty hose and tights :																	
2797	6115.21.00.00	--Of synthetic fibres, measuring per single yarn less than 67 decitex	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
2798	6115.22.00.00	--Of synthetic fibres, measuring per single yarn 67 decitex or more	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	6115.29	-Of other textile materials :																	
	6115.29.10.00	--Of cotton	15	EL															
	6115.29.90.00	--Other	15	EL															
2800	6115.30	-Other women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	6115.30.10.00	--Of cotton	15	EL															
	6115.30.90.00	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
		-Other :																	
2801	6115.94.00.00	--Of wool or fine animal hair	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2802	6115.95.00.00	--Of cotton	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
2803	6115.96.00.00	--Of synthetic fibres	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
2804	6115.99.00.00	--Of other textile materials	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	61.16	Gloves, mittens and mitts, knitted or crocheted.																	
2805	6116.10.00.00	--Impregnated, coated or covered with plastics or rubber	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
		-Other :																	
2806	6116.91.00.00	--Of wool or fine animal hair	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2807	6116.92.00.00	--Of cotton	15	EL															
2808	6116.93	--Of synthetic fibres :																	
	6116.93.10.00	--Divers' gloves	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	6116.93.90.00	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
2809	6116.99.00.00	--Of other textile materials	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	61.17	Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories.																	
2810	6117.10	-Shawls, scarves, mufflers, mantillas, veils and the like :																	
	6117.10.10.00	--Of cotton	15	EL															
	6117.10.90.00	--Other	15	EL															
2811	6117.80	-Other accessories :																	
		--Ties, bow ties and cravats :																	
	6117.80.11.00	--Of wool or fine animal hair	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	6117.80.13.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	6117.80.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2812	6117.90.00.00	--Parts	15	EL															
	62.01	Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.03.																	
		-Overcoats, raincoats, car-coats, capes, cloaks and similar articles :																	
2813	6201.11.00.00	--Of wool or fine animal hair	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2814	6201.12.00.00	--Of cotton	15	EL															
2815	6201.13.00.00	--Of man-made fibres	15	EL															
2816	6201.19.00	--Of other textile materials :																	
	6201.19.00.10	--Of silk	15	EL															
	6201.19.00.20	--Of ramie	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	6201.19.00.90	--Other	15	EL															
		-Other :																	
2817	6201.91.00.00	--Of wool or fine animal hair	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2818	6201.92.00.00	--Of cotton	15	EL															
2819	6201.93.00	--Of man-made fibres :																	
	6201.93.00.10	--Batik	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	6201.93.00.90	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
2820	6201.99.00	--Of other textile materials :																	
	6201.99.00.10	--Of silk	15	EL															
	6201.99.00.20	--Of ramie	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	6201.99.00.90	--Other	15	EL															
	62.02	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.04.																	
		-Overcoats, raincoats, car-coats, capes, cloaks and similar articles :																	
2821	6202.11.00.00	--Of wool or fine animal hair	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2822	6202.12.00.00	--Of cotton	15	EL															
2823	6202.13.00	--Of man-made fibres :																	
	6202.13.00.10	--Batik	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	6202.13.00.90	--Other	15	EL															
2824	6202.19.00	--Of other textile materials :																	
	6202.19.00.10	--Of silk	15	EL															
	6202.19.00.20	--Of ramie	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	6202.19.00.90	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
		-Other :																	
2825	6202.91.00.00	--Of wool or fine animal hair	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2826	6202.92.00.00	--Of cotton	15	EL															
2827	6202.93.00	--Of man-made fibres :																	
	6202.93.00.10	--Batik	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	6202.93.00.90	--Other	15	EL															
2828	6202.99.00	--Of other textile materials :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	6202.99.00.10	--Of silk	15	EL															
	6202.99.00.20	--Of ramie	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	6202.99.00.90	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	62.03	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear).																	
		-Suits :																	
2829	6203.11.00.00	--Of wool or fine animal hair	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2830	6203.12.00.00	--Of synthetic fibres	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
2831	6203.19	--Of other textile materials :																	
	6203.19.10.00	--Of cotton	15	EL															
	6203.19.90	--Other :																	
	6203.19.90.10	--Of silk	15	EL															
	6203.19.90.20	--Of ramie	15	EL															
	6203.19.90.90	--Other	15	EL															
		-Ensembles :																	
2832	6203.22.00.00	--Of cotton	15	EL															
2833	6203.23.00.00	--Of synthetic fibres	15	EL															
2834	6203.29.00	--Of other textile materials :																	
	6203.29.00.10	--Of silk	15	EL															
	6203.29.00.20	--Of ramie	15	EL															
	6203.29.00.90	--Other	15	EL															
		-Jackets and blazers :																	
2835	6203.31.00.00	--Of wool or fine animal hair	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2836	6203.32.00.00	--Of cotton	15	EL															
2837	6203.33.00.00	--Of synthetic fibres	15	EL															
2838	6203.39.00	--Of other textile materials :																	
	6203.39.00.10	--Of silk	15	EL															
	6203.39.00.20	--Of ramie	15	EL															
	6203.39.00.90	--Other	15	EL															
		-Trousers, bib and brace overalls, breeches and shorts :																	
2839	6203.41.00.00	--Of wool or fine animal hair	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
2840	6203.42	--Of cotton :																	
	6203.42.10.00	--Bib and brace overalls	15	EL															
	6203.42.90.00	--Other	15	EL															
2841	6203.43.00.00	--Of synthetic fibres	15	EL															
2842	6203.49.00	--Of other textile materials :																	
	6203.49.00.10	--Of silk	15	EL															
	6203.49.00.20	--Of ramie	15	EL															
	6203.49.00.90	--Other	15	EL															
	62.04	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirt, trousers, bib and brace overalls, breeches and shorts (other than swimwear).																	
		-Suits :																	
2843	6204.11.00.00	--Of wool or fine animal hair	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2844	6204.12.00.00	--Of cotton	15	EL															
2845	6204.13.00.00	--Of synthetic fibres	15	EL															
2846	6204.19.00	--Of other textile materials :																	
	6204.19.00.10	--Of silk	15	EL															
	6204.19.00.20	--Of ramie	15	EL															
	6204.19.00.90	--Other	15	EL															
		-Ensembles :																	
2847	6204.21.00.00	--Of wool or fine animal hair	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2848	6204.22.00.00	--Of cotton	15	EL															
2849	6204.23.00.00	--Of synthetic fibres	15	EL															
2850	6204.29.00	--Of other textile materials :																	
	6204.29.00.10	--Of silk	15	EL															
	6204.29.00.20	--Of ramie	15	EL															
	6204.29.00.90	--Other	15	EL															
		-Jackets and blazers :																	
2851	6204.31.00.00	--Of wool or fine animal hair	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2852	6204.32.00.00	--Of cotton	15	EL															
2853	6204.33.00.00	--Of synthetic fibres	15	EL															
2854	6204.39.00	--Of other textile materials :																	
	6204.39.00.10	--Of silk	15	EL															
	6204.39.00.20	--Of ramie	15	EL															
	6204.39.00.90	--Other	15	EL															
		-Dresses :																	
2855	6204.41.00.00	--Of wool or fine animal hair	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2856	6204.42.00.00	--Of cotton	15	EL															
2857	6204.43.00.00	--Of synthetic fibres	15	EL															
2858	6204.44.00.00	--Of artificial fibres	15	EL															
2859	6204.49.00	--Of other textile materials :																	
	6204.49.00.10	--Of silk	15	EL															

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	6204.49.00.20	--Of ramie	15	EL															
	6204.49.00.90	--Other	15	EL															
		-Skirts and divided skirts :																	
2860	6204.51.00.00	--Of wool or fine animal hair	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2861	6204.52.00.00	--Of cotton	15	EL															
2862	6204.53.00.00	--Of synthetic fibres	15	EL															
2863	6204.59.00	--Of other textile materials :																	
	6204.59.00.10	--Of silk	15	EL															
	6204.59.00.20	--Of ramie	15	EL															
	6204.59.00.90	--Other	15	EL															
		-Trousers,bib and brace overalls, breeches and shorts :																	
2864	6204.61.00.00	--Of wool or fine animal hair	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2865	6204.62.00.00	--Of cotton	15	EL															
2866	6204.63.00	--Of synthetic fibres :																	
	6204.63.00.10	--Batik	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
		--Other :																	
	6204.63.00.91	---Flyers coveralls	5	EL															
	6204.63.00.99	---Other	15	EL															
2867	6204.69.00	--Of other textile materials :																	
	6204.69.00.10	--Of silk	15	EL															
	6204.69.00.20	--Of ramie	15	EL															
	6204.69.00.90	--Other	15	EL															
	62.05	Men's or boys' shirts.																	
2868	6205.20.00.00	-Of cotton	15	EL															
2869	6205.30.00.00	-Of man-made fibres	15	EL															
2870	6205.90.00	-Of other textile materials :																	
	6205.90.00.10	-Of silk	15	EL															
	6205.90.00.20	-Of ramie	15	EL															
	6205.90.00.90	-Other	15	EL															
	62.06	Women's or girls' blouses, shirts and shirt-blouses.																	
2871	6206.10.00.00	-Of silk or silk waste	15	EL															
2872	6206.20.00.00	-Of wool or fine animal hair	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
2873	6206.30.00.00	-Of cotton	15	EL															
2874	6206.40.00.00	-Of man-made fibres	15	EL															
2875	6206.90.00	-Of other textile materials :																	
	6206.90.00.10	--Of silk	15	EL															
	6206.90.00.20	--Of ramie	15	EL															
	6206.90.00.90	--Other	15	EL															
	62.07	Men's or boys' singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles.																	
		-Underpants and briefs :																	
2876	6207.11.00.00	--Of cotton	15	EL															
2877	6207.19.00.00	--Of other textile materials	15	EL															
		-Nightshirts and pyjamas :																	
2878	6207.21.00.00	--Of cotton	15	EL															
2879	6207.22.00.00	--Of man-made fibres	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
2880	6207.29.00	--Of other textile materials :																	
	6207.29.00.10	--Of silk	15	EL															
	6207.29.00.20	--Of ramie	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	6207.29.00.90	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
		--Other :																	
2881	6207.91.00.00	--Of cotton	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
2882	6207.99.00.00	--Of other textile materials	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	62.08	Women's or girls' singlets and other vests, slips, petticoats, briefs, panties, night dresses, pyjamas, negliges, bathrobes, dressing gowns and similar articles.																	
		-Slips and petticoats :																	
2883	6208.11.00.00	--Of man-made fibres	15	EL															
2884	6208.19.00	--Of other textile materials :																	
	6208.19.00.10	--Of silk	15	EL															
	6208.19.00.20	--Of ramie	15	EL															
	6208.19.00.90	--Other	15	EL															
		-Nightdresses and pyjamas :																	
2885	6208.21.00.00	--Of cotton	15	EL															
2886	6208.22.00.00	--Of man-made fibres	15	EL															
2887	6208.29.00	--Of other textile materials																	
	6208.29.00.10	--Of silk	15	EL															
	6208.29.00.20	--Of ramie	15	EL															
	6208.29.00.90	--Other	15	EL															
		-Other :																	
2888	6208.91	--Of cotton :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	6305.39.10.00	--Nonwoven	5	EL															
	6305.39.20.00	--Knitted or crocheted	15	EL															
	6305.39.90.00	--Other	10	EL															
2962	6305.90	-Of other textile materials :																	
	6305.90.10.00	--Of hemp of heading 53.05	15	EL															
	6305.90.20.00	--Of coconut (coir) of heading 53.05	15	EL															
	6305.90.90.00	--Other	15	EL															
	63.06	Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping goods.																	
		-Tarpaulins, awnings and sunblinds :																	
2963	6306.12.00.00	--Of synthetic fibres	10	EL															
2964	6306.19	-Of other textile materials :																	
	6306.19.10.00	--Of vegetable textile fibres of heading 53.05	10	EL															
	6306.19.20.00	--Of cotton	10	EL															
	6306.19.90.00	--Other	10	EL															
		-Tents :																	
2965	6306.22.00.00	--Of synthetic fibres	10	EL															
2966	6306.29	-Of other textile materials :																	
	6306.29.10.00	--Of cotton	10	EL															
	6306.29.90.00	--Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
2967	6306.30.00.00	-Sails	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
2968	6306.40	-Pneumatic mattresses :																	
	6306.40.10.00	--Of cotton	10	EL															
	6306.40.90.00	--Other	10	EL															
		-Other :																	
2969	6306.91.00.00	--Of cotton	10	EL															
2970	6306.99	-Of other textile materials :																	
	6306.99.10.00	--Nonwoven	5	EL															
	6306.99.90.00	--Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	63.07	Other made up articles, including dress patterns.																	
2971	6307.10	-Floor-cloths, dish-cloths, dusters and similar cleaning cloths :																	
	6307.10.10.00	--Nonwovens	5	EL															
	6307.10.20.00	--Of felts	5	EL															
	6307.10.90.00	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
2972	6307.20.00.00	-Life-jackets and life-belts	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
2973	6307.90	-Other :																	
	6307.90.30.00	--Umbrella covers in pre-cut triangular form	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	6307.90.60.00	--Life harnesses	10	EL															
	6307.90.90.00	--Other	10	EL															
2974	6308.00.00.00	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered table-cloths or serviettes, or similar textile articles, put up in packings for retail sale.	15	EL															
2975	6309.00.00.00	Worn clothing and other worn articles.	15	EL															
	63.10	Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, cordage, rope or cables, of textile materials.																	
2976	6310.10	-Sorted :																	
	6310.10.10.00	--Used or new rags	15	EL															
	6310.10.90.00	--Other	15	EL															
2977	6310.90	-Other :																	
	6310.90.10.00	--Used or new rags	15	EL															
	6310.90.90.00	--Other	15	EL															
	64.01	Waterproof footwear with outer soles and uppers of rubber or of plastics, the uppers of which are neither fixed to the sole nor assembled by stitching, riveting, nailing, screwing, plugging or similar processes.																	
2978	6401.10.00.00	-Footwear incorporating a protective metal toe-cap	25	ST	20	18	16	14	14	12	10	7	5	5	5	5	5	5	5
		-Other footwear :																	
2979	6401.92.00.00	--Covering the ankle but not covering the knee	25	ST	20	18	16	14	14	12	10	7	5	5	5	5	5	5	5
2980	6401.99.00.00	--Other	25	ST	20	18	16	14	14	12	10	7	5	5	5	5	5	5	5
	64.02	Other footwear with outer soles and uppers of rubber or plastics.																	
		-Sports footwear :																	
2981	6402.12.00.00	--Ski-boots, cross-country ski footwear and snowboard boots	25	ST	20	18	16	14	14	12	10	7	5	5	5	5	5	5	5
2982	6402.19.00.00	--Other	25	ST	20	18	16	14	14	12	10	7	5	5	5	5	5	5	5
2983	6402.20.00.00	-Footwear with upper straps or thongs assembled to the sole by means of plugs	25	ST	20	18	16	14	14	12	10	7	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		-Other footwear :																	
2984	6402.91	--Covering the ankle :																	
	6402.91.10.00	--Diving boots	25	ST	20	18	16	14	14	12	10	7	5	5	5	5	5	5	5
	6402.91.90.00	--Other	25	ST	20	18	16	14	14	12	10	7	5	5	5	5	5	5	5
2985	6402.99.00.00	--Other	25	ST	20	18	16	14	14	12	10	7	5	5	5	5	5	5	5
	64.03	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather.																	
		-Sports footwear :																	
2986	6403.12.00.00	--Ski-boots, cross-country ski footwear and snowboard boots	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
2987	6403.19	--Other :																	
	6403.19.10.00	--Fitted with spikes, cleats or the like	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	6403.19.90.00	--Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
2988	6403.20.00.00	Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
2989	6403.40.00.00	-Other footwear, incorporating a protective metal toe-cap	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
		-Other footwear with outer soles of leather :																	
2990	6403.51.00.00	--Covering the ankle	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
2991	6403.59.00.00	--Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
		-Other footwear :																	
2992	6403.91.00.00	--Covering the ankle	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
2993	6403.99.00.00	--Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	64.04	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials.																	
		-Footwear with outer soles of rubber or plastics :																	
2994	6404.11	--Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like:																	
	6404.11.10.00	---Fitted with spikes, cleats or the like	25	ST	20	18	16	14	14	12	10	7	5	5	5	5	5	5	5
	6404.11.90.00	---Other	25	ST	20	18	16	14	14	12	10	7	5	5	5	5	5	5	5
2995	6404.19.00.00	--Other	25	ST	20	18	16	14	14	12	10	7	5	5	5	5	5	5	5
2996	6404.20.00.00	Footwear with outer soles of leather or composition leather	25	ST	20	18	16	14	14	12	10	7	5	5	5	5	5	5	5
	64.05	Other footwear.																	
2997	6405.10.00.00	-With uppers of leather or composition leather	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
2998	6405.20.00.00	-With uppers of textile materials	25	ST	20	18	16	14	14	12	10	7	5	5	5	5	5	5	5
2999	6405.90.00.00	-Other	25	ST	20	18	16	14	14	12	10	7	5	5	5	5	5	5	5
	64.06	Parts of footwear (including uppers whether or not attached to soles other than outer soles); removable in-soles, heel cushions and similar articles; gaiters, leggings and similar articles, and parts thereof.																	
3000	6406.10	-Uppers and parts thereof, other than stiffeners :																	
	6406.10.10.00	--Metal toe-caps	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	6406.10.90.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
3001	6406.20.00.00	-Outer soles and heels, of rubber or plastics	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Other :																	
3002	6406.91.00.00	--Of wood	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
3003	6406.99	--Of other materials :																	
		---Of metal :																	
	6406.99.11.00	---Of iron or steel	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	6406.99.12.00	---Of copper	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	6406.99.19.00	---Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		---Of rubber or plastics :																	
	6406.99.21.00	---In-soles	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	6406.99.29.00	---Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	6406.99.90.00	---Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
3004	6501.00.00.00	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3005	6502.00.00.00	Hat-shapes, plaited or made by assembling strips of any material, neither blocked to shape, nor with made brims, nor lined, nor trimmed.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3006	6504.00.00.00	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed.	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	65.05	Hats and other headgear, knitted or crocheted, or made up from lace, felt or other textile fabric, in the piece (but not in strips), whether or not lined or trimmed; hair-nets of any material, whether or not lined or trimmed.																	
3007	6505.10.00.00	--Hair-nets	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3008	6505.90.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	65.06	Other headgear, whether or not lined or trimmed.																	
3009	6506.10	--Safety headgear :																	
	6506.10.10.00	--Helmets for motorcyclists	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	6506.10.20.00	--Industrial safety helmets and firefighters' helmets, excluding steel helmet	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	6506.10.30.00	--Steel helmets	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	6506.10.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Other :																	
3010	6506.91.00.00	--Of rubber or of plastics	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3011	6506.99	--Of other materials :																	
	6506.99.10.00	--Of furskin	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	6506.99.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3012	6507.00.00.00	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for head-gear.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	66.01	Umbrellas and sun umbrellas (including walking-stick umbrellas, garden umbrellas and similar umbrellas).																	
3013	6601.10.00.00	--Garden or similar umbrellas	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Other :																	
3014	6601.91.00.00	--Having a telescopic shaft	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3015	6601.99.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3016	6602.00.00.00	Walking-sticks, seat-sticks, whips, riding-crops and the like.	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	66.03	Parts, trimmings and accessories of articles of heading 66.01 or 66.02.																	
3017	6603.20.00.00	--Umbrella frames, including frames mounted on shafts (sticks)	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
3018	6603.90	--Other :																	
	6603.90.10.00	--For articles of heading 66.01	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	6603.90.20.00	--For articles of heading 66.02	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
3019	6701.00.00.00	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	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	67.02	Artificial flowers, foliage and fruit and parts thereof; articles made of artificial flowers, foliage or fruit.																	
3020	6702.10.00.00	--Of plastics	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3021	6702.90.00.00	--Of other materials	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3022	6703.00.00.00	Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or other textile materials, prepared for use in making wigs or the like.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	67.04	Wigs, false beards, eyebrows and eyelashes, switches and the like, of human or animal hair or of textile materials; articles of human hair not elsewhere specified or included. --Of synthetic textile materials :																	
		--Complete wigs	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3024	6704.19.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3025	6704.20.00.00	--Of human hair	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3026	6704.90.00.00	--Of other materials	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3027	6801.00.00.00	Setts, curbstones and flagstones, of natural stone (except slate).	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	68.02	Worked monumental or building stone (except slate) and articles thereof, other than goods of heading 68.01; mosaic cubes and the like, of natural stone (including slate), whether or not on a backing; artificially coloured granules, chippings and powder, of natural stone (including slate).																	
3028	6802.10.00.00	--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	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		is less than 7 cm; artificially coloured granules, chippings and powder																	
		-Other monumental or building stones and articles thereof, simply cut or sawn, with a flat or even surface :																	
3029	6802.21.00.00	--Marble, travertine and alabaster	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3030	6802.23.00	--Granite																	
	6802.23.00.10	--Polished slabs	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	6802.23.00.90	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3031	6802.29.00.00	--Other stone	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		-Other :																	
3032	6802.91.00.00	--Marble, travertine and alabaster	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3033	6802.92.00.00	--Other calcareous stone	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3034	6802.93.00.00	--Granite	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3035	6802.99.00.00	--Other stone	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	68.03	Worked slate and articles of slate or of agglomerated slate.																	
3036	6803.00.00.10	-Slabs or roofing slates	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	6803.00.00.90	-Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	68.04	Millstones, grindstones, grinding wheels and the like, without frameworks, for grinding, sharpening, polishing, trueing or cutting, hand sharpening or polishing stones, and parts thereof, of natural stone, of agglomerated natural or artificial abrasives, or of ceramics, with or without parts of other materials.																	
3037	6804.10.00.00	-Millstones and grindstones for milling, grinding or pulping	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Other millstones, grindstones, grinding wheels and the like :																	
3038	6804.21.00.00	--Of agglomerated synthetic or natural diamond	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3039	6804.22.00.00	--Of other agglomerated abrasives or of ceramics	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3040	6804.23.00.00	--Of natural stone	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3041	6804.30.00.00	-Hand sharpening or polishing stones	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	68.05	Natural or artificial abrasive powder or grain, on a base of textile material, of paper, of paperboard or of other materials, whether or not cut to shape or sewn or otherwise made up.																	
3042	6805.10.00.00	-On a base of woven textile fabric only	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3043	6805.20	-On a base of paper or paperboard only :																	
	6805.20.10.00	--Polishing discs	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	6805.20.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3044	6805.30.00	-On a base of other materials :																	
	6805.30.00.10	--Polishing discs	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	6805.30.00.90	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	68.06	Slag wool, rock wool and similar mineral wools; exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials; mixtures and articles of heat-insulating, sound-insulating or sound-absorbing mineral materials, other than those of heading 68.11 or 68.12 or of Chapter 69.																	
3045	6806.10.00.00	-Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3046	6806.20.00.00	-Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials (including intermixtures thereof)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3047	6806.90.00.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	68.07	Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch).																	
3048	6807.10.00.00	-In rolls	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3049	6807.90.00.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3050	6808.00.00.00	Panels, boards, tiles, blocks and similar articles of vegetable fibre, of straw or of shavings, chips, particles, sawdust or other waste, of wood, agglomerated with cement, plaster or other mineral binders.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	68.09	Articles of plaster or of compositions based on plaster.																	
		-Boards, sheets, panels, tiles and similar																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
3051	6809.11.00.00	articles, not ornamented : --Faced or reinforced with paper or paper-board only	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3052	6809.19.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3053	6809.90	-Other articles :																	
	6809.90.10.00	--Dental moulds of plaster	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	6809.90.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	68.10	Articles of cement, of concrete or of artificial stone, whether or not reinforced. -Tiles, flagstones, bricks and similar articles :																	
3054	6810.11.00.00	--Building blocks and bricks	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3055	6810.19.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Other articles :																	
3056	6810.91.00	--Prefabricated structural components for building or civil engineering :																	
	6810.91.00.10	--Concrete building piles	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	6810.91.00.90	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3057	6810.99.00	--Other :																	
	6810.99.00.10	--Cassions	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	6810.99.00.90	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	68.11	Articles of asbestos-cement, of cellulose fibre-cement or the like.																	
3058	6811.40.00.00	-Containing asbestos -Not containing asbestos :	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
		--Corrugated sheets	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3059	6811.81.00.00	--Other sheets, panels, tiles and similar articles	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3060	6811.82.00.00	--Other sheets, panels, tiles and similar articles	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3061	6811.83.00.00	--Tubes, pipes and tubes or pipe fittings	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3062	6811.89.00.00	--Other articles	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	68.12	Fabricated asbestos fibres; mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate; articles of such mixtures or of asbestos (for example, thread, woven fabric, clothing, headgear, footwear, gaskets), whether or not reinforced, other than goods of heading 68.11 or 68.13.																	
		-Of crocidolite :																	
3063	6812.80	-Of crocidolite :																	
	6812.80.10.00	--Clothing, clothing accessories, footwear and headgear; paper, millboard and felt; fabricated crocidolite fibres; mixtures with a basis of crocidolite or with a basis of crocidolite and magnesium carbonate; yarn and thread; cords and strings, whether or not plaited; woven or knitted fabrics	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other :																	
	6812.80.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3064	6812.91.00.00	--Clothing, clothing accessories, footwear and headgear	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3065	6812.92.00.00	--Paper, millboard and felt	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3066	6812.93.00.00	--Compressed asbestos fibre jointing, in sheets or rolls	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Other :																	
3067	6812.99	-Other :																	
	6812.99.10.00	--Clothing, clothing accessories, footwear and headgear; paper, millboard and felt; fabricated crocidolite fibres; mixtures with a basis of crocidolite or with a basis of crocidolite and magnesium carbonate; yarn and thread; cords and strings, whether or not plaited; woven or knitted fabrics	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Other :																	
	6812.99.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	68.13	Friction material and articles thereof (for example, sheets, rolls, strips, segments, discs, washers, pads), not mounted, for brakes, for clutches or the like, with a basis of asbestos, of other mineral substances or of cellulose, whether or not combined with textile or other materials.																	
3068	6813.20.00.00	-Containing asbestos -Not Containing asbestos :	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Brake linings and pads	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3070	6813.89.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	68.14	Worked mica and articles of mica, including agglomerated or reconstituted mica, whether or not on a support of paper, paperboard or																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		other materials.																	
3071	6814.10.00	-Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support :																	
	6814.10.00.10	--Sheets and strips, simply cut to shape	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	6814.10.00.90	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3072	6814.90.00	-Other :																	
	6814.90.00.10	--Rolls and pieces, simply cut to shape	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	6814.90.00.90	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	68.15	Articles of stone or of other mineral substances (including carbon fibres, articles of carbon fibres and articles of peat), not elsewhere specified or included.																	
3073	6815.10	-Non-electrical articles of graphite or other carbon :																	
	6815.10.10.00	--Yarn or thread	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	6815.10.20.00	--Bricks, paving slabs, floor tiles and similar construction goods	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	6815.10.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3074	6815.20.00.00	-Articles of peat	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		-Other articles :																	
3075	6815.91.00.00	--Containing magnesite, dolomite or chromite	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3076	6815.99.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		I.- GOODS OF SILICEOUS FOSSIL MEALS OR OF SIMILAR SILICEOUS EARTHS, AND RE-FRACTORY GOODS																	
3077	6901.00.00.00	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	69.02	Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other than those of siliceous fossil meals or similar siliceous earths.																	
3078	6902.10.00.00	-Containing by weight, singly or together, more than 50% of the elements Mg, Ca or Cr, expressed as MgO, CaO or Cr2O3	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3079	6902.20.00.00	-Containing by weight more than 50% of alumina (Al2O3), of silica (SiO2) or of a mixture or compound of these products	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3080	6902.90.00.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	69.03	Other refractory ceramic goods (for example, retorts, crucibles, muffles, nozzles, plugs, supports, cupels, tubes, pipes, sheaths, and rods), other than those of siliceous fossil meals or similar siliceous earths.																	
3081	6903.10.00.00	-Containing by weight more than 50 % of graphite or other carbon or of a mixture of these products	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3082	6903.20.00.00	-Containing by weight more than 50% of alumina (Al2O3) or of a mixture or compound of alumina and of silica (SiO2)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3083	6903.90.00.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	69.04	II.- OTHER CERAMIC PRODUCTS																	
		Ceramic building bricks, flooring blocks, support or filler tiles and the like.																	
3084	6904.10.00.00	-Building bricks	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3085	6904.90.00.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	69.05	Roofing tiles, chimney-pots, cowl, chimney liners, architectural ornaments and other ceramic constructional goods.																	
3086	6905.10.00.00	-Roofing tiles	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3087	6905.90	-Other :																	
	6905.90.10.00	--Lining bricks for ball mills	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	6905.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3088	6906.00.00.00	Ceramic pipes, conduits, guttering and pipe fittings.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	69.07	Unglazed ceramic flags and paving, hearth or wall tiles; unglazed ceramic mosaic cubes and the like, whether or not on a backing.																	
3089	6907.10.00.00	-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	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
3090	6907.90.00.00	-Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	69.08	Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the like, whether or not on a backing.																	
3091	6908.10.00.00	-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	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
3092	6908.90	-Other :																	
	6908.90.10.00	--Plain tile	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	6908.90.90.00	--Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	69.09	Ceramic wares for laboratory, chemical or other technical uses; ceramic troughs, tubs and similar receptacles of a kind used in agriculture; ceramic pots, jars and similar articles of a kind used for the conveyance or packing of goods.																	
		-Ceramic wares for laboratory, chemical or other technical uses :																	
3093	6909.11.00.00	--Of porcelain or china	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3094	6909.12.00.00	--Articles having a hardness equivalent to 9 or more on the Mohs scale	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3095	6909.19.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3096	6909.90.00.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	69.10	Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans, flushing cisterns, urinals and similar sanitary fixtures.																	
3097	6910.10.00.00	-Of porcelain or china	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
3098	6910.90.00.00	-Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	69.11	Tableware, kitchenware, other household articles and toilet articles, of porcelain or china.																	
3099	6911.10.00.00	-Tableware and kitchenware	30	ST	27	24	21	18	18	15	12	8	5	5	5	5	5	5	5
3100	6911.90.00.00	-Other	30	ST	27	24	21	18	18	15	12	8	5	5	5	5	5	5	5
3101	6912.00.00.00	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china.	30	ST	27	24	21	18	18	15	12	8	5	5	5	5	5	5	5
	69.13	Statuettes and other ornamental ceramic																	
3102	6913.10.00.00	-Of porcelain or china	30	ST	27	24	21	18	18	15	12	8	5	5	5	5	5	5	5
3103	6913.90.00.00	-Other	30	ST	27	24	21	18	18	15	12	8	5	5	5	5	5	5	5
	69.14	Other ceramic articles.																	
3104	6914.10.00.00	-Of porcelain or china	30	ST	27	24	21	18	18	15	12	8	5	5	5	5	5	5	5
3105	6914.90.00.00	-Other	30	ST	27	24	21	18	18	15	12	8	5	5	5	5	5	5	5
3106	7001.00.00.00	Cullet and other waste and scrap of glass; glass in the mass.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	70.02	Glass in balls (other than microspheres of heading 70.18), rods or tubes, unworked.																	
3107	7002.10.00.00	-Balls	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3108	7002.20.00.00	-Rods	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Tubes :																	
3109	7002.31	--Of fused quartz or other fused silica :																	
	7002.31.10.00	---For vacuum tubes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7002.31.90	---Other :																	
	7002.31.90.10	---Boro silicate glass tubes as raw material for vial/ampoules industry	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7002.31.90.90	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3110	7002.32	--Of other glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0°C to 300°C :																	
	7002.32.10.00	---For vacuum tubes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7002.32.90	---Other :																	
	7002.32.90.10	---Boro silicate glass tubes as raw material for vial/ampoules industry	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7002.32.90.90	---Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3111	7002.39	--Other :																	
	7002.39.10.00	---For vacuum tubes	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	7002.39.90	---Other :																	
	7002.39.90.10	---Boro silicate glass tubes as raw material for vial/ampoules industry	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7002.39.90.90	---Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	70.03	Cast glass and rolled glass, in sheets or profiles, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21	
3112	7003.12	-Non-wired sheets :																		
		--Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer :																		
		7003.12.10.00 --Optical glass, not optically worked	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	0
		7003.12.20.00 --Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	0
3113	7003.19	--Other :																		
		7003.19.10.00 --Optical glass, not optically worked	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	0
		7003.19.90.00 --Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	0
3114	7003.20.00.00	--Wired sheets	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
		3115 7003.30.00.00 --Profiles	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
3116	7004.20	70.04 Drawn glass and blown glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.																		
		--Glass, coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer :																		
		7004.20.10.00 --Optical glass, not optically worked	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	0
		7004.20.90.00 --Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	0
3117	7004.90	--Other glass :																		
		7004.90.10.00 --Optical glass, not optically worked	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
		7004.90.90.00 --Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
3118	7005.10	70.05 Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.																		
		--Non-wired glass, having an absorbent, reflecting or non-reflecting layer :																		
		7005.10.10.00 --Optical glass, not optically worked	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5	5
		7005.10.90.00 --Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5	5
3119	7005.21	--Other non-wired glass :																		
		--Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground :																		
		7005.21.10.00 --Optical glass, not optically worked	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5	5
		7005.21.90.00 --Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5	5
3120	7005.29	--Other :																		
		7005.29.10.00 --Optical glass, not optically worked	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5	
		7005.29.90.00 --Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5	
3121	7005.30	70.06 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.																		
		--Wired glass	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5	
		7006.00.10.00 --Optical glass, not optically worked	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
3122	7006.00	70.07 Safety glass, consisting of toughened (tempered) or laminated glass.																		
		--Toughened (tempered) safety glass :																		
		--Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels :																		
3123	7007.11	7007.11.10.00 --Suitable for vehicles of chapter 87	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75	
		7007.11.20.00 --Suitable for aircraft or spacecraft of chapter 88	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
		7007.11.30.00 --Suitable for railway or tramway locomotives or rolling stock of chapter 86	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
		7007.11.40.00 --Suitable for ships, boats or floating structures of Chapter 89	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
3124	7007.19	--Other :																		
		7007.19.10.00 --Suitable for earth moving machinery	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
		7007.19.90.00 --Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
3125	7007.21	--Laminated safety glass :																		
		--Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels :																		
		7007.21.10.00 --Suitable for vehicles of Chapter 87	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75	
		7007.21.20.00 --Suitable for aircraft or spacecraft of Chapter 88	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
		7007.21.30.00 --Suitable for railway or tramway locomotives or rolling stock of Chapter 86	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
7007.21.40.00 --Suitable for ships, boats or floating structures of Chapter 89	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0			

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
3126	7007.29	--Other :																	
	7007.29.10.00	--Suitable for earth moving machinery	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7007.29.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3127	7008.00.00.00	Multiple-walled insulating units of glass.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	70.09	Glass mirrors, whether or not framed, including rear-view mirrors.																	
3128	7009.10.00.00	-Rear-view mirrors for vehicles	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other :																	
3129	7009.91.00.00	--Unframed	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3130	7009.92.00.00	--Framed	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	70.10	Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids and other closures, of glass.																	
3131	7010.10.00.00	-Ampoules	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3132	7010.20.00.00	-Stoppers, lids and other closures	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3133	7010.90	--Other :																	
	7010.90.10.00	--Carboys and demijohns for injectables of a capacity exceeding 1 l	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7010.90.20.00	--Bottles and vials for antibiotics, serums and other injectables of capacity not exceeding 1 liter	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	7010.90.30.00	--Bottles for intravenous fluids	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7010.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	70.11	Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode-ray tubes or the like.																	
3134	7011.10	--For electric lighting :																	
	7011.10.10.00	--Stem	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7011.10.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3135	7011.20	--For cathode-ray tubes :																	
	7011.20.10.00	--Television tubes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7011.20.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3136	7011.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	70.13	Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading 70.10 or 70.18).																	
3137	7013.10.00.00	-Of glass-ceramics	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Stemware drinking glasses, other than of glass-ceramic :																	
3138	7013.22.00.00	--Of lead crystal	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3139	7013.28.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other drinking glasses, other than of glass-ceramic :																	
3140	7013.33.00.00	--Of lead crystal	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3141	7013.37.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Glassware of a kind used for table (other than drinking glasses) or kitchen purposes, other than of glass-ceramics :																	
3142	7013.41.00.00	--Of lead crystal	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3143	7013.42.00.00	--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	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3144	7013.49.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Other glassware :																	
3145	7013.91.00.00	--Of lead crystal	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3146	7013.99.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	70.14	Signalling glassware and optical elements of glass (other than those of heading 70.15), not optically worked.																	
3147	7014.00.10.00	-Of a kind suitable for use in motor vehicle	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7014.00.90	--Other																	
	7014.00.90.10	--For lighthouse lamps, ships lanterns, locomotive and railway rollingstock lanterns, lamps for aircraft and beacons for aerodromes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7014.00.90.90	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	70.15	Clock or watch glasses and similar glasses, glasses for non-corrective or corrective spectacles, curved, bent hollowed or the like, not optically worked; hollow glass spheres and their segments, for manufacture of																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		such glasses.																	
3148	7015.10.00.00	--Glasses for corrective spectacles	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3149	7015.90	--Other :																	
	7015.90.10.00	--Clock or watch glasses	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7015.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	70.16	Paving blocks, slabs, bricks, squares, tiles and other articles of pressed or moulded glass, whether or not wired, of a kind used for building or construction purposes; glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes; leaded lights and the like; multicellular or foam glass in blocks, panels, plates, shells or similar forms.																	
3150	7016.10.00.00	--Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3151	7016.90.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	70.17	Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated.																	
3152	7017.10	--Of fused quartz or other fused silica :																	
	7017.10.10.00	--Quartz reactor tubes and holders designed for insertion into diffusion and oxidation furnaces for production of semiconductor wafers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7017.10.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3153	7017.20.00.00	--Of other glass having a linear coefficient of expansion not exceeding 5x10-6 per Kelvin within a temperature range of 0°C to 300°C	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3154	7017.90.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	70.18	Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares, and articles thereof other than imitation jewellery; glass eyes other than prosthetic articles; statuettes and other ornaments of lamp-worked glass, other than imitation jewellery; glass microspheres not exceeding 1 mm in diameter.																	
3155	7018.10.00.00	--Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3156	7018.20.00.00	--Glass microspheres not exceeding 1 mm in diameter	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
3157	7018.90.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	70.19	Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics).																	
		--Silvers, rovings, yarn and chopped strands :																	
3158	7019.11.00.00	--Chopped strands, of a length of not more than 50 mm	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3159	7019.12.00.00	--Rovings	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3160	7019.19	--Other :																	
	7019.19.10.00	--Yarn	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7019.19.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Thin sheets (voiles), webs, mats, mattresses, boards and similar nonwoven products :																	
3161	7019.31.00.00	--Mats	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3162	7019.32.00.00	--Thin sheets (voiles)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3163	7019.39	--Other :																	
	7019.39.10.00	--Asphalt or coal-tar impregnated glass-fibre outerwrap for pipelines	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7019.39.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3164	7019.40.00.00	--Woven fabrics of rovings	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Other woven fabrics :																	
3165	7019.51.00.00	--Of a width not exceeding 30 cm	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3166	7019.52.00.00	--Of a width exceeding 30 cm, plain weave, weighing less than 250 g/m2, of filaments measuring per single yarn not more than 136 tex	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3167	7019.59.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3168	7019.90	--Other :																	
	7019.90.30.00	--Escape chutes	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	7019.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	70.20	Other articles of glass.																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
3169	7020.00.11.00	-Glass moulds : --Of a kind used for the manufacture of acrylic goods	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7020.00.19.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	7020.00.20.00	-Quartz reactor tubes and holders designed for insertion into diffusion and oxidation furnaces for production of semiconductor wafers	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7020.00.90.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	71.01	I.- NATURAL OR CULTURED PEARLS AND PRECIOUS OR SEMI-PRECIOUS STONES Pearls, natural or cultured, whether or not worked or graded but not strung, mounted or set; pearls, natural or cultured, temporarily strung for convenience of transport.																	
3170	7101.10.00.00	-Natural pearls : -Cultured pearls :	15	EL															
3171	7101.21.00.00	--Unworked	15	EL															
3172	7101.22.00.00	--Worked	15	EL															
	71.02	Diamonds, whether or not worked, but not mounted or set.																	
3173	7102.10.00.00	-Unsorted -Industrial :	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3174	7102.21.00.00	--Unworked or simply sawn, cleaved or bruted	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3175	7102.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	71.03	Non-industrial : Precious stones (other than diamonds) and semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded precious stones (other than diamonds) and semi-precious stones, temporarily strung for convenience of transport.																	
3176	7102.31.00.00	--Unworked or simply sawn, cleaved or bruted	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3177	7102.39.00.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	71.04	Synthetic or reconstructed precious or semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded synthetic or reconstructed precious or semi-precious stones, temporarily strung for convenience of transport.																	
3178	7103.10.00.00	-Unworked or simply sawn or roughly shaped -Otherwise worked :	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3179	7103.91.00.00	--Rubies, sapphires and emeralds	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3180	7103.99.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	71.04	Synthetic or reconstructed precious or semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded synthetic or reconstructed precious or semi-precious stones, temporarily strung for convenience of transport.																	
3181	7104.10	Piezo-electric quartz :																	
	7104.10.10.00	--Unworked	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7104.10.20.00	--Worked	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3182	7104.20.00.00	-Other, unworked or simply sawn or roughly shaped	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
3183	7104.90.00.00	-Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	71.05	Dust and powder of natural or synthetic precious or semi-precious stones.																	
3184	7105.10.00.00	-Of diamonds	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3185	7105.90.00.00	-Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	71.06	II.- PRECIOUS METALS AND METALS CLAD WITH PRECIOUS METAL Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form.																	
3186	7106.10.00.00	-Powder -Other :	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3187	7106.91.00.00	--Unwrought	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3188	7106.92.00.00	--Semi-manufactured	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3189	7107.00.00.00	Base metals clad with silver, not further worked than semi-manufactured.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	71.08	Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form.																	
	71.09	Non-monetary :																	
3190	7108.11.00.00	--Powder	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3191	7108.12	-Other unwrought forms :																	
	7108.12.10.00	--In lumps, ingots or cast bars	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7108.12.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3192	7108.13.00.00	--Other semi-manufactured forms	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3193	7108.20.00.00	-Monetary	10	EL															

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
3194	7109.00.00.00	Base metals or silver, clad with gold, not further worked than semi-manufactured.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	71.10	Platinum, unwrought or in semi-manufactured forms, or in powder form.																	
		-Platinum :																	
3195	7110.11	--Unwrought or in powder form :																	
	7110.11.10.00	--In lumps, ingots, cast bars, powder or sponge	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7110.11.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3196	7110.19.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Palladium :																	
3197	7110.21	--Unwrought or in powder form :																	
	7110.21.10.00	--Alloys containing not less than 20% palladium used in making artificial teeth	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	7110.21.20.00	--Other, in lumps, ingots, cast bars, powder or sponge	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7110.21.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3198	7110.29.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Rhodium :																	
3199	7110.31	--Unwrought or in powder form :																	
	7110.31.10.00	--In lumps, ingots, cast bars, powder or sponge	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7110.31.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3200	7110.39.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Iridium, osmium and ruthenium :																	
3201	7110.41	--Unwrought or in powder form :																	
	7110.41.10.00	--In lumps, ingots, cast bars, powder or sponge	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7110.41.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3202	7110.49.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	71.11	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured.																	
3203	7111.00.10.00	-Silver or gold, clad with platinum	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7111.00.90.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	71.12	Waste and scrap of precious metal or of metal clad with precious metal, other waste and scrap containing precious metal or precious metal compounds, of a kind used principally for the recovery of precious metal.																	
3204	7112.30.00.00	-Ash containing precious metal or precious metal compounds	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
3205	7112.91.00.00	--Of gold, including metal clad with gold but excluding sweepings containing other precious metals	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3206	7112.92.00.00	--Of platinum, including metal clad with platinum but excluding sweepings containing other precious metals	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3207	7112.99	--Other :																	
	7112.99.10.00	--Of silver, including metal clad with silver but excluding sweepings containing other precious metals	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7112.99.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		III.- JEWELLERY, GOLDSMITHS' AND SILVER SMITHS' WARES AND OTHER ARTICLES																	
	71.13	Articles of jewellery and parts thereof, of precious metal or of metal clad with precious metal.																	
		-Of precious metal whether or not plated or clad with precious metal :																	
3208	7113.11	--Of silver, whether or not plated or clad with other precious metal :																	
	7113.11.10.00	--Parts	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7113.11.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3209	7113.19	--Of other precious metal, whether or not plated or clad with precious metal :																	
	7113.19.10.00	--Parts	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7113.19.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3210	7113.20	-Of base metal clad with precious metal :																	
	7113.20.10.00	--Parts	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7113.20.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	71.14	Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal or of metal clad with precious metal.																	
		-Of precious metal, whether or not plated or clad with precious metal :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
3211	7114.11.00.00	--Of silver, whether or not plated or clad with other precious metal	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3212	7114.19.00.00	--Of other precious metal, whether or not plated or clad with precious metal	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3213	7114.20.00.00	-Of base metal clad with precious metal	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	71.15	Other articles of precious metal or of metal clad with precious metal.																	
3214	7115.10.00.00	-Catalysts in the form of wire cloth or grill, of platinum	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
3215	7115.90	-Other :																	
	7115.90.10.00	--Of gold or silver	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	7115.90.20.00	--Of metal clad with gold or silver	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7115.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	71.16	Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed).																	
3216	7116.10.00.00	-Of natural or cultured pearls	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3217	7116.20.00.00	-Of precious or semi-precious stones (natural, synthetic, or reconstructed)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	71.17	Imitation jewellery.																	
		-Of base metal, whether or not plated with precious metal :																	
3218	7117.11	--Cuff-links and studs :																	
	7117.11.10.00	--Parts	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	7117.11.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3219	7117.19	--Other :																	
	7117.19.10.00	--Bangles	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7117.19.20.00	--Parts	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7117.19.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3220	7117.90	--Other :																	
	7117.90.10.00	--Bangles	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7117.90.20.00	--Other imitation jewellery	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7117.90.90.00	--Parts	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	71.18	Coin.																	
3221	7118.10	-Coin (other than gold coin), not being legal tender :																	
	7118.10.10.00	--Silver coin	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7118.10.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3222	7118.90	-Other :																	
	7118.90.10.00	--Gold coin, whether or not legal tender	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7118.90.20.00	--Silver coin, being legal tender	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7118.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		L- PRIMARY MATERIALS; PRODUCTS IN GRANULAR OR POWDER FORM																	
	72.01	Pig iron and spiegeleisen in pigs, blocks or other primary forms.																	
3223	7201.10.00.00	-Non-alloy pig iron containing by weight 0.5% or less of phosphorus	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3224	7201.20.00.00	-Non-alloy pig iron containing by weight more than 0.5% of phosphorus	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3225	7201.50.00.00	-Alloy pig iron: spiegeleisen	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	72.02	Ferro-alloys.																	
		-Ferro-manganese :																	
3226	7202.11.00.00	--Containing by weight more than 2% of carbon	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3227	7202.19.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Ferro-silicon :																	
3228	7202.21.00.00	--Containing by weight more than 55% of silicon	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3229	7202.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3230	7202.30.00.00	-Ferro-silico-manganese	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Ferro-chromium :																	
3231	7202.41.00.00	--Containing by weight more than 4% of carbon	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3232	7202.49.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3233	7202.50.00.00	-Ferro-silico-chromium	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3234	7202.60.00.00	-Ferro-nickel	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3235	7202.70.00.00	-Ferro-molybdenum	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3236	7202.80.00.00	-Ferro-tungsten and ferro-silico-tungsten	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
3237	7202.91.00.00	--Ferro-titanium and ferro-silico-titanium	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3238	7202.92.00.00	--Ferro-vanadium	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3239	7202.93.00.00	--Ferro-niobium	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3240	7202.99.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	72.03	Ferrous products obtained by direct reduction of iron ore and other spongy ferrous products, in lumps, pellets or similar forms; iron																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		having a minimum purity by weight of 99.94%, in lumps, pellets or similar forms.																	
3241	7203.10.00.00	-Ferrous products obtained by direct reduction of iron ore	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3242	7203.90.00.00	-Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	72.04	Ferrous waste and scrap; remelting scrap ingots of iron or steel.																	
3243	7204.10.00.00	-Waste and scrap of cast iron	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Waste and scrap of alloy steel :																	
3244	7204.21.00.00	--Of stainless steel	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3245	7204.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3246	7204.30.00.00	-Waste and scrap of tinned iron or steel	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other waste and scrap :																	
3247	7204.41.00.00	--Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3248	7204.49.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3249	7204.50.00.00	-Remelting scrap ingots	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	72.05	Granules and powders, of pig iron, spiegeleisen, iron or steel.																	
3250	7205.10.00.00	-Granules	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Powders :																	
3251	7205.21.00.00	--Of alloy steel	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3252	7205.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	72.06	II.- IRON AND NON-ALLOY STEEL																	
		Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 72.03).																	
3253	7206.10	-Ingots :																	
	7206.10.10.00	--Containing by weight more than 0.6% of carbon	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7206.10.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3254	7206.90.00.00	-Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	72.07	Semi-finished products of iron or non-alloy steel.																	
		-Containing by weight less than 0.25% of carbon :																	
3255	7207.11.00.00	--Of rectangular (including square) cross-section, the width measuring less than twice the thickness	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3256	7207.12	-Other, of rectangular (other than square) cross-section :																	
	7207.12.10.00	--Slabs	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7207.12.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3257	7207.19.00.00	-Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3258	7207.20	-Containing by weight 0.25% or more of carbon:																	
		-Containing by weight 0.6% or more of carbon:																	
	7207.20.11.00	--Slabs	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7207.20.19.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
	7207.20.91.00	--Slabs	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7207.20.99.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	72.08	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, not clad, plated or coated.																	
3259	7208.10.00.00	-In coils, not further worked than hot-rolled, with patterns in relief	5	EL															
		-Other, in coils, not further worked than hot-rolled, pickled :																	
3260	7208.25	-Of a thickness of 4.75 mm or more :																	
	7208.25.10.00	--Coils for re-rolling	5	EL															
	7208.25.90.00	--Other	5	EL															
3261	7208.26.00.00	-Of a thickness of 3 mm or more but less than 4.75 mm	5	EL															
3262	7208.27.00.00	-Of a thickness of less than 3 mm	5	EL															
		-Other, in coils, not further worked than hot-rolled :																	
3263	7208.36.00.00	-Of a thickness exceeding 10 mm	5	EL															
3264	7208.37.00.00	-Of a thickness of 4.75 mm or more but not exceeding 10 mm	5	EL															
3265	7208.38.00.00	-Of a thickness of 3 mm or more but less than 4.75 mm	5	EL															
3266	7208.39.00.00	-Of a thickness of less than 3 mm	5	EL															
3267	7208.40.00.00	-Not in coils, not further worked than hot-rolled, with patterns in relief	5	EL															

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		-Other, not in coils, not further worked than hot-rolled :																	
3268	7208.51.00.00	--Of a thickness exceeding 10 mm	5	EL															
3269	7208.52.00.00	--Of a thickness of 4.75 mm or more but not exceeding 10 mm	5	EL															
3270	7208.53.00.00	--Of a thickness of 3 mm or more but less than 4.75 mm	5	EL															
3271	7208.54.00.00	--Of a thickness of less than 3 mm	5	EL															
3272	7208.90.00.00	--Other	5	EL															
	72.09	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, cold-rolled (cold-reduced), not clad, plated or coated.																	
		-In coils, not further worked than cold-rolled (cold-reduced) :																	
3273	7209.15.00.00	--Of a thickness of 3 mm or more	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
3274	7209.16.00	--Of a thickness exceeding 1 mm but less than 3 mm :																	
	7209.16.00.10	--Of a width up to 1,250 mm, pickled or not	10	EL															
	7209.16.00.90	--Other	7.5	EL															
3275	7209.17.00	--Of a thickness of 0.5 mm or more but not exceeding 1 mm :																	
	7209.17.00.10	--Of a width up to 1,250 mm, pickled or not	10	EL															
	7209.17.00.90	--Other	7.5	EL															
3276	7209.18	--Of a thickness of less than 0.5 mm :																	
	7209.18.10.00	--Tin-mill blackplate	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7209.18.20.00	--Containing by weight less than 0.6% of carbon and of a thickness of 0.17 mm or less	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7209.18.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Not in coils, not further worked than cold-rolled (cold-reduced) :																	
3277	7209.25.00.00	--Of a thickness of 3 mm or more	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
3278	7209.26.00	--Of a thickness exceeding 1 mm but less than 3 mm :																	
	7209.26.00.10	--Of a width up to 1,250 mm, pickled or not	10	EL															
	7209.26.00.90	--Other	7.5	EL															
3279	7209.27.00	--Of a thickness of 0.5 mm or more but not exceeding 1 mm :																	
	7209.27.00.10	--Of a width up to 1,250 mm, pickled or not	10	EL															
	7209.27.00.90	--Other	7.5	EL															
3280	7209.28	--Of a thickness of less than 0.5 mm :																	
	7209.28.10.00	--Containing by weight less than 0.6% of carbon and of a thickness of 0.17 mm or less	7.5	EL															
	7209.28.90.00	--Other	10	EL															
3281	7209.90	-Other :																	
	7209.90.10.00	--Corrugated	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7209.90.90.00	--Other	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	72.10	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, clad, plated or coated.																	
		-Plated or coated with tin :																	
3282	7210.11	--Of a thickness of 0.5 mm or more :																	
	7210.11.10.00	--Containing by weight 0.6 % or more of carbon	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7210.11.90.00	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
3283	7210.12	--Of a thickness of less than 0.5 mm :																	
	7210.12.10.00	--Containing by weight 0.6 % or more of carbon	12.5	EL															
	7210.12.90.00	--Other	12.5	EL															
3284	7210.20	-Plated or coated with lead, including terne-plate :																	
	7210.20.10.00	--Containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7210.20.90.00	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
3285	7210.30	-Electrolytically plated or coated with zinc :																	
	7210.30.10.00	--Containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7210.30.90.00	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
		-Otherwise plated or coated with zinc :																	
3286	7210.41	--Corrugated :																	
	7210.41.10.00	--Of a thickness not exceeding 1.2 mm	12.5	EL															
	7210.41.20.00	--Containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less	12.5	EL															
	7210.41.90.00	--Other	12.5	EL															

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
3287	7210.49	--Other :																	
	7210.49.10.00	--Of a thickness not exceeding 1.2 mm	12.5	EL															
	7210.49.20.00	--Containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less	12.5	EL															
	7210.49.90.00	--Other	12.5	EL															
3288	7210.50.00.00	--Plated or coated with chromium oxides or with chromium and chromium oxides	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
		--Plated or coated with aluminium :																	
3289	7210.61	--Plated or coated with aluminium-zinc alloys :																	
	7210.61.10.00	--Containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less	12.5	EL															
	7210.61.90.00	--Other	12.5	EL															
3290	7210.69	--Other :																	
	7210.69.10.00	--Containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less	12.5	EL															
	7210.69.90.00	--Other	12.5	EL															
3291	7210.70	--Painted, varnished or coated with plastics :																	
	7210.70.10.00	--Containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less	12.5	EL															
	7210.70.90.00	--Other	12.5	EL															
3292	7210.90	--Other :																	
	7210.90.10.00	--Containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
	7210.90.90.00	--Other	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
	7211	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated.																	
		--Not further worked than hot-rolled :																	
3293	7211.13	--Rolled on four faces or in a closed box pass, of a width exceeding 150 mm and a thickness of not less than 4 mm, not in coils and without patterns in relief :																	
	7211.13.10.00	--Hoop and strip, of a width exceeding 150 mm but not exceeding 400 mm	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7211.13.20.00	--Corrugated, containing by weight less than 0.6% of carbon	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7211.13.90.00	--Other	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
3294	7211.14	--Other, of a thickness of 4.75 mm or more :																	
	7211.14.10.00	--Hoop and strip, of a width not exceeding 400 mm	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7211.14.20.00	--Corrugated, containing by weight less than 0.6% of carbon	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7211.14.90.00	--Other	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
3295	7211.19	--Other :																	
	7211.19.10.00	--Hoop and strip, of a width not exceeding 400 mm	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7211.19.20.00	--Corrugated, containing by weight less than 0.6% of carbon	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7211.19.30.00	--Other, of a thickness of 0.17 mm or less	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7211.19.90.00	--Other	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
		--Not further worked than cold-rolled (cold-reduced) :																	
3296	7211.23	--Containing by weight less than 0.25% of carbon :																	
	7211.23.10.00	--Corrugated	7.5	HSL C	7.25	7.15	7	6.85	6.85	6.65	6.50	6.25	6.25	6	5.85	5.75	5.63	5.63	5.63
	7211.23.20.00	--Hoop and strip, of a width not exceeding 400 mm	7.5	HSL C	7.25	7.15	7	6.85	6.85	6.65	6.50	6.25	6.25	6	5.85	5.75	5.63	5.63	5.63
	7211.23.30.00	--Other, of a thickness of 0.17 mm or less	7.5	HSL C	7.25	7.15	7	6.85	6.85	6.65	6.50	6.25	6.25	6	5.85	5.75	5.63	5.63	5.63
	7211.23.90	--Other :																	
	7211.23.90.10	--Of a thickness more than 40 mm	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7211.23.90.90	--Other	7.5	HSL C	7.25	7.15	7	6.85	6.85	6.65	6.50	6.25	6.25	6	5.85	5.75	5.63	5.63	5.63
3297	7211.29	--Other :																	
	7211.29.10.00	--Corrugated	7.5	HSL C	7.25	7.15	7	6.85	6.85	6.65	6.50	6.25	6.25	6	5.85	5.75	5.63	5.63	5.63
	7211.29.20.00	--Hoop and strip, of a width not exceeding 400 mm	7.5	HSL C	7.25	7.15	7	6.85	6.85	6.65	6.50	6.25	6.25	6	5.85	5.75	5.63	5.63	5.63
	7211.29.30.00	--Other, of a thickness of 0.17 mm or less	7.5	HSL C	7.25	7.15	7	6.85	6.85	6.65	6.50	6.25	6.25	6	5.85	5.75	5.63	5.63	5.63
	7211.29.90.00	--Other	7.5	HSL C	7.25	7.15	7	6.85	6.85	6.65	6.50	6.25	6.25	6	5.85	5.75	5.63	5.63	5.63
3298	7211.90	--Other :																	
	7211.90.10.00	--Hoop and strip, of a width not exceeding 400 mm	7.5	HSL C	7.25	7.15	7	6.85	6.85	6.65	6.50	6.25	6.25	6	5.85	5.75	5.63	5.63	5.63
	7211.90.20.00	--Corrugated, containing by weight less than 0.6% of carbon	7.5	HSL C	7.25	7.15	7	6.85	6.85	6.65	6.50	6.25	6.25	6	5.85	5.75	5.63	5.63	5.63
	7211.90.30.00	--Other, of a thickness of 0.17 mm or less	7.5	HSL C	7.25	7.15	7	6.85	6.85	6.65	6.50	6.25	6.25	6	5.85	5.75	5.63	5.63	5.63
	7211.90.90.00	--Other	7.5	HSL C	7.25	7.15	7	6.85	6.85	6.65	6.50	6.25	6.25	6	5.85	5.75	5.63	5.63	5.63
	7212	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad,																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		plated or coated.																	
3299	7212.10	-Plated or coated with tin :																	
	7212.10.10.00	--Hoop and strip, of a width not exceeding 400 mm	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
	7212.10.90.00	--Other	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
3300	7212.20	-Electrolytically plated or coated with zinc :																	
	7212.20.10.00	--Hoop and strip, of a width not exceeding 400 mm	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7212.20.20.00	--Other, containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7212.20.90.00	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
3301	7212.30	-Otherwise plated or coated with zinc :																	
	7212.30.10.00	--Hoop and strip, of a width not exceeding 400 mm	12.5	EL															
	7212.30.20.00	--Other, containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less	12.5	EL															
	7212.30.90.00	--Other	12.5	EL															
3302	7212.40	-Painted, varnished or coated with plastics :																	
	7212.40.10.00	--Hoop and strip, of a width not exceeding 400 mm	12.5	EL															
	7212.40.20.00	--Other, containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less	12.5	EL															
	7212.40.90.00	--Other	12.5	EL															
3303	7212.50	-Otherwise plated or coated :																	
	7212.50.10	--Hoop and strip, of a width not exceeding 400 mm																	
	7212.50.10.10	--Coated with aluminium-zinc alloys	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
	7212.50.10.20	--Coated with chromium oxide or with chromium and chromium oxide (including tin-free steel)	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
	7212.50.10.90	--Other	7.5	HSL C	7.25	7.15	7	6.85	6.85	6.65	6.50	6.25	6.25	6	5.85	5.75	5.63	5.63	5.63
	7212.50.20	--Other, containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less :																	
	7212.50.20.10	--Coated with aluminium-zinc alloys	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
	7212.50.20.20	--Coated with chromium oxide or with chromium and chromium oxide (including tin-free steel)	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
	7212.50.20.90	--Other	7.5	HSL C	7.25	7.15	7	6.85	6.85	6.65	6.50	6.25	6.25	6	5.85	5.75	5.63	5.63	5.63
	7212.50.90.00	--Other	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
3304	7212.60	-Clad :																	
	7212.60.10.00	--Hoop and strip, of a width not exceeding 400 mm	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
	7212.60.20.00	--Other, containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
	7212.60.90.00	--Other	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
	72.13	Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel.																	
3305	7213.10.00	-Containing indentations, ribs, grooves or other deformations produced during the rolling process :																	
	7213.10.00.10	--Of circular cross-section measuring not exceeding 50 mm ²	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	7213.10.00.20	--Of rectangular (including square) cross-section not exceeding 20 mm in width	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	7213.10.00.90	--Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
3306	7213.20.00.00	-Other, of free-cutting steel	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	4	3.75	3.75
		-Other :																	
3307	7213.91.00	-Of circular cross-section measuring less than 14 mm in diameter																	
	7213.91.00.10	--Cold heading	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
		--Other																	
	7213.91.00.91	---Containing by weight more than 0.6% of carbon :	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
		---Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
3308	7213.99.00	-Other																	
	7213.99.00.10	--Cold heading	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
		--Other																	
	7213.99.00.91	---Containing by weight more than 0.6% of carbon :	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
		---Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	7213.99.00.99	---Other																	
	72.14	Other bars and rods of iron or non-alloy steel, not further worked than forged, hot-rolled, hot-drawn or hot-extruded, but																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		Including those twisted after rolling.																	
3309	7214.10	--Forged :																	
		--Containing by weight less than 0.6 % of carbon :																	
	7214.10.11.00	--Of circular cross-section	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7214.10.19.00	--Other :	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
		--Other :																	
	7214.10.21.00	--Of circular cross-section	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	7214.10.29.00	--Other :	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3310	7214.20	--Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling																	
		--Containing by weight less than 0.6% of carbon :																	
	7214.20.11.00	--Of circular cross-section	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	7214.20.19.00	--Other :	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
		--Other :																	
	7214.20.21.00	--Of circular cross-section	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	7214.20.29.00	--Other :	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
3311	7214.30.00.00	--Other, of free-cutting steel	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
		--Other :																	
3312	7214.91	--Of rectangular (other than square) cross-section :																	
		--Containing by weight less than 0.6% of carbon :																	
	7214.91.10	--Concrete steel	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	7214.91.10.20	---Shaft bars; manganese steel	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7214.91.10.90	---Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	7214.91.20	--Containing by weight 0.6% or more of carbon :																	
	7214.91.20.10	---Concrete steel	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	7214.91.20.20	---Shaft bars; manganese steel	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7214.91.20.90	---Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
3313	7214.99	--Other :																	
		--Containing by weight 0.6% or more of carbon, other than of circular cross-section :																	
	7214.99.10.10	---Concrete steel	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	7214.99.10.20	---Shaft bars; manganese steel	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7214.99.10.90	---Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	7214.99.90	--Other :																	
	7214.99.90.10	---Concrete steel	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	7214.99.90.20	---Shaft bars; manganese steel	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7214.99.90.90	---Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	72.15	Other bars and rods of iron or non-alloy steel.																	
3314	7215.10.00.00	--Of free-cutting steel, not further worked than cold-formed or cold-finished	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3315	7215.50	--Other, not further worked than cold-formed or cold-finished :																	
		--Containing by weight 0.6% or more of carbon, other than of circular cross-section	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
		--Other :	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
3316	7215.90.00	--Other :																	
	7215.90.00.10	--Manganese steel or shaft bars, containing by weight less than 0.6% of Carbon	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7215.90.00.20	--Other, containing by weight less than 0.6% of carbon	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	7215.90.00.30	--Containing by weight 0.6 % or more of carbon	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	72.16	Angles, shapes and sections of iron or non-alloy steel.																	
3317	7216.10.00.00	--U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
		--L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm :																	
3318	7216.21.00.00	--L sections	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3319	7216.22.00.00	--T sections	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
		--U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded of a height of 80 mm or more :																	
3320	7216.31.00.00	--U sections	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3321	7216.32.00.00	--I sections	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3322	7216.33.00.00	--H sections	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3323	7216.40.00.00	--L or T sections, not further worked than hot-	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		rolled, hot-drawn or extruded, of a height of 80 mm or more																	
3324	7216.50	-Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn or extruded :																	
	7216.50.10.00	--Of a height of less than 80 mm	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	7216.50.90.00	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
		-Angles, shapes and sections, not further worked than cold-formed or cold-finished :																	
3325	7216.61.00.00	--Obtained from flat-rolled products	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3326	7216.69.00.00	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
		-Other :																	
3327	7216.91.00.00	--Cold-formed or cold-finished from flat-rolled products	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3328	7216.99.00.00	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	72.17	Wire of iron or non-alloy steel.																	
3329	7217.10	-Not plated or coated, whether or not polished :																	
	7217.10.10.00	--Containing by weight less than 0.25% of carbon	7.5	HSL C	7.25	7.15	7	6.85	6.85	6.65	6.50	6.25	6.25	6	5.85	5.75	5.63	5.63	5.63
		--Containing by weight 0.25% or more but less than 0.6% of carbon :																	
	7217.10.22	--Bead wire: flat hard steel reed wire; prestressed concrete steel wire; free cutting steel wire :																	
	7217.10.22.10	---Flat hard steel road wire, free cutting steel wire	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7217.10.22.90	---Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	7217.10.29.00	---Other	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
		--Containing by weight 0.6% or more of carbon :																	
	7217.10.31.00	--Spokes wire: bead wire: flat hard steel reed wire; prestressed concrete steel wire; free cutting steel wire	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
	7217.10.39.00	---Other	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
3330	7217.20	-Plated or coated with zinc :																	
	7217.20.10.00	--Containing by weight less than 0.25% of carbon	7.5	HSL C	7.25	7.15	7	6.85	6.85	6.65	6.50	6.25	6.25	6	5.85	5.75	5.63	5.63	5.63
	7217.20.20.00	--Containing by weight 0.25% or more but less than 0.45 % of carbon	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
		--Containing by weight 0.45% or more of carbon:																	
	7217.20.91.00	--High carbon steel core wire for steel reinforced aluminium conductors (ACSR)	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
	7217.20.99.00	---Other	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
3331	7217.30	-Plated or coated with other base metals :																	
	7217.30.10.00	--Containing by weight less than 0.25% of carbon	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
	7217.30.20.00	--Containing by weight 0.25% or more of carbon but less than 0.6% of carbon	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
		--Containing by weight 0.6 % or more of carbon :																	
	7217.30.31	--Copper alloy coated high carbon steel wire of a kind used in the manufacture of pneumatic rubber tyres (bead wire) :																	
	7217.30.31.10	---Coated with brass	7.5	HSL C	7.25	7.15	7	6.85	6.85	6.65	6.50	6.25	6.25	6	5.85	5.75	5.63	5.63	5.63
	7217.30.31.90	---Coated with other copper alloys	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
	7217.30.39.00	---Other	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
3332	7217.90	-Other :																	
	7217.90.00.10	--Containing by weight not less than 0.1% of silica, zinc plated, with a layer weight of not less than 240 g/m ² , coated with poly (vinyl chloride)	7.5	HSL C	7.25	7.15	7	6.85	6.85	6.65	6.50	6.25	6.25	6	5.85	5.75	5.63	5.63	5.63
	7217.90.00.20	--Containing by weight 0.6% or more of carbon, excluding goods of subheading 7217.90.00.10	7.5	HSL C	7.25	7.15	7	6.85	6.85	6.65	6.50	6.25	6.25	6	5.85	5.75	5.63	5.63	5.63
	7217.90.00.90	--Other	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
	72.18	III. STAINLESS STEEL																	
		Stainless steel in ingots or other primary forms; semi-finished products of stainless steel.																	
3333	7218.10.00.00	-Ingots and other primary forms	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
3334	7218.91.00.00	--Of rectangular (other than square) cross-section	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3335	7218.99.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	72.19	Flat-rolled products of stainless steel, of a width of 600 mm or more.																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		-Not further worked than hot-rolled, in coils:																	
3336	7219.11.00.00	--Of a thickness exceeding 10 mm	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3337	7219.12.00.00	--Of a thickness of 4.75 mm or more but not exceeding 10 mm	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3338	7219.13.00.00	--Of a thickness of 3 mm or more but less than 4.75 mm	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3339	7219.14.00.00	--Of a thickness of less than 3 mm	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Not further worked than hot-rolled, not in coils :																	
3340	7219.21.00.00	--Of a thickness exceeding 10 mm	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3341	7219.22.00.00	--Of a thickness of 4.75 mm or more but not exceeding 10 mm	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3342	7219.23.00.00	--Of a thickness of 3 mm or more but less than 4.75 mm	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3343	7219.24.00.00	--Of a thickness of less than 3 mm	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Not further worked than cold-rolled (cold-reduced) :																	
3344	7219.31.00.00	--Of a thickness of 4.75 mm or more	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
3345	7219.32.00.00	--Of a thickness of 3 mm or more but less than 4.75 mm	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
3346	7219.33.00.00	--Of a thickness exceeding 1 mm but less than 3 mm	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3347	7219.34.00.00	--Of a thickness of 0.5 mm or more but not exceeding 1 mm	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3348	7219.35.00.00	--Of a thickness of less than 0.5 mm	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3349	7219.90	-Other :																	
	7219.90.10.00	--Of a thickness of 1.5 mm or more but not exceeding 125 mm with patterns in relief derived from rolling, or perforated, corrugated or polished	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7219.90.20.00	--Of a thickness of less than 1.5 mm without patterns in relief derived from rolling, or perforated, corrugated or polished	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7219.90.90.00	--Other	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	72.20	Flat-rolled products of stainless steel, of a width of less than 600 mm.																	
		-Not further worked than hot-rolled :																	
3350	7220.11	-Of a thickness of 4.75 mm or more :																	
	7220.11.10.00	--Hoop and strip, of a width not exceeding 400 mm	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7220.11.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3351	7220.12	-Of a thickness of less than 4.75 mm :																	
	7220.12.10.00	--Hoop and strip, of a width not exceeding 400 mm	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7220.12.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3352	7220.20	-Not further worked than cold-rolled (cold-reduced) :																	
	7220.20.10.00	--Hoop and strip, of a width not exceeding 400 mm	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	7220.20.90.00	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3353	7220.90	-Other :																	
	7220.90.10.00	--Hoop and strip, of a width not exceeding 400 mm	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7220.90.90.00	--Other	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
3354	7221.00.00.00	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	72.22	Other bars and rods of stainless steel; angles, shapes and sections of stainless steel.																	
		-Bars and rods, not further worked than hot-rolled, hot-drawn or extruded :																	
3355	7222.11.00.00	--Of circular cross-section	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3356	7222.19.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3357	7222.20	-Bars and rods, not further worked than cold-formed or cold-finished :																	
	7222.20.10.00	--Of circular cross-section	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	7222.20.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3358	7222.30	-Other bars and rods :																	
	7222.30.10.00	--Of circular cross-section	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	7222.30.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3359	7222.40.00.00	-Angles, shapes and sections	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	72.23	Wire of stainless steel.																	
3360	7223.00.10.00	-Having a cross-sectional dimension exceeding 13 mm	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7223.00.90.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		IV. BAJA PADUAN LAINNYA, BATANG DAN BATANG KECIL BOR BERONGGA, DARI BAJA PADUAN ATAU BAJA BUKAN PADUAN																	
	72.24	Other alloy steel in ingots or other primary forms; semi-finished products of other alloy steel.																	
3361	7224.10.00.00	-Ingots and other primary forms	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3362	7224.90.00.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	72.25	Flat-rolled products of other alloy steel, of a width of 600 mm or more.																	
		-Of silicon-electrical steel :																	
3363	7225.11.00.00	--Grain-oriented	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3364	7225.19.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3365	7225.30.00.00	-Other, not further worked than hot-rolled, in coils	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3366	7225.40.00.00	-Other, not further worked than hot-rolled, not in coils	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3367	7225.50.00.00	-Other, not further worked than cold-rolled (cold-reduced)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
3368	7225.91.00.00	--Electrolytically plated or coated with zinc	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3369	7225.92.00.00	--Otherwise plated or coated with zinc	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3370	7225.99.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	72.26	Flat-rolled products of other alloy steel, of a width of less than 600 mm.																	
		-Of silicon-electrical steel :																	
3371	7226.11	--Grain-oriented :																	
	7226.11.10.00	--Hoop and strip, of a width not exceeding 400 mm	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7226.11.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3372	7226.19	--Other :																	
	7226.19.10.00	--Hoop and strip, of a width not exceeding 400 mm	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7226.19.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3373	7226.20	-Of high speed steel :																	
	7226.20.10.00	--Hoop and strip, of a width not exceeding 400 mm	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7226.20.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3374	7226.91	--Not further worked than hot-rolled :																	
	7226.91.10.00	--Hoop and strip, of a width not exceeding 400 mm	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7226.91.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3375	7226.92	--Not further worked than cold-rolled (cold-reduced):																	
	7226.92.10.00	--Hoop and strip, of a width not exceeding 400 mm	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7226.92.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3376	7226.99	--Other :																	
	7226.99.10.00	--Hoop and strip, of a width not exceeding 400 mm	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7226.99.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	72.27	Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel.																	
3377	7227.10.00.00	-Of high speed steel	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3378	7227.20.00.00	-Of silico-manganese steel	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3379	7227.90.00.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	72.28	Other bars and rods of other alloy steel; angles, shapes and sections, of other alloy steel; hollow drill bars and rods, of alloy or non-alloy steel.																	
3380	7228.10	-Bars and rods, of high speed steel :																	
	7228.10.10.00	--Of circular cross-section	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7228.10.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3381	7228.20	-Bars and rods, of silico-manganese steel :																	
	7228.20.10.00	--Of circular cross-section	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7228.20.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3382	7228.30	-Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded :																	
	7228.30.10.00	--Of circular cross-section	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	7228.30.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3383	7228.40	-Other bars and rods, not further worked than forged :																	
	7228.40.10.00	--Of circular cross-section	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7228.40.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3384	7228.50	-Other bars and rods, not further worked than																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		cold-formed or cold-finished :																	
	7228.50.10.00	--Of circular cross-section	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7228.50.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3385	7228.60	-Other bars and rods :																	
	7228.60.10.00	--Of circular cross-section	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	7228.60.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3386	7228.70.00.00	--Angles, shapes and sections	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
3387	7228.80	-Hollow drill bars and rods :																	
		--Containing by weight 0.6% or more of carbon:																	
	7228.80.11.00	--Of circular cross-section	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	7228.80.19.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	7228.80.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	72.29	Wire of other alloy steel.																	
3388	7229.20.00.00	--Of silico-manganese steel	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3389	7229.90.00	--Other :																	
	7229.90.00.10	--Of high speed steel	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7229.90.00.90	--Other	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	73.01	Sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements; welded angles, shapes and sections, of iron or steel.																	
3390	7301.10.00.00	--Sheet piling	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3391	7301.20.00.00	--Angles, shapes and sections	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	73.02	Railway or tramway track construction material of iron or steel, the following: rails, check rails and rack-rails, switch blades, crossing frogs, point rods and other crossing pieces, sleepers (cross-ties), fish plates, chairs, chairs wedges, sole plates (base plates), rail clips, bedplates, ties and other material specialized for jointing or fixing rails.																	
3392	7302.10.00.00	--Rails	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3393	7302.30.00.00	--Switch-blades, crossing frogs, point rods and other crossing pieces	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3394	7302.40.00.00	--Fish-plates and sole plates	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3395	7302.90	--Other :																	
	7302.90.10.00	--Sleepers	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	7302.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	73.03	Tubes, pipes and hollow profiles, of cast iron.																	
3396	7303.00.10	--Tubes and pipes :																	
	7303.00.10.10	--With an external diameter not exceeding 100 mm	12.5	EL															
	7303.00.10.20	--With an external diameter exceeding 100 mm but not exceeding 150 mm	12.5	EL															
	7303.00.10.30	--With an external diameter exceeding 150 mm but not more than 600 mm	12.5	EL															
	7303.00.10.90	--Other	12.5	EL															
	7303.00.90	--Other :																	
	7303.00.90.10	--With an external diameter not exceeding 100 mm	12.5	EL															
	7303.00.90.90	--Other	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
	73.04	Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel.																	
		--Line pipe of a kind used for oil or gas pipe-lines :																	
3397	7304.11.00.00	--Of stainless steel	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3398	7304.19.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Casing, tubing and drill pipe, of a kind used in drilling for oil or gas :																	
3399	7304.22.00	--Drill pipe of stainless steel :																	
	7304.22.00.10	--Unfinished drill pipe (green pipe) with yield strength less than 75,000 Psi and unworked pipe-end	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7304.22.00.90	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
3400	7304.23.00	--Other drill pipe																	
	7304.23.00.10	--Unfinished drill pipe (green pipe) with yield strength less than 75,000 Psi and unworked pipe-end	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7304.23.00.90	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
3401	7304.24.00	--Other, of stainless steel																	
	7304.24.00.10	--Unfinished casing and tubing (green pipe) with yield strength less than 75,000 Psi and unworked pipe-end	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7304.24.00.90	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
3402	7304.29.00	--Other :																	
	7304.29.00.10	--Unfinished casing and tubing (green pipe)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		with yield strength less than 75,000 Psi and unworked pipe-end																	
	7304.29.00.90	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
		--Other, of circular cross-section of iron or non-alloy steel :																	
3403	7304.31	--Cold-drawn or cold-rolled (cold-reduced) :																	
	7304.31.10.00	--Drill rod casing and tubing with pin and box threads	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	7304.31.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3404	7304.39.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other, of circular cross-section, of stainless steel :																	
3405	7304.41.00.00	--Cold-drawn or cold-rolled (cold-reduced)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3406	7304.49.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other, of circular cross-section, of other alloy-steel :																	
3407	7304.51	--Cold-drawn or cold-rolled (cold-reduced) :																	
	7304.51.10.00	--Drill rod casing and tubing with pin and box threads	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7304.51.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3408	7304.59.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3409	7304.90.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	73.05	Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross-sections, the external diameter of which exceeds 406.4 mm, of iron or steel.																	
		--Line pipe of a kind used for oil or gas pipe-lines :																	
3410	7305.11.00.00	--Longitudinally submerged arc welded	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3411	7305.12.00.00	--Other, longitudinally welded	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3412	7305.19.00.00	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3413	7305.20.00.00	--Casing of a kind used in drilling for oil or gas	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
		--Other, welded :																	
3414	7305.31	--Longitudinally welded :																	
	7305.31.10.00	--Stainless steel pipes and tubes	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	7305.31.90.00	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3415	7305.39.00.00	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3416	7305.90.00.00	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	73.06	Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel.																	
		--Line pipe of a kind used for oil or gas pipe-lines :																	
3417	7306.11.00.00	--Welded, of stainless steel	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3418	7306.19.00.00	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
		--Casing and tubing of a kind used in drilling for oil or gas :																	
3419	7306.21.00.00	--Welded, of stainless steel	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3420	7306.29.00.00	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3421	7306.30	--Other, welded, of circular cross-section, of iron or non-alloy steel :																	
	7306.30.10	--Boiler tubes :																	
	7306.30.10.10	--With internal diameter less than 12.5 mm	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7306.30.10.20	--With internal diameter of 12.5 mm or more	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7306.30.20	--Single or double-walled, copper-plated, fluororesin-coated or zinc-chromated steel tubes with an external diameter not exceeding 15 mm :																	
	7306.30.20.10	--With internal diameter less than 12.5 mm	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	7306.30.20.20	--With internal diameter of 12.5 mm or more	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7306.30.30.00	--Sheath pipe (heater pipe) for heating elements of electric flat irons or rice cookers, with an external diameter not exceeding 12 mm	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
		--Other :																	
	7306.30.90	--Other :																	
	7306.30.90.10	--With internal diameter less than 12.5 mm	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7306.30.90.20	--With internal diameter of 12.5 mm or more	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
3422	7306.40	--Other, welded, of circular cross-section of stainless steel :																	
	7306.40.10	--Boiler tubes :																	
	7306.40.10.10	--Welded boiler tubes with internal diameter not exceeding 12.5 mm	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	7306.40.10.90	--Welded boiler tubes with internal diameter exceeding 12.5 mm	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7306.40.20.00	--Stainless steel pipes and tubes, with an	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	7306.40.30.00	external diameter exceeding 105 mm --Pipes and tubes containing by weight at least 30% of nickel, with an external diameter not exceeding 10 mm	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7306.40.90.00	--Other	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
3423	7306.50	--Other, welded, of circular cross-section, of other alloy steel :																	
	7306.50.10	--Boiler tubes :																	
	7306.50.10.10	---With internal diameter not exceeding 12.5 mm	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7306.50.10.20	---With internal diameter exceeding 12.5 mm	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	7306.50.90	--Other :																	
	7306.50.90.10	---High pressure conduits	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	7306.50.90.20	---Other, with internal diameter not exceeding 12.5 mm	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7306.50.90.30	---Other, with internal diameter exceeding 12.5 mm	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
		--Other, welded of non-circular cross-section :																	
3424	7306.61.00	--Of square or rectangular cross section :																	
	7306.61.00.10	---With internal diameter of less than 12.5 mm	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7306.61.00.90	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3425	7306.69.00	--Of other non-circular cross-section :																	
	7306.69.00.10	---With internal diameter of less than 12.5 mm	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7306.69.00.90	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3426	7306.90	--Other :																	
	7306.90.10	--Bundy-weld pipes and tubes :																	
	7306.90.10.10	---With internal diameter of less than 12.5 mm	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7306.90.10.90	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	7306.90.90	--Other :																	
	7306.90.90.10	---With internal diameter of less than 12.5 mm	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7306.90.90.90	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	73.07	Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel. --Cast fittings :																	
3427	7307.11.00.00	--Of non-malleable cast iron	12.5	EL															
3428	7307.19.00.00	--Other	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
		--Other, of stainless steel :																	
3429	7307.21.00.00	--Flanges	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3430	7307.22.00.00	--Threaded elbows, bends and sleeves	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3431	7307.23.00.00	--Butt welding fittings	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3432	7307.29.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other :																	
3433	7307.91.00.00	--Flanges	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3434	7307.92.00.00	--Threaded elbows, bends and sleeves	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3435	7307.93.00.00	--Butt welding fittings	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3436	7307.99.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	73.08	Structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge-sections, lock-gates, towers, lattice masts, roofs, roofing frame-works, doors and windows and their frames and thresholds for doors, shutters, balustrades, pillars and columns), of iron or steel; plates, rods, angles, shapes, sections, tubes and the like, prepared for use in structures, of iron or steel.																	
3437	7308.10	--Bridges and bridge-sections :																	
	7308.10.10.00	---Prefabricated modular type joined by shear connectors	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7308.10.90.00	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
3438	7308.20	--Towers and lattice masts :																	
	7308.20.11.00	---Towers : ---Prefabricated modular type joined by shear connectors	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7308.20.19.00	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7308.20.21.00	---Lattice masts : ---Prefabricated modular type joined by shear connectors	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7308.20.29.00	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
3439	7308.30.00.00	--Doors, windows and their frames and thresholds for doors	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
3440	7308.40	--Equipment for scaffolding, shuttering,																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	7308.40.10.00	propping or pit-propping : --Prefabricated modular type joined by shear connectors	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7308.40.90.00	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
3441	7308.90	-Other :																	
	7308.90.20.00	--Other, prefabricated modular type joined by shear connectors	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7308.90.30.00	--Corrugated, curved or bent galvanized plate for assembly into underground conduits and culverts	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7308.90.40.00	--Parts of tubes or tunnels, made of formed and banded corrugated sheet of iron or steel	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	7308.90.50.00	--Rail for ships	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7308.90.90.00	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
3442	7309.00.00.00	Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	73.10	Tanks, casks, drums, cans, boxes and similar containers, for any material (other than compressed or liquefied gas), of iron or steel, of a capacity not exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.																	
3443	7310.10.00	--Of a capacity of 50 l or more :																	
	7310.10.00.10	--For transporting or coagulating latex	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7310.10.00.20	--Other, of iron or steel casting in the rough state	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7310.10.00.30	--Other, of iron or steel forging or stamping in the rough state	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7310.10.00.90	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3444	7310.21	--Of a capacity of less than 50 l : --Cans which are to be closed by soldering or crimping :																	
	7310.21.10	--Of a capacity of less than 1 l :																	
	7310.21.10.10	---Of iron or steel casting in the rough state	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
	7310.21.10.20	---Of iron or steel forging or stamping in the rough state	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7310.21.10.90	---Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	7310.21.90	--Other																	
	7310.21.90.10	---Of iron or steel casting in the rough state	12.5	HSL C	12.25	12	11.50	11.25	11.25	11	10.75	10.50	10.50	10	9.75	9.50	9.38	9.38	9.38
	7310.21.90.20	---Of iron or steel forging or stamping in the rough state	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7310.21.90.90	---Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3445	7310.29	-Other :																	
	7310.29.10	--Of a capacity of less than 1 l :																	
	7310.29.10.10	---Of iron or steel casting in the rough state	7.5	HSL C	7.25	7.15	7	6.85	6.85	6.65	6.50	6.25	6.25	6	5.85	5.75	5.63	5.63	5.63
	7310.29.10.20	---Of iron or steel forging or stamping in the rough state	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7310.29.10.90	---Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	7310.29.90	--Other :																	
	7310.29.90.10	---Of iron or steel casting in the rough state	7.5	HSL C	7.25	7.15	7	6.85	6.85	6.65	6.50	6.25	6.25	6	5.85	5.75	5.63	5.63	5.63
	7310.29.90.20	---Of iron or steel forging or stamping in the rough state	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	7310.29.90.90	---Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	73.11	Containers for compressed or liquefied gas, of iron or steel. -Seamless steel cylinders, except for LPG Cylinders :																	
3446	7311.00.11.00	--Of a capacity of less than 30 l	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7311.00.19.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7311.00.91.00	--Of a capacity of less than 30 l	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7311.00.99.00	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	73.12	Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated.																	
3447	7312.10	-Stranded wire, ropes and cables :																	
	7312.10.10.00	--Locked coil, flattened strands and non-	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		rotating wire ropes																	
	7312.10.20.00	--Plated or coated with brass, and of a nominal diameter not exceeding 3 mm	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	7312.10.40.00	--Stranded wire of a diameter of less than 3 mm	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	7312.10.90.00	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3448	7312.90.00.00	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3449	7313.00.00.00	Barbed wire of iron or steel: twisted hoop or single flat wire, barbed or not, and loosely twisted double wire, of a kind used for fencing, of iron or steel.	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	73.14	Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel.																	
		--Woven cloth :																	
3450	7314.12.00.00	--Endless bands for machinery, of stainless steel	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3451	7314.14.00.00	--Other woven cloth, of stainless steel	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3452	7314.19	--Other :																	
	7314.19.10.00	---Endless bands for machinery other than of stainless steel	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7314.19.90.00	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3453	7314.20.00.00	--Grill, netting and fencing, welded at the intersection, of wire with a maximum cross-sectional dimension of 3 mm or more and having a mesh size of 100 cm2 or more	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Other grill, netting and fencing, welded at the intersection :																	
3454	7314.31.00.00	--Plated or coated with zinc	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3455	7314.39.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Other cloth, grill, netting and fencing :																	
3456	7314.41.00.00	--Plated or coated with zinc	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3457	7314.42.00.00	--Coated with plastics	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3458	7314.49.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3459	7314.50.00.00	--Expanded metal	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	73.15	Chain and parts thereof, of iron or steel.																	
		--Articulated link chain and parts thereof :																	
3460	7315.11	--Roller chain :																	
		--Of mild steel :																	
	7315.11.11.00	---Bicycle chains	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7315.11.12.00	---Motorcycle chains	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7315.11.19.00	---Other	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
		---Other :																	
	7315.11.21.00	---Bicycle chains	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7315.11.22.00	---Motorcycle chains	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7315.11.23.00	---Other transmission type of pitch length not less than 6 mm but not more than 32 mm	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7315.11.29.00	---Other	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
3461	7315.12.00.00	--Other chain	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
3462	7315.19	--Parts :																	
		--Of mild steel :																	
	7315.19.11.00	---Of bicycle chain	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7315.19.12.00	---Of motorcycle chain	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7315.19.19.00	---Other	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
		---Other :																	
	7315.19.91.00	---Of bicycle chain	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7315.19.92.00	---Of motorcycle chain	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7315.19.99.00	---Other	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
3463	7315.20	--Skid chain :																	
	7315.20.10.00	---Of mild steel	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7315.20.90.00	---Other	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
		--Other chain :																	
3464	7315.81	--Stud-link :																	
	7315.81.10.00	---Of mild steel	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	7315.81.90.00	---Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3465	7315.82	--Other, welded link :																	
	7315.82.10.00	---Of mild steel	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	7315.82.90.00	---Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3466	7315.89	--Other :																	
		--Of mild steel :																	
	7315.89.11.00	---Bicycle chains	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7315.89.12.00	---Motorcycle chains	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7315.89.19.00	---Other	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
		---Other :																	
	7315.89.21.00	---Bicycle chains	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7315.89.22.00	---Motorcycle chains	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7315.89.29.00	---Other	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
3467	7315.90	-Other parts :																	
	7315.90.10.00	--Of mild steel	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7315.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3468	7316.00.00.00	Anchors, grapnels and parts thereof, of iron or steel.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	73.17	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.																	
3469	7317.00.10.00	-Wire nails	7.5	EL															
	7317.00.20.00	-Staples	7.5	EL															
	7317.00.90	-Other :																	
	7317.00.90.10	--Dog spikes for rail sleepers; carding tacks for textile carding machines; gang nails, connector and anti-splitting	5	EL															
	7317.00.90.20	--Hob nails for footwear, ring nails	12.5	EL															
	7317.00.90.30	--Hooknails	12.5	EL															
	7317.00.90.40	--Corrugated nails, drawing pins and tacks	15	EL															
	7317.00.90.90	--Other	15	EL															
	73.18	Screws, bolts, nuts, coach screws, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of iron or steel.																	
		-Threaded articles :																	
3470	7318.11.00.00	--Coach screws	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
3471	7318.12	--Other wood screws :																	
	7318.12.10.00	--Of an external diameter not exceeding 16 mm	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7318.12.90.00	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
3472	7318.13	--Screw hooks and screw rings :																	
	7318.13.10.00	--Of an external diameter not exceeding 16 mm	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7318.13.90.00	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
3473	7318.14	--Self-tapping screws :																	
	7318.14.10.00	--Of an external diameter not exceeding 16 mm	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7318.14.90.00	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
3474	7318.15	--Other screws and bolts, whether or not with their nuts or washers :																	
		--Of an external diameter not exceeding 16 mm :																	
	7318.15.11.00	---Screws for metal	12.5	EL															
	7318.15.12.00	---Bolts for metal, with or without nuts	12.5	EL															
	7318.15.19.00	---Other	15	EL															
		--Other :																	
	7318.15.91.00	---Screws for metal	12.5	EL															
	7318.15.92.00	---Bolts for metal, with or without nuts	12.5	EL															
	7318.15.99.00	---Other	15	EL															
3475	7318.16	--Nuts :																	
	7318.16.10.00	--Of an external diameter not exceeding 16 mm	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7318.16.90.00	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
3476	7318.19	--Other :																	
	7318.19.10.00	--Of an external diameter not exceeding 16 mm	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7318.19.90.00	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
		-Non-threaded articles :																	
3477	7318.21	--Spring washers and other lock washers :																	
	7318.21.10.00	--Of an external diameter not exceeding 16 mm	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7318.21.90.00	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
3478	7318.22	--Other washers :																	
	7318.22.10.00	--Of an external diameter not exceeding 16 mm	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7318.22.90.00	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
3479	7318.23	--Rivets :																	
	7318.23.10.00	--Of an external diameter not exceeding 16 mm	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	7318.23.90.00	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3480	7318.24	--Cotters and cotter-pins :																	
	7318.24.10.00	--Of an external diameter not exceeding 16 mm	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7318.24.90.00	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
3481	7318.29	--Other :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	7318.29.10.00	--Of an external diameter not exceeding 16 mm	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7318.29.90.00	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	73.19	Sewing needles, knitting needles, bodkins, crochet hooks, embroidery stilettes and similar articles, for use in the hand, of iron or steel; safety pins and other pins of iron or steel, not elsewhere specified or included.																	
3482	7319.20.00.00	--Safety pins	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3483	7319.30.00.00	--Other pins	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3484	7319.90.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	73.20	Springs and leaves for springs, of iron or steel.																	
3485	7320.10	--Leaf-springs and leaves therefor :																	
	7320.10.10.00	--For motor vehicles	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7320.10.90.00	--Other	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
3486	7320.20	--Helical springs :																	
	7320.20.10.00	--For motor vehicles or earth moving machinery	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7320.20.90	--Other :																	
	7320.20.90.10	--For motor vehicles or earth moving machinery	12.5	ST	10	9	8	7	7	6	6	6	5	5	5	5	5	5	5
	7320.20.90.90	--Other :	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3487	7320.90	--Other :																	
	7320.90.10.00	--For motor vehicles	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	7320.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	73.21	Stoves, ranges, grates, cookers (including those with subsidiary boilers for central heating), barbecues, braziers, gas-rings, plate warmers and similar non-electric domestic appliances, and parts thereof, of iron or steel.																	
		--Cooking appliances and plate warmers :																	
3488	7321.11.00.00	--For gas fuel or for both gas and other fuels	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
3489	7321.12.00.00	--For liquid fuel	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
3490	7321.19.00.00	--Other, including appliances for solid fuel	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
		--Other appliances :																	
3491	7321.81.00.00	--For gas fuel or for both gas and other fuels	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
3492	7321.82.00.00	--For liquid fuel	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
3493	7321.89.00.00	--Other, including appliances for solid fuel	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
3494	7321.90	--Parts :																	
	7321.90.10.00	--Of burner for kerosene stoves	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7321.90.90.00	--Other	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	73.22	Radiators for central heating, not electrically heated, and parts thereof, of iron or steel; air heaters and hot air distributors (including distributors which can also distribute fresh or conditioned air), not electrically heated, incorporating a motor-driven fan or blower, and parts thereof, of iron or steel.																	
		--Radiators and parts thereof :																	
3495	7322.11.00.00	--Of cast iron	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3496	7322.19.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3497	7322.90.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	73.23	Table, kitchen or other household articles and parts thereof, of iron or steel; iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like, of iron or steel.																	
3498	7323.10.00.00	--Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Other :																	
3499	7323.91	--Of cast iron, not enamelled :																	
	7323.91.10.00	--Kitchenware	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7323.91.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3500	7323.92.00.00	--Of cast iron, enamelled	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3501	7323.93	--Of stainless steel :																	
	7323.93.10.00	--Kitchenware	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7323.93.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3502	7323.94.00.00	--Of iron (other than cast iron) or steel, enamelled	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3503	7323.99	--Other :																	
	7323.99.10.00	--Kitchenware	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7323.99.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	73.24	Sanitary ware and parts thereof, of iron or steel.																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
3504	7324.10.00.00	--Sinks and wash basins, of stainless steel	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		-Bath :																	
3505	7324.21.00.00	--Of cast iron, whether or not enamelled	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
3506	7324.29.00.00	--Other	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
3507	7324.90	-Other, including parts :																	
	7324.90.10.00	--For flushing water closets or urinals (fixed type)	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7324.90.20.00	--Bedpans, urinals (portable type) and chamber-pots	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7324.90.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	73.25	Other cast articles of iron or steel.																	
3508	7325.10	-Of non-malleable cast iron :																	
	7325.10.10.00	--Spouts and cups for latex collection	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7325.10.90.00	--Other	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
		-Other :																	
3509	7325.91.00.00	--Grinding balls and similar articles for mills	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
		-Other :																	
3510	7325.99	-Spouts and cups for latex collection																	
	7325.99.10.00	--Spouts and cups for latex collection	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7325.99.90.00	--Other	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	73.26	Other articles of iron or steel.																	
		-Forged or stamped, but not further worked :																	
3511	7326.11.00.00	--Grinding balls and similar articles for mills	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75
3512	7326.19.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75
3513	7326.20	Articles of iron or steel wire :																	
	7326.20.20.00	--Rat traps	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7326.20.50.00	--Wire poultry cages and the like	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7326.20.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3514	7326.90	-Other :																	
	7326.90.10.00	--Ships' rudders	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7326.90.30.00	--Stainless steel shield and clamp assembly with rubber sleeve for hubless cast iron pipes and pipe fittings	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7326.90.40.00	--Spouts and cups for latex collection	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7326.90.50.00	--Rat traps	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7326.90.70.00	--Horseshoes; riding boot spurs	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	7326.90.90.00	--Other	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
3515	7401.00.00.00	Copper mattes; cement copper (precipitated copper).	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0
3516	7402.00.00.00	Unrefined copper ; copper anodes for electrolytic refining.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0
	74.03	Refined copper and copper alloys, unwrought.																	
		-Refined copper :																	
3517	7403.11.00.00	--Cathodes and sections of cathodes	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
3518	7403.12.00.00	--Wire-bars	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0
3519	7403.13.00.00	--Billets	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3520	7403.19.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Copper alloys :																	
3521	7403.21.00.00	--Copper-zinc base alloys (brass)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75
3522	7403.22.00.00	--Copper-tin base alloys (bronze)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0
3523	7403.29.00.00	--Other copper alloys (other than master alloys of heading 74.05)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0
3524	7404.00.00.00	Copper waste and scrap.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3525	7405.00.00.00	Master alloys of copper.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	74.06	Copper powders and flakes.																	
3526	7406.10.00.00	--Powders of non-lamellar structure	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3527	7406.20.00.00	--Powders of lamellar structure; flakes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	74.07	Copper bars, rods and profiles.																	
3528	7407.10	-Of refined copper :																	
	7407.10.30.00	--Profiles	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0
	7407.10.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0
		-Of copper alloys :																	
3529	7407.21.00.00	--Of copper-zinc base alloys (brass)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0
3530	7407.29.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0
	74.08	Copper wire.																	
		-Of refined copper :																	
3531	7408.11.00.00	--Of which the maximum cross-sectional dimension exceeds 6 mm	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75
3532	7408.19.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Of copper alloys :																	
3533	7408.21.00.00	--Of copper-zinc base alloys (brass)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0
3534	7408.22.00.00	--Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel-silver)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
3535	7408.29.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	74.09	Copper plates, sheets and strips, of a thickness exceeding 0.15 mm.																	
		--Of refined copper :																	
3536	7409.11.00.00	--In coils	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3537	7409.19.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
		--Of copper-zinc base alloys (brass) :																	
3538	7409.21.00.00	--In coils	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3539	7409.29.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Of copper-tin base alloys (bronze) :																	
3540	7409.31.00.00	--In coils	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3541	7409.39.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3542	7409.40.00.00	--Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3543	7409.90.00.00	--Of other copper alloys	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	74.10	Copper foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing), not exceeding 0.15 mm.																	
		--Not backed :																	
3544	7410.11.00.00	--Of refined copper	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3545	7410.12.00.00	--Of copper alloys	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
		--Backed :																	
3546	7410.21	--Of refined copper :																	
	7410.21.00.10	--Reinforced sheets or plates of polytetrafluoroethylene or polyamide, laminated on one side or both sides with copper foil	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7410.21.00.20	--Copper clad laminate for PCBs	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7410.21.00.90	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3547	7410.22.00.00	--Of copper alloys	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	74.11	Copper tubes and pipes.																	
3548	7411.10.00.00	--Of refined copper	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
		--Of copper alloys :																	
3549	7411.21.00.00	--Of copper-zinc base alloys (brass)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3550	7411.22.00.00	--Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3551	7411.29.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	74.12	Copper tube or pipe fittings (for example, couplings, elbows, sleeves).																	
3552	7412.10.00.00	--Of refined copper	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3553	7412.20	--Of copper alloys :																	
	7412.20.10.00	--Of copper-zinc base alloys (brass)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	7412.20.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3554	7413.00.00.00	Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	74.15	Nails, tacks, drawings pins, staples (other than those of heading 83.05) and similar articles, of copper or of iron or steel with heads of copper; screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of copper.																	
3555	7415.10	--Nails and tacks, drawing pins, staples and similar articles :																	
	7415.10.10.00	--Nails	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	7415.10.20.00	--Staples	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	7415.10.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Other articles, not threaded :																	
3556	7415.21.00.00	--Washers (including spring washers)	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3557	7415.29.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Other threaded articles :																	
3558	7415.33	--Screws; bolts and nuts :																	
	7415.33.10.00	--Screws	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	7415.33.20.00	--Bolts and nuts	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	7415.39.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3559	74.18	Table, kitchen or other household articles and parts thereof, of copper; pot scourers and scouring or polishing pads, gloves and the like, of copper; sanitary ware and parts thereof, of copper.																	
		--Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21	
3560	7418.11.00.00	--Pot scourers and scouring or polishing pads, gloves and the like	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5	
3561	7418.19.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5	
3562	7418.20.00.00	--Sanitary ware and parts thereof	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5	
	74.19	Other articles of copper.																		
3563	7419.10.00.00	--Chain and parts thereof	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5	
		-Other :																		
3564	7419.91.00	--Cast, moulded, stamped or forged, but not further worked :																		
	7419.91.00.10	---Fittings for fire hoses	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0	
	7419.91.00.20	---Reservoirs, tanks, vats and similar containers not fitted with mechanical or thermal equipment; other hose fittings	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5	
	7419.91.00.30	---Electro-plating anodes ; machine belt fastener; fittings (not including propellers of heading 84.85) for ships or other vessel ; capacity measures (other than domestic use)	0	ST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	7419.91.00.90	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5	
3565	7419.99.10.00	---Electroplating anodes; machine belt fastener; fittings (not including propellers of heading 84.87) for ships or other vessel ; capacity measures (other than for domestic use); fittings for fire hoses	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	4	3.75	3.75	3.75
	7419.99.20.00	---Reservoirs, tanks, vats and similar containers not fitted with mechanical or thermal equipment of a capacity of 300 l or less; other fittings for hoses	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5	
		---Cloth (including endless bands), grill and netting, of copper wire; expanded metal of copper :																		
	7419.99.31.00	---For machinery	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0	
	7419.99.39	---Other :																		
	7419.99.39.10	---Cloth suitable for making mosquito nets or window screens	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5	
	7419.99.39.90	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0	
	7419.99.40.00	--Springs	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5	
	7419.99.50.00	--Cigarette cases or boxes and similar articles	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5	
	7419.99.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5	
	75.01	Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy.																		
3566	7501.10.00.00	-Nickel mattes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
3567	7501.20.00.00	-Nickel oxide sinters and other intermediate products of nickel metallurgy	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
	75.02	Unwrought nickel.																		
3568	7502.10.00.00	-Nickel, not alloyed	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
3569	7502.20.00.00	-Nickel alloys	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
3570	7503.00.00.00	Nickel waste and scrap.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
3571	7504.00.00.00	Nickel powders and flakes.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
	75.05	Nickel bars, rods, profiles and wire.																		
		-Bars, rods and profiles :																		
3572	7505.11.00.00	--Of nickel, not alloyed	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
3573	7505.12.00.00	--Of nickel alloys	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
		-Wire :																		
3574	7505.21.00.00	--Of nickel, not alloyed	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
3575	7505.22.00.00	--Of nickel alloys	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
	75.06	Nickel plates, sheets, strip and foil.																		
3576	7506.10.00.00	-Of nickel, not alloyed	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
3577	7506.20.00.00	-Of nickel alloys	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
	75.07	Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).																		
		-Tubes and pipes :																		
3578	7507.11.00.00	--Of nickel, not alloyed	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
3579	7507.12.00.00	--Of nickel alloys	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
3580	7507.20.00.00	-Tube or pipe fittings	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
	75.08	Other articles of nickel.																		
3581	7508.10.00.00	-Cloth, grill and netting, of nickel wire	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
3582	7508.90	-Other :																		
	7508.90.30.00	--Bolts and nuts	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5	
	7508.90.40.00	--Other articles suitable for use in building	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5	
	7508.90.90	--Other :																		
	7508.90.90.10	---Electro-plating anodes wrought or unwrought, including those produced by electrolysis	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
	7508.90.90.20	---Screens for printing machines	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	7508.90.90.90	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	76.01	Unwrought aluminium.																	
3583	7601.10.00.00	-Aluminium, not alloyed	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3584	7601.20.00.00	-Aluminium alloys	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3585	7602.00.00.00	Aluminium waste and scrap.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	76.03	Aluminium powders and flakes.																	
3586	7603.10.00.00	-Powders of non-lamellar structure	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3587	7603.20.00.00	-Powders of lamellar structure; flakes :																	
	7603.20.00.10	--Flakes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7603.20.00.20	--Powders of lamellar structure	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	76.04	Aluminium bars, rods and profiles.																	
3588	7604.10	-Of aluminium, not alloyed :																	
	7604.10.10.00	--Bars and rods	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7604.10.90	--Other :																	
	7604.10.90.10	--Profiles suitable for use as heat sink with cross sectional dimensions not less than 17.5 cm x 7.5 cm	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	7604.10.90.90	--Other profiles	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Of aluminium alloys :																	
3589	7604.21	-Hollow profiles :																	
	7604.21.10.00	--Perforated tube (tube sheets) profile for evaporator coils of motor vehicle air conditioning machines	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7604.21.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3590	7604.29	-Other :																	
	7604.29.10	--Extruded bars and rods :																	
	7604.29.10.10	---Not surface treated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7604.29.10.20	---Surface treated	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7604.29.30.00	---Y-shaped profiles for zip fasteners, in coils	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7604.29.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	76.05	Aluminium wire.																	
		-Of aluminium, not alloyed :																	
3591	7605.11.00.00	--Of which the maximum cross-sectional dimension exceeds 7 mm	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3592	7605.19	--Other :																	
	7605.19.10.00	--Of a diameter not exceeding 0.0508 mm	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	7605.19.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Of aluminium alloys :																	
3593	7605.21.00.00	--Of which the maximum cross-sectional dimension exceeds 7 mm	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3594	7605.29	--Other :																	
	7605.29.10.00	--Of a diameter not exceeding 0.254 mm	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	7605.29.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	76.06	Aluminium plates, sheets and strip, of a thickness exceeding 0.2 mm.																	
		-Rectangular (including square) :																	
3595	7606.11.00	--Of aluminium, not alloyed																	
	7606.11.00.10	--Other, plain or figured by rolling or pressing but not surface treated	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7606.11.00.90	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3596	7606.12	-Of aluminium alloys :																	
	7606.12.10	--Can stock including end stock and tab stock, in coils :																	
	7606.12.10.10	---Can stock (alloy 3004, 3104 or 5182, of temper H19), of a thickness exceeding 0.25 mm, in coils	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7606.12.10.90	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		---Sheets :																	
	7606.12.31.00	---Of aluminium alloy 5082 or 5182, exceeding 1,000 mm in width, in coils	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
		---Sheets																	
	7606.12.39	---Other :																	
	7606.12.39.10	----Aluminium sheet / coil (aluminium rigid container sheet alloy 3004 hardness H19 temper) and aluminium sheet/coil (aluminium rigid container sheet alloy 1235, 3104, 3105, 3204, 8011, 5042, 5052, 8079 hardness H14 - H 48 temper) not exceeding 1,000 mm in width	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7606.12.39.20	----Aluminium sheet / coil (aluminium rigid container sheet alloy 3004 hardness H19 temper) and aluminium sheet/coil (aluminium rigid container sheet alloy 1235, 3104, 3105, 3204, 8011, 5042, 5052, 8079 hardness H14 - H 48 temper) exceeding	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		1,000 mm in width																	
	7606.12.39.30	----Aluminium Litho Grade sheet/coil alloy	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		HA 1052 hardness temper H19 and alloy																	
	7606.12.39.90	----Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7606.12.40.00	---Other, plain or figured by rolling or pressing but not surface treated	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7606.12.90.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Other :																	
3597	7606.91	--Of aluminium, not alloyed :																	
	7606.91.20.00	---Plain or figured by rolling or pressing but not otherwise surface treated	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	7606.91.90.00	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3598	7606.92	--Of aluminium alloys :																	
	7606.92.30	---Plain or figured by rolling or pressing but not otherwise surface treated :																	
	7606.92.30.10	---Venetian blind slat, whether or not rolled or cut, not exceeding 1,000 mm in width	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7606.92.30.20	---Sheet or coil of aluminium rigid container sheet alloy 5182, 5082, hardness H19 temper, not exceeding 1,000 mm in width, or of container sheet alloy 3004, hardness H19 temper, exceeding 1,000 mm in width	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	7606.92.30.90	---Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	7606.92.90	---Other :																	
	7606.92.90.10	---Venetian blind slat, whether or not rolled or cut, not exceeding 1,000 mm in width	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7606.92.90.20	---Sheet or coil of aluminium rigid container sheet alloy 5182, 5082, hardness H19 temper, not exceeding 1,000 mm in width, or of container sheet alloy 3004, hardness H19 temper, exceeding 1,000 mm in width	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	7606.92.90.90	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	76.07	Aluminium foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.2 mm. -Not backed :																	
3599	7607.11.00.00	--Rolled but not further worked	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
3600	7607.19	---Other :																	
	7607.19.10.00	---Foil of aluminium alloy A1075 or A3903	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	7607.19.90.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3601	7607.20	-Backed :																	
	7607.20.40.00	--Imitation gold or silver	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	7607.20.90	---Other :																	
	7607.20.90.10	---Aluminium foil laquer coated (white or transparent or colour) or epoxy coated of thickness 0,05 mm or more but not exceeding 0,15 mm	5	ST	4,50	4,50	4,50	4,50	4,50	4,50	4,50	4,50	4	4	4	4	0	0	0
	7607.20.90.90	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	76.08	Aluminium tubes and pipes.																	
3602	7608.10.00.00	-Of aluminium, not alloyed	5	ST	4,50	4,50	4,50	4,50	4,50	4,50	4,50	4,50	4	4	4	4	3,75	3,75	3,75
3603	7608.20.00.00	-Of aluminium alloys	5	ST	4,50	4,50	4,50	4,50	4,50	4,50	4,50	4,50	4	4	4	4	3,75	3,75	3,75
3604	7609.00.00.00	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves).	5	ST	4,50	4,50	4,50	4,50	4,50	4,50	4,50	4,50	4	4	4	4	3,75	3,75	3,75
	76.10	Aluminium structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge-sections, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, balustrades, pillars and columns); aluminium plates, rods, profiles, tubes and the like, prepared for use in structures.																	
3605	7610.10.00.00	-Doors, windows and their frames and thresholds for doors	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
3606	7610.90	---Other :																	
	7610.90.10.00	---Bridges and bridge section, towers or lattice masts	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	7610.90.90.00	---Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
3607	7611.00.00.00	Aluminium reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquified gas), of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	76.12	Aluminium casks, drums, cans, boxes and similar containers (including rigid or collapsible tubular containers), for any material (other than compressed or liquefied gas), of a capacity not exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.																	
3608	7612.10.00.00	--Collapsible tubular containers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3609	7612.90	--Other :																	
	7612.90.10.00	--Seamless containers for fresh milk	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	7612.90.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3610	7613.00.00.00	Aluminium containers for compressed or liquefied gas.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	76.14	Stranded wire, cables, plaited bands and the like, of aluminium, not electrically																	
3611	7614.10	--With steel core :																	
	7614.10.11.00	--Of circular cross section not exceeding 500 mm2	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	7614.10.12.00	--Of circular cross section exceeding 500 mm2 but not exceeding 630 mm2	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	7614.10.19.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	7614.10.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3612	7614.90	--Other :																	
	7614.90.11.00	--Of circular cross section not exceeding 500 mm2	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	7614.90.12.00	--Of circular cross section exceeding 500 mm2 but not exceeding 630 mm2	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	7614.90.19.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	7614.90.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	76.15	Table, kitchen or other household articles and parts thereof, of aluminium; pot scourers and scouring or polishing pads, gloves and the like, of aluminium; sanitary ware and parts thereof, of aluminium.																	
		--Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like :																	
3613	7615.11.00.00	--Pot scourers and scouring or polishing pads, gloves and the like	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3614	7615.19.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3615	7615.20	--Sanitary ware and parts thereof :																	
	7615.20.10.00	--Bedpans, urinals (portable type) and chamber-pots	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7615.20.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	76.16	Other articles of aluminium.																	
3616	7616.10	--Nails, tacks, staples (other than those of heading 83.05), screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles :																	
	7616.10.10.00	--Nails	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7616.10.20.00	--Staples and hooks; bolts and nuts	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7616.10.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other :																	
3617	7616.91.00.00	--Cloth, grill, netting and fencing, of aluminium wire	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3618	7616.99	--Other :																	
	7616.99.20.00	--Ferrules for use in the manufacture of pencils	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7616.99.30.00	--Slugs, round, of such dimension that the thickness exceeds one-tenth of the diameter	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7616.99.40.00	--Bobbins, spools, reels and similar supports for textile yarn	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7616.99.60.00	--Spout and cups for latex collection	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7616.99.90	--Other :																	
	7616.99.90.10	---Venetian blinds	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7616.99.90.90	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	78.01	Unwrought Lead.																	
3619	7801.10.00.00	--Refined lead	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other :																	
3620	7801.91.00.00	--Containing by weight antimony as the principal other element	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3621	7801.99	--Other :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	7801.99.10.00	--Unrefined	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7801.99.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3622	7802.00.00.00	Lead waste and scrap.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	78.04	Lead plates, sheets, strip and foil; lead powders and flakes.																	
		--Plates, sheets, strip and foil :																	
3623	7804.11.00.00	--Sheets, strip and foil of a thickness (excluding any backing) not exceeding 0.2 mm	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3624	7804.19.00.00	--Other :																	
	7804.19.00.10	--Embossed, cut to shape, perforated, coated, printed, backed with paper or other reinforcing material, polished, or otherwise machined or surface treated	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	7804.19.00.90	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3625	7804.20.00.00	+Powders and flakes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	78.06	Other articles of lead																	
3626	7806.00.20.00	-Bars, rods, profiles and wire	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7806.00.30.00	-Tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7806.00.90	--Other :																	
	7806.00.90.10	--Lead wool; washers; electro-plating anodes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	7806.00.90.90	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	79.01	Unwrought zinc.																	
		--Zinc, not alloyed :																	
3627	7901.11.00.00	--Containing by weight 99.99% or more of zinc	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3628	7901.12.00.00	--Containing by weight less than 99.99% of zinc	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3629	7901.20.00.00	-Zinc alloys	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3630	7902.00.00.00	Zinc waste and scrap.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	79.03	Zinc dust, powders and flakes.																	
3631	7903.10.00.00	-Zinc dust	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3632	7903.90.00.00	-Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	79.04	Zinc bars, rods, profiles and wire.																	
3633	7904.00.00.10	-Wire; bars and rods, not surface treated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	7904.00.00.90	-Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	79.05	Zinc plates, sheets, strip and foil.																	
3634	7905.00.10	-Plates, sheet and strip :																	
	7905.00.10.10	--Not surface treated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	7905.00.10.20	--Surface treated	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	7905.00.20	-Foil :																	
	7905.00.20.10	--Not surface treated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	7905.00.20.90	--Surface treated	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	79.07	Other articles of zinc.																	
3635	7907.00.30.00	-Gutters, roof capping, skylight frames and other fabricated building components	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	7907.00.40.00	-Zinc tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	7907.00.90	--Other :																	
	7907.00.90.10	--Electro-plating anodes; stencil plates; nails, tacks, nuts, bolts, screws, rivets and similar fastening; tubular containers for packing pharmaceutical products and the like; zinc callots for battery cells	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	7907.00.90.20	--Domestic articles and parts thereof	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	7907.00.90.90	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	80.01	Unwrought tin.																	
3636	8001.10.00.00	-Tin, not alloyed	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3637	8001.20.00.00	-Tin alloys	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3638	8002.00.00.00	Tin waste and scrap.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3639	8003.00.00.00	Tin bars, rods, profiles and wire.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	80.07	Other articles of tin.																	
3640	8007.00.20.00	-Plates, sheets and strip, of a thickness exceeding 0.2 mm	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8007.00.30.00	-Foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.2 mm; powders and flakes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8007.00.40.00	-Tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8007.00.90	--Other :																	
	8007.00.90.10	--Collapsible tubes for dentifrices, colours, and the like	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8007.00.90.90	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	81.01	Tungsten (wolfram) and articles thereof, including waste and scrap.																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
3641	8101.10.00.00	-Powders	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
3642	8101.94.00.00	--Unwrought tungsten, including bars and rods obtained simply by sintering	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3643	8101.96.00.00	--Wire	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3644	8101.97.00.00	--Waste and scrap	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3645	8101.99.00	--Other :																	
	8101.99.00.10	--Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8101.99.00.90	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	81.02	Molybdenum and articles thereof, including waste and scrap.																	
3646	8102.10.00.00	-Powders	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
3647	8102.94.00.00	--Unwrought molybdenum, including bars and rods obtained simply by sintering	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3648	8102.95.00.00	--Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3649	8102.96.00.00	--Wire	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3650	8102.97.00.00	--Waste and scrap	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3651	8102.99.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	81.03	Tantalum and articles thereof, including waste and scrap.																	
3652	8103.20.00.00	-Unwrought tantalum, including bars and rods obtained simply by sintering; powders	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3653	8103.30.00.00	-Waste and scrap	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3654	8103.90.00.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	81.04	Magnesium and articles thereof, including waste and scrap.																	
		-Unwrought magnesium :																	
3655	8104.11.00.00	--Containing at least 99.8 % by weight of magnesium	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3656	8104.19.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3657	8104.20.00.00	--Waste and scrap	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3658	8104.30.00.00	-Raspings, turnings and granules, graded according to size; powders	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3659	8104.90.00.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	81.05	Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, including waste and scrap.																	
3660	8105.20	-Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders :																	
	8105.20.10.00	--Unwrought	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8105.20.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3661	8105.30.00.00	-Waste and scrap	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3662	8105.90.00.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	81.06	Bismuth and articles thereof, including waste and scrap.																	
3663	8106.00.10.00	-Unwrought bismuth; waste and scrap; powders	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8106.00.90.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	81.07	Cadmium and articles thereof, including waste and scrap.																	
3664	8107.20.00.00	-Unwrought cadmium; powders	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3665	8107.30.00.00	-Waste and scrap	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3666	8107.90.00.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	81.08	Titanium and articles thereof, including waste and scrap.																	
3667	8108.20.00.00	-Unwrought titanium; powders	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3668	8108.30.00.00	-Waste and scrap	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3669	8108.90.00.00	-Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	81.09	Zirconium and articles thereof, including waste and scrap.																	
3670	8109.20.00.00	-Unwrought zirconium; powders	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3671	8109.30.00.00	-Waste and scrap	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3672	8109.90.00.00	-Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	81.10	Antimony and articles thereof, including waste and scrap.																	
3673	8110.10.00.00	-Unwrought antimony; powders	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3674	8110.20.00.00	-Waste and scrap	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3675	8110.90.00.00	-Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3676	8111.00.00.00	Manganese and articles thereof, including waste and scrap.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	81.12	Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium), rhenium and thallium, and articles of these metals, including waste and scrap.																	
		-Beryllium :																	
3677	8112.12.00.00	--Unwrought; powders	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3678	8112.13.00.00	--Waste and scrap	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3679	8112.19.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Chromium :																	
3680	8112.21.00.00	--Unwrought; powders	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3681	8112.22.00.00	--Waste and scrap	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3682	8112.29.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Thallium :																	
3683	8112.51.00.00	--Unwrought; powders	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3684	8112.52.00.00	--Waste and scrap	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3685	8112.59.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
3686	8112.92.00.00	--Unwrought; waste and scrap; powders	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3687	8112.99.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3688	8113.00.00.00	Cermets and articles thereof, including waste and scrap.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	82.01	Hand tools, the following: spades, shovels, mattocks, picks, hoes, forks and rakes; axes, bill hooks and similar hewing tools; secateurs and pruners of any kind; scythes, sickles, hay knives, hedge shears, timber wedges and other tools of a kind used in agriculture, horticulture or forestry.																	
3689	8201.10.00.00	-Spades and shovels	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
3690	8201.20.00.00	-Forks	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
3691	8201.30	-Mattocks, picks, hoes and rakes :																	
	8201.30.10.00	--Hoes (mamooties) and rakes	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
	8201.30.90.00	--Other	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
3692	8201.40.00.00	-Axes, bill hooks and similar hewing tools	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
3693	8201.50.00.00	-Secateurs and similar one-handed pruners and shears (including poultry shears)	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3694	8201.60.00.00	-Hedge shears, two-handed pruning shears and similar two-handed shears	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
3695	8201.90.00.00	-Other hand tools of a kind used in agriculture, horticulture or forestry	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
	82.02	Hand saws; blades for saws of all kinds (including slitting, slotting or toothless saw blades).																	
3696	8202.10.00.00	-Hand saws	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3697	8202.20.00.00	-Band saw blades	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Circular saw blades (including slitting or slotting saw blades) :																	
3698	8202.31.00.00	--With working part of steel	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3699	8202.39.00.00	--Other, including parts	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3700	8202.40.00.00	-Chain saw blades	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Other saw blades :																	
3701	8202.91.00.00	--Straight saw blades, for working metal	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3702	8202.99	--Other :																	
	8202.99.10.00	--Straight saw blades	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8202.99.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	82.03	Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal cutting shears, pipe-cutters, bolt croppers, perforating punches and similar hand tools.																	
3703	8203.10.00.00	-Files, rasps and similar tools	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3704	8203.20.00.00	-Pliers (including cutting pliers), pincers, tweezers and similar tools	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3705	8203.30.00.00	-Metal cutting shears and similar tools	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3706	8203.40.00.00	-Pipe-cutters, bolt croppers, perforating punches, and similar tools	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	82.04	Hand-operated spanners and wrenches (including torque meter wrenches but not including tap wrenches); interchangeable spanner sockets, with or without handles.																	
		-Hand-operated spanners and wrenches :																	
3707	8204.11.00.00	--Non-adjustable	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3708	8204.12.00.00	--Adjustable	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3709	8204.20.00.00	-Interchangeable spanner sockets, with or without handles	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	82.05	Hand tools (including glaziers' diamonds), not																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		elsewhere specified or included; blow lamps; vices, clamps and the like, other than accessories for and parts of, machine tools; anvils; portable forges; hand- or pedal-operated grinding wheels with frameworks.																	
3710	8205.10.00.00	-Drilling, threading or tapping tools	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3711	8205.20.00.00	-Hammers and sledge hammers	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3712	8205.30.00.00	-Planes, chisels, gouges and similar cutting tools for working wood	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3713	8205.40.00.00	-Screwdrivers	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Other hand tools (including glaziers' diamonds) :																	
3714	8205.51	--Household tools :																	
	8205.51.10.00	---Flat irons	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8205.51.90.00	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3715	8205.59.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3716	8205.60.00.00	-Blow lamps	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3717	8205.70.00.00	-Vices, clamps and the like	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3718	8205.80.00.00	-Anvils; portable forges; hand- or pedal-operated grinding wheels with frameworks	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3719	8205.90.00.00	-Sets of articles of two or more of the foregoing subheadings	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3720	8206.00.00.00	Tools of two or more of the headings 82.02 to 82.05, put up in sets for retail sale.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	82.07	Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools (for example, for pressing, stamping, punching, tapping, threading, drilling, boring, broaching, milling, turning, or screw-driving), including dies for drawing or extruding metal, and rock drilling or earth boring tools.																	
		-Rock drilling or earth boring tools :																	
3721	8207.13.00.00	--With working part of cermets	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3722	8207.19.00.00	--Other, including parts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3723	8207.20.00.00	-Dies for drawing or extruding metal	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3724	8207.30.00.00	-Tools for pressing, stamping or punching	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3725	8207.40.00.00	-Tools for tapping or threading	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3726	8207.50.00.00	-Tools for drilling, other than for rock drilling	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3727	8207.60.00.00	-Tools for boring or broaching	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3728	8207.70.00.00	-Tools for milling	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3729	8207.80.00.00	-Tools for turning	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3730	8207.90.00.00	-Other interchangeable tools	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	82.08	Knives and cutting blades, for machines or for mechanical appliances.																	
3731	8208.10.00.00	-For metal working	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3732	8208.20.00.00	-for wood working	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3733	8208.30.00.00	-For kitchen appliances or for machines used by the food industry	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3734	8208.40.00.00	-For agricultural, horticultural or forestry machines	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3735	8208.90.00.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3736	8209.00.00.00	Plates, sticks, tips and the like for tools, unmounted, of cermets.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3737	8210.00.00.00	Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	82.11	Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading 82.08, and blades therefor.																	
3738	8211.10.00.00	-Sets of assorted articles	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		-Other :																	
3739	8211.91.00.00	--Table knives having fixed blades	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3740	8211.92	--Other knives having fixed blades :																	
	8211.92.50	---For agricultural, horticultural or forestry use :																	
	8211.92.50.10	---With handle of base metal	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8211.92.50.90	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8211.92.90	---Other :																	
	8211.92.90.10	---Flick knives or spring knives: hunting knives, diving knives and scouts' knives; penknives with blades of 15 cm or more in length	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8211.92.90.20	---Other, with handle of base metal	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8211.92.90.90	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3741	8211.93	--Knives having other than fixed blades :																	
	8211.93.20	---For agricultural, horticultural or forestry use																	
	8211.93.20.10	---With handle of base metal	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8211.93.20.90	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8211.93.90	---Other :																	
	8211.93.90.10	---With handle of base metal	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8211.93.90.90	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3742	8211.94.00.00	--Blades	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3743	8211.95.00.00	--Handles of base metal	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	82.12	Razors and razor blades (including razor blade blanks in strips).																	
3744	8212.10.00.00	-Razors	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3745	8212.20	-Safety razor blades, including razor blade blanks in strips :																	
	8212.20.10.00	--Double-edged razor blades	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8212.20.90.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3746	8212.90.00.00	-Other parts	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3747	8213.00.00.00	Scissors, tailors' shears and similar shears, and blades therefor.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	82.14	Other articles of cutlery (for example, hair clippers, butchers' or kitchen cleavers, choppers and mincing knives, paper knives); manicle or pedicure sets and instruments (including nail files).																	
3748	8214.10.00.00	-Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3749	8214.20.00.00	-Manicure or pedicure sets and instruments (including nail files)	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3750	8214.90.00.00	-Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	82.15	Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware.																	
3751	8215.10.00.00	-Sets of assorted articles containing at least one article plated with precious metal	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3752	8215.20.00.00	-Other sets of assorted articles	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8215.91.00.00	---Plated with precious metal	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3754	8215.99.00.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	83.01	Padlocks and locks (key combination or electrically operated), of base metal; clasps and frames with clasps, incorporating locks, of base metal; keys for any of the foregoing articles, of base metal.																	
3755	8301.10.00.00	-Padlocks	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3756	8301.20.00.00	-Locks of a kind used for motor vehicles	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3757	8301.30.00.00	-Locks of a kind used for furniture	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3758	8301.40.00.00	-Other locks	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3759	8301.50.00.00	-Clasps and frames with clasps, incorporating locks	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3760	8301.60.00.00	-Parts	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3761	8301.70.00.00	-Keys presented separately	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	83.02	Base metal mountings, fittings and similar articles suitable for furniture, doors, stair-cases, windows, blinds, coachwork, saddlery, trunks, chests, caskets or the like; base metal hat-racks, hat-pegs, brackets and similar fixtures; castors with mountings of base metal; automatic door closers of base metal.																	
3762	8302.10.00.00	-Hinges	20	HSLC	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
3763	8302.20.00.00	-Castors	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3764	8302.30.00.00	-Other mountings, fittings and similar articles suitable for motor vehicles	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		-Other mountings, fittings and similar articles :																	
3765	8302.41	--Suitable for buildings :																	
	8302.41.30	---Hasps and staples for doors; hooks and eyes; bolts :																	
	8302.41.30.10	---Hasps	20	HSLC	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
	8302.41.30.90	---Bolts, hooks, eyes and staples	15	HSLC	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	8302.41.90.00	---Other	15	HSLC	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3766	8302.42	--Other, suitable for furniture :																	
	8302.42.10.00	---Bolts and hasps	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8302.42.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3767	8302.49	--Other :																	
	8302.49.10.00	--Of a kind suitable for saddlery	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8302.49.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3768	8302.50.00.00	-Hat-racks, hat-pegs, brackets and similar fixtures	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3769	8302.60.00.00	-Automatic door closers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3770	8303.00.00.00	-Armoured or reinforced safes, strong-boxes and doors and safe deposit lockers for strong-rooms, cash or deed boxes and the like, of base metal.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	83.04	-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.																	
3771	8304.00.10.00	-Filing cabinets atau card-index cabinets	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8304.00.20.00	-Office or desk equipment of copper or of lead	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8304.00.90.00	-Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	83.05	-Fittings for loose-leaf binders or files, letter clips, letter corners, paper clips, indexing tags and similar office articles, of base metal; staples in strips (for example, for offices, upholstery, packaging), of base metal.																	
3772	8305.10	-Fittings for loose-leaf binders or files :																	
	8305.10.10.00	--For double loop wire binders	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8305.10.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3773	8305.20.00.00	-Staples in strips	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3774	8305.90.00.00	-Other, including parts	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	83.06	-Bells, gongs and the like, non-electric, of base metal; statuettes and other ornaments, of base metal; photograph, picture or similar frames, of base metal; mirrors of base metal.																	
3775	8306.10	-Bells, gongs and the like :																	
	8306.10.10.00	--For cycles	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8306.10.20.00	--Other, of copper	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8306.10.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	83.07	-Statuettes and other ornaments :																	
3776	8306.21.00.00	-Plated with precious metal	20	HSLC	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
3777	8306.29	--Other :																	
	8306.29.10.00	--Of copper or lead	20	HSLC	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
	8306.29.90.00	--Other	20	HSLC	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
3778	8306.30	-Photograph, picture or similar frames; mirrors :																	
	8306.30.10.00	--Of copper	20	HSLC	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
	8306.30.90.00	--Other	20	HSLC	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
	83.08	-Flexible tubing of base metal, with or without fittings.																	
3779	8307.10.00.00	-Of iron or steel	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3780	8307.90.00.00	-Of other base metal	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	83.09	-Clasps, frames with clasps, buckles, buckle-clasps, hooks, eyes, eyelets and the like, of base metal, of a kind used for clothing, footwear, awnings, handbags, travel goods or other made up articles; tubular or bifurcated rivets, of base metal; beads and spangles, of base metal.																	
3781	8308.10.00.00	-Hooks, eyes and eyelets	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3782	8308.20.00.00	-Tubular or bifurcated rivets	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3783	8308.90	-Other, including parts :																	
	8308.90.10.00	--Beads	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8308.90.20.00	--Spangles	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8308.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	83.09	-Stoppers, caps and lids (including crown corks, screw caps and pouring stoppers), capsules for bottles, threaded bungs, bung covers, seals and other packing accessories, of base metal.																	
3784	8309.10.00.00	-Crown corks	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3785	8309.90	-Other :																	
	8309.90.10.00	--Capsules for bottles	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8309.90.20.00	--Top ends of aluminium cans	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8309.90.30.00	--Other caps for cans	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8309.90.40.00	--Bungs for metal drums; bung covers; seals; case corner protectors	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8309.90.50.00	--Other, of aluminium	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8309.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3786	8310.00.00.00	Sign plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 94.05.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	83.11	Wire, rods, tubes, plates, electrodes and similar products, of base metal or of metal carbides, coated or cored with flux material, of a kind used for soldering, brazing, welding or deposition of metal or of metal carbides; wire and rods, of agglomerated base metal powder, used for metal spraying.																	
3787	8311.10	--Coated electrodes of base metal, for electric arc-welding :																	
	8311.10.10.00	--In rolls	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8311.10.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3788	8311.20	--Cored wire of base metal, for electric arc-welding :																	
	8311.20.10.00	--In rolls	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8311.20.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3789	8311.30	--Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame :																	
	8311.30.10.00	--In rolls	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8311.30.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3790	8311.90.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	84.01	Nuclear reactors; fuel elements (cartridges), non - irradiated, for nuclear reactors; machinery and apparatus for isotopic separation.																	
3791	8401.10.00.00	--Nuclear reactors	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3792	8401.20.00.00	--Machinery and apparatus for isotopic separation, and parts thereof	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3793	8401.30.00.00	--Fuel elements (cartridges), non-irradiated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3794	8401.40.00.00	--Parts of nuclear reactors	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.02	Steam or other vapour generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); super-heated water boilers.																	
	8402.11	Steam or other vapour generating boilers : --Watertube boilers with a steam production exceeding 45 t per hour :																	
	8402.11.10.00	--Electrically operated	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8402.11.20.00	--Not electrically operated	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3796	8402.12	--Watertube boilers with a steam production not exceeding 45 t per hour :																	
	8402.12.11.00	---Electrically operated : ---Boilers with a steam production exceeding 15 t per hour	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8402.12.19.00	---Other ---Not electrically operated :	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8402.12.21.00	---Boilers with a steam production exceeding 15 t per hour	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8402.12.29.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3797	8402.19	--Other vapour generating boilers, including hybrid boilers :																	
	8402.19.11.00	---Electrically operated : ---Boilers with a steam production exceeding 15 t per hour	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8402.19.19.00	---Other ---Not electrically operated :	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8402.19.21.00	---Boilers with a steam production exceeding 15 t per hour	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8402.19.29.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3798	8402.20	--Super-heated water boilers :																	
	8402.20.10.00	--Electrically operated	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8402.20.20.00	--Not electrically operated	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3799	8402.90	--Parts :																	
	8402.90.10.00	--Boiler bodies or shells	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8402.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.03	Central heating boilers other than those of heading 84.02.																	
3800	8403.10.00.00	--Boilers	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
3801	8403.90	--Parts :																	
	8403.90.10.00	--Boiler bodies or shells	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
	8403.90.90.00	--Other	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	84.04	Auxiliary plant for use with boilers of heading 84.02 or 84.03 (for example, economisers, super-heaters, soot removers, gas recoverers); condensers for steam or other vapour power units.																	
3802	8404.10	-Auxiliary plant for use with boilers of heading 84.02 or 84.03 :																	
	8404.10.10	--For use with boilers of heading 84.02 :																	
	8404.10.10.10	---Soot removers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8404.10.10.90	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8404.10.20.00	--For use with boilers of heading 84.03	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3803	8404.20.00.00	-Condensers for steam or other vapour power units	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3804	8404.90	-Parts :																	
		--Of goods of subheading 8404.10.10 :																	
	8404.90.11.00	---Boiler bodies or shells	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8404.90.19.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Of goods of subheading 8404.10.20 :																	
	8404.90.21.00	---Boiler bodies or shells	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8404.90.29.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8404.90.90.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	84.05	Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers.																	
3805	8405.10.00.00	-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	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3806	8405.90.00.00	-Parts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.06	Steam turbines and other vapour turbines.																	
3807	8406.10.00.00	-Turbines for marine propulsion	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other turbines :																	
3808	8406.81.00.00	--Of an output exceeding 40 MW	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3809	8406.82.00.00	--Of an output not exceeding 40 MW	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3810	8406.90.00.00	-Parts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.07	Spark - ignition reciprocating or rotary internal combustion piston engines.																	
3811	8407.10.00.00	-Aircraft engines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Marine propulsion engines :																	
3812	8407.21.00.00	---Outboard motors	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3813	8407.29	---Other :																	
	8407.29.10.00	--Of an output not exceeding 750 kW	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8407.29.90.00	--Of an output exceeding 750 kW	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Reciprocating piston engines of a kind used for the propulsion of vehicles of Chapter 87:																	
3814	8407.31.00.00	--Of a cylinder capacity not exceeding 50 cc	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3815	8407.32.00.00	--Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3816	8407.33.00.00	--Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3817	8407.34	--Of a cylinder capacity exceeding 1,000 cc :																	
	8407.34.10.00	---For pedestrian controlled tractors, of a cylinder capacity not exceeding 1,100 cc	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8407.34.20.00	---For vehicles of heading 87.01	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8407.34.30.00	---For vehicles of heading 87.11	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8407.34.90.00	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3818	8407.90	-Other engines :																	
	8407.90.10.00	--Of a power not exceeding 18.65 kW	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	8407.90.20.00	--Of a power exceeding 18.65 kW but not exceeding 22.38 kW	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	8407.90.90.00	--Of a power exceeding 22.38 kW	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	84.08	Compression - ignition internal combustion piston engines (diesel or semi - diesel engines).																	
3819	8408.10	-Marine propulsion engines :																	
	8408.10.40.00	--Of a power not exceeding 750 kW	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8408.10.90.00	--Of a power exceeding 750 kW	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3820	8408.20	-Engines of a kind used for the propulsion of vehicles of Chapter 87 :																	
		--Of an output not exceeding 60 kW :																	
	8408.20.11.00	---For vehicles of subheading 8701.10	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8408.20.12.00	---Other, fully assembled	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8408.20.19.00	---Not fully assembled	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		---Other :																	
	8408.20.91.00	---For the vehicles of subheading 8701.10	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8408.20.92.00	--Other, fully assembled	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8408.20.99.00	--Not fully assembled	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3821	8408.90	-Other engines :																	
	8408.90.10	--Of an output not exceeding 18.65 kW :																	
	8408.90.10.10	---For earth moving machinery	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8408.90.10.20	---For railway locomotives or tramway vehicles	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8408.90.10.90	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8408.90.50	--Of an output exceeding 100 kW :																	
	8408.90.50.10	---For earth moving machinery	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8408.90.50.20	---For railway locomotives or tramway vehicles	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8408.90.50.90	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		---Other :																	
	8408.90.91.00	---For earth moving machinery	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8408.90.92.00	---For railway locomotives or tramway vehicles	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8408.90.99.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	84.09	Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08.																	
3822	8409.10.00.00	-For aircraft engines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
3823	8409.91	--Suitable for use solely or principally with spark-ignition internal combustion piston engines :																	
		---For earth moving machinery :																	
	8409.91.11.00	----Carburetors and parts thereof	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		----Cylinder blocks, liners, heads and head covers :																	
	8409.91.12.00	----Cylinder blocks	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.13.00	----Cylinder liners	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.14.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		----Pistons, piston rings, gudgeon pins :																	
	8409.91.15.00	----Pistons	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.16.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.19.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---For the vehicles of heading 87.01 :																	
	8409.91.21.00	----Carburetors and parts thereof	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		----Cylinder blocks, liners, heads and head covers :																	
	8409.91.22.00	----Cylinder blocks	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.23.00	----Cylinder liners	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.24.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		----Pistons, piston rings, gudgeon pins :																	
	8409.91.25.00	----Pistons	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.26.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.29.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---For vehicles of heading 87.11 :																	
	8409.91.41.00	----Carburetors and parts thereof	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		----Cylinder blocks, cylinder liners, crank cases, heads and head covers :																	
	8409.91.42.00	----Cylinder blocks; crank cases	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.43.00	----Cylinder liners	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.44.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		----Pistons, piston rings and gudgeon pins :																	
	8409.91.45.00	----Pistons	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.46.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.49.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---For other vehicles of Chapter 87 :																	
	8409.91.51.00	----Carburetors and parts thereof	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		----Cylinder blocks, cylinder liners, crank cases, heads and head covers :																	
	8409.91.52.00	----Cylinder blocks; crank cases	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.53.00	----Cylinder liners	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.54.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		----Pistons, piston rings and gudgeon pins :																	
	8409.91.55.00	----Pistons	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.56.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.59.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---For vessels of Chapter 89 :																	
		----For marine propulsion engines of a power not exceeding 22.38 kW :																	
	8409.91.61.00	----Cylinder blocks; crank cases	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.62.00	----Pistons	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.63.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		----For marine propulsion engines of a power exceeding 22.38 kW :																	
	8409.91.64.00	----Cylinder blocks; crank cases	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.65.00	----Pistons	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.66.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		---For other engines :																	
	8409.91.71.00	---Carburetors and parts thereof	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---Cylinder blocks, cylinder liners, heads and head covers :																	
	8409.91.72.00	----Cylinder blocks	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.73.00	----Cylinder liners	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.74.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---Pistons, pistons rings and gudgeon pins :																	
	8409.91.75.00	----Pistons	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.76.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.91.79.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3824	8409.99	---Other :																	
		---For earth moving machinery :																	
	8409.99.11.00	---Carburetors and parts thereof	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---Cylinder blocks, cylinder liners, heads and head covers :																	
	8409.99.12.00	----Cylinder blocks	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.99.13.00	----Cylinder liners	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.99.14.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---Pistons, pistons rings and gudgeon pins :																	
	8409.99.15.00	----Pistons	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.99.16.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.99.19.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---For the vehicles of 87.01 :																	
	8409.99.21.00	---Carburetors and parts thereof	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---Cylinder blocks, cylinder liners, heads and head covers :																	
	8409.99.22.00	----Cylinder blocks	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.99.23.00	----Cylinder liners	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.99.24.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---Pistons, pistons rings and gudgeon pins :																	
	8409.99.25.00	----Pistons	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.99.26.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.99.29.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---For other vehicles of Chapter 87 :																	
	8409.99.41.00	---Carburetors and parts thereof	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---Cylinder blocks, cylinder liners, crank cases, heads and head covers :																	
	8409.99.42.00	----Cylinder blocks; crank cases	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.99.43.00	----Cylinder liners	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.99.44.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---Pistons, pistons rings and gudgeon pins :																	
	8409.99.45.00	----Pistons	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.99.46.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.99.49.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---For vessels of Chapter 89 :																	
		---For marine propulsion engines of a power not exceeding 22.38 kW :																	
	8409.99.51.00	----Cylinder blocks; crank cases	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.99.52.00	----Pistons	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.99.53.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---For marine propulsion engines of a power exceeding 22.38 kW :																	
	8409.99.54.00	----Cylinder blocks; crank cases	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.99.55.00	----Pistons	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.99.56.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---For other engines :																	
	8409.99.61.00	---Carburetors and parts thereof	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---Cylinder blocks, cylinder liners, heads and head covers :																	
	8409.99.62.00	----Cylinder blocks	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.99.63.00	----Cylinder liners	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.99.64.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---Pistons, pistons rings and gudgeon pins :																	
	8409.99.65.00	----Pistons	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.99.66.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8409.99.69.00	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.10	Hydraulic turbines, water wheels, and regulators therefor.																	
		---Hydraulic turbines and water wheels :																	
3825	8410.11.00.00	--Of a power not exceeding 1,000 kW	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3826	8410.12.00.00	--Of a power exceeding 1,000 kW but not exceeding 10,000 kW	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3827	8410.13.00.00	--Of a power exceeding 10,000 kW	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3828	8410.90.00.00	-Parts, including regulators	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.11	Turbo-jets, turbo-propellers and other gas turbines.																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		-Turbo-jets :																	
3829	8411.11.00.00	--Of a thrust not exceeding 25 kN	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3830	8411.12.00.00	--Of a thrust exceeding 25 kN	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Turbo-propellers :																	
3831	8411.21.00.00	--Of a power not exceeding 1,100 kW	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3832	8411.22.00.00	--Of a power exceeding 1,100 kW	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other gas turbines :																	
3833	8411.81.00.00	--Of a power not exceeding 5,000 kW	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3834	8411.82.00.00	--Of a power exceeding 5,000 kW	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Parts :																	
3835	8411.91.00.00	--Of turbo-jets or turbo-propellers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3836	8411.99.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		84.12 Other engines and motors.																	
3837	8412.10.00.00	--Reaction engines other than turbo-jets	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Hydraulic power engines and motors :																	
3838	8412.21.00.00	--Linear acting (cylinders)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3839	8412.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Pneumatic power engines and motors :																	
3840	8412.31.00.00	--Linear acting (cylinders)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3841	8412.39.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3842	8412.80.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		8412.90 -Parts :																	
	8412.90.10.00	--Of goods of subheading 8412.10	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8412.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		84.13 Pumps for liquids, whether or not fitted with a measuring device; liquid elevators.																	
		-Pumps fitted or designed to be fitted with a measuring device :																	
3844	8413.11.00.00	--Pumps for dispensing fuel or lubricants, of the types used in filling-station or in garages	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
3845	8413.19																		
	8413.19.10.00	---Electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8413.19.20.00	---Not electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
3846	8413.20	-Hand pumps, other than those of subheading 8413.11 or 8413.19 :																	
	8413.20.10.00	--Water pumps	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8413.20.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3847	8413.30	-Fuel, lubricating or cooling medium pumps for internal combustion piston engines :																	
		--For earth moving machinery or motor vehicles :																	
	8413.30.11.00	---Reciprocating or rotary type	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8413.30.19.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
	8413.30.91.00	---Reciprocating or rotary type	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8413.30.99.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3848	8413.40	-Concrete pumps :																	
	8413.40.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8413.40.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3849	8413.50	-Other reciprocating positive displacement pumps :																	
	8413.50.10.00	---Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8413.50.20.00	---Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3850	8413.60	-Other rotary positive displacement pumps :																	
	8413.60.10.00	---Electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8413.60.20.00	---Not electrically operated	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
3851	8413.70	-Other centrifugal pumps :																	
	8413.70.10.00	--Single stage, single suction horizontal shaft water pumps suitable for belt drive or direct coupling, other than pumps with shafts common with prime mover	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Other, electrically operated :																	
	8413.70.22.00	--Impulse-turbo water pumps of a capacity not exceeding 100 W, of a kind suitable for household use	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
	8413.70.29.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8413.70.30.00	--Not electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Other pumps; liquid elevators :																	
		--Pumps :																	
	8413.81.10.00	---Electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8413.81.20.00	---Not electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3853	8413.82	-Liquid elevators :																	
	8413.82.10.00	---Electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8413.82.20.00	---Not electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Parts :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
3854	8413.91	--Of pumps :																	
	8413.91.10.00	--Of pumps of subheading 8413.20.10	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8413.91.20.00	--Of pumps of subheading 8413.20.90	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8413.91.30.00	--Of pumps of subheading 8413.70.10	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8413.91.40.00	--Of other centrifugal pumps	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8413.91.50.00	--Of other pumps, electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8413.91.90.00	--Of other pumps, not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3855	8413.92	--Of liquid elevators :																	
	8413.92.10.00	--Of electrically operated liquid elevators	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8413.92.20.00	--Of non-electrically operated liquid elevators	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.14	Air or vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters.																	
3856	8414.10	--Vacuum pumps :																	
	8414.10.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8414.10.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3857	8414.20	--Hand- or foot-operated air pumps :																	
	8414.20.10.00	--Bicycle pumps	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8414.20.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3858	8414.30	--Compressors of a kind used in refrigerating equipment :																	
	8414.30.10.00	--Having capacity exceeding 21 kW or more; having a displacement per revolution of 220 cc or more	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8414.30.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3859	8414.40.00.00	--Air compressors mounted on a wheeled chassis for towing	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Fans :																	
3860	8414.51	--Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W :																	
	8414.51.10.00	--Table fans and box fans	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8414.51.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3861	8414.59	--Other :																	
	8414.59.10.00	--Of a capacity not exceeding 125 kW	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8414.59.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3862	8414.60	--Hoods having a maximum horizontal side not exceeding 120 cm :																	
	8414.60.10.00	--Fitted with a filter	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	8414.60.90.00	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3863	8414.80	--Other :																	
		--Hoods having a maximum horizontal side exceeding 120 cm :																	
	8414.80.11.00	---Fitted with a filter	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8414.80.12.00	---Not fitted with filter, for industrial use	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8414.80.19.00	---Not fitted with filter, other than for industrial use	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8414.80.30.00	--Free piston generators for gas turbines	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--Compressors other than those of subheading 8414.30 and 8414.40 :																	
	8414.80.41.00	--Gas compression modules for use in oil drilling operations	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8414.80.42.00	--Other, having a capacity exceeding 21 kW or more; having a displacement per revolution of 220 cc or more	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8414.80.49.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8414.80.51.00	---Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8414.80.59.00	---Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other :																	
	8414.80.91	---Electrically operated :																	
	8414.80.91.10	---Blowers and the like	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8414.80.91.90	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8414.80.99.00	---Not electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3864	8414.90	--Parts :																	
		--Of electrically operated equipment :																	
	8414.90.11.00	---Of pumps or compressors	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8414.90.12.00	---Of subheadings 8414.60 or 8414.80	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8414.90.19.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Of non-electrically operated equipment :																	
	8414.90.91.00	---Of subheadings 8414.10, 8414.20 or 8414.40	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8414.90.99.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.15	Air conditioning machines, comprising a motor-driven fan and elements for changing the																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		temperature and humidity, including those machines in which the humidity cannot be separately regulated.																	
3865	8415.10.00.00	-Window or wall types, self-contained or "split-system"	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3866	8415.20.00.00	-Of a kind used for persons, in motor vehicles	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3867	8415.81	-Other :																	
		--Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps):																	
		--Of a kind used in aircraft :																	
	8415.81.11.00	---Of an output not exceeding 21.10 kW	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8415.81.12.00	---Of an output exceeding 21.10 kW, with an air flow rate of each evaporator unit of over 67.96 m ³ /min	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8415.81.19.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8415.81.20.00	---Of a kind used in railway rolling stock	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8415.81.30.00	---Of a kind used in road vehicles other than those of subheading 8415.20	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		---Other :																	
	8415.81.91.00	---Of an output exceeding 21.10 kW, with an air flow rate of each evaporator unit of over 67.96 m ³ /min	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8415.81.99.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3868	8415.82	--Other, incorporating a refrigerating unit :																	
		--Of a kind used in aircraft :																	
	8415.82.11.00	---Of an output exceeding 21.10 kW, with an air flow rate of each evaporator unit of over 67.96 m ³ /min	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8415.82.19.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8415.82.20.00	---Of a kind used in railway rolling stock	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8415.82.30.00	---Of a kind used in road vehicles other than those of subheading 8415.20	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8415.82.90.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3869	8415.83	--Not incorporating a refrigerating unit :																	
		--Of a kind used in aircraft :																	
	8415.83.11.00	---Of an output exceeding 21.10 kW, with an air flow rate of each evaporator unit of over 67.96 m ³ /min	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8415.83.19.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8415.83.20.00	---Of a kind used in railway rolling stock	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8415.83.30.00	---Of a kind used in road vehicles other than those of subheading 8415.20	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8415.83.90.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3870	8415.90	-Parts :																	
		--Of machines of an output not exceeding 21.10 kW :																	
	8415.90.12.00	---Chassis or cabinets, welded and painted	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8415.90.19.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Of machines of an output exceeding 21.10 kW but not exceeding 26.38 kW :																	
		---With an air flow rate of each evaporator unit of over 67.96 m ³ /min :																	
	8415.90.21.00	---Chassis or cabinets, welded and painted	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8415.90.22.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---Other :																	
	8415.90.23.00	---Chassis or cabinets, welded and painted	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8415.90.29.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Of machines of an output exceeding 26.38 kW but not exceeding 52.75 kW :																	
		---With an air flow rate of each evaporator unit of over 67.96 m ³ /min :																	
	8415.90.31	---Chassis or cabinets, welded and painted :																	
	8415.90.31.10	----For use in aircraft or railway rolling stock	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8415.90.31.90	----Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8415.90.32.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8415.90.33	---Other :																	
		---Chassis or cabinets, welded and painted :																	
	8415.90.33.10	----For use in aircraft or railway rolling stock	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8415.90.33.90	----Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8415.90.39.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Of machines of an output exceeding 52.75 kW: ---With an air flow rate of each evaporator unit of over 67.96 m ³ /min :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8415.90.41	---Chassis or cabinets, welded and painted :																	
	8415.90.41.10	----For use in aircraft or railway rolling stock	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8415.90.41.90	----Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8415.90.42.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8415.90.43	---Chassis or cabinets, welded and painted :																	
	8415.90.43.10	----For use in aircraft or railway rolling stock	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8415.90.43.90	----Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8415.90.49.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.16	Furnace burners for liquid fuel, for pulverised solid fuel or for gas; mechanical stockers, including their mechanical grates, mechanical ash dischargers and similar appliances.																	
3871	8416.10.00.00	-Furnace burners for liquid fuel	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3872	8416.20.00.00	-Other furnace burners, including combination burners	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3873	8416.30.00.00	-Mechanical stockers including their mechanical grates, mechanical ash dischargers and similar appliances	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3874	8416.90.00.00	-Parts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.17	Industrial or laboratory furnaces and ovens, including incinerators, non-electric.																	
3875	8417.10.00.00	-Furnaces and ovens for the roasting, melting or other heat-treatment of ores, pyrites or of metals	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3876	8417.20.00.00	-Bakery ovens, including biscuit ovens	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3877	8417.80.00.10	-Other :																	
	8417.80.00.10	--Incinerators	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8417.80.00.90	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3878	8417.90.00.00	-Parts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.18	Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of heading 84.15.																	
3879	8418.10	-Combined refrigerator-freezers, fitted with separate external doors :																	
	8418.10.10	--Household type :																	
	8418.10.10.10	---Of capacity not exceeding 230 l	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8418.10.10.90	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8418.10.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8418.21.00	-Refrigerators, household type :																	
3880	8418.21.00	--Compression-type :																	
	8418.21.00.10	---Of capacity not exceeding 230 l	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8418.21.00.90	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3881	8418.29.00	--Other :																	
	8418.29.00.10	---Of capacity not exceeding 230 l	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8418.29.00.90	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3882	8418.30.00.00	-Freezers of the chest type, not exceeding 800 l capacity	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3883	8418.40.00.00	-Freezers of the upright type, not exceeding 900 l capacity	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
3884	8418.50	-Other furniture (chests, cabinets, display counters, show-cases and the like) for storage and display, incorporating refrigerating or freezing equipment :																	
	8418.50.10.00	--Refrigerating chambers exceeding 200 l capacity	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8418.50.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8418.61.00.00	-Other refrigerating or freezing equipment; heat pumps :																	
3885	8418.61.00.00	--Heat pumps other than air conditioning machines of heading 84.15	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3886	8418.69	--Other :																	
	8418.69.10.00	---Beverage coolers	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8418.69.20.00	---Water chillers having a refrigerating capacity of 100,000 l or more	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8418.69.30.00	---Drinking water coolers	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8418.69.50.00	---Scale ice-maker units	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8418.69.90.00	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
3887	8418.91	-Parts :																	
	8418.91.10.00	--Furniture designed to receive refrigerating or freezing equipment :																	
	8418.91.10.00	---For goods of subheadings 8418.10,	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		8418.21, 8418.29, 8418.30 or 8418.40																	
	8418.91.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3888	8418.99	--Other :																	
	8418.99.10.00	--Evaporators and condensers	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8418.99.20.00	--Cabinets and doors, welded or painted	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8418.99.40.00	--Aluminium rollbonds for subheading 8418.10.10, 8418.21 or 8418.29	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8418.99.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.19	Machinery, plant or laboratory equipment, whether or not electrically heated (excluding furnaces, ovens and other equipment of heading 85.14), for the treatment of materials by a process involving a change of temperature such as heating, cooking, roasting, distilling, rectifying, sterilising, pasteurising, steaming, drying, evaporating, vapourising, condensing or cooling, other than machinery or plant of a kind used for domestic purposes; instantaneous or storage water heater, non-electric.																	
		-Instantaneous or storage water heaters, non-electric :																	
		--Instantaneous gas water heaters :																	
3889	8419.11	--Household type	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8419.11.10.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
3890	8419.19	--Household type	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8419.19.10.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3891	8419.20.00.00	-Medical, surgical or laboratory sterilisers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Dryers :																	
3892	8419.31	--For agricultural products :																	
	8419.31.10	--Electrically operated :																	
	8419.31.10.10	---Evaporators	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8419.31.10.90	---Other	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	8419.31.20	---Not electrically operated :																	
	8419.31.20.10	---Evaporators	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8419.31.20.90	---Other	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
3893	8419.32	--For wood, paper pulp, paper or paperboard :																	
	8419.32.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8419.32.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3894	8419.39	--Other :																	
		--Electrically operated :																	
	8419.39.11.00	---Machinery for the treatment of materials by a process involving heating, for the manufacture of Printed Circuit Boards, Printed wiring boards or Printed Circuit Assemblies	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8419.39.19.00	---Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8419.39.20.00	---Not electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
3895	8419.40	-Distilling or rectifying plant :																	
	8419.40.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8419.40.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3896	8419.50	-Heat exchange units :																	
	8419.50.10.00	--Cooling towers	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8419.50.20.00	--Condensers for air conditioners for motor vehicles	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8419.50.30.00	--Other condensers for air conditioners	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8419.50.40.00	--Other, electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8419.50.90.00	--Other, not electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
3897	8419.60	-Machinery for liquefying air or other gases :																	
	8419.60.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8419.60.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other machinery, plant and equipment :																	
		--For making hot drinks or for cooking or heating food :																	
	8419.81.10.00	--Electrically operated	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	8419.81.20.00	--Not electrically operated	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3899	8419.89	--Other :																	
		--Electrically operated :																	
	8419.89.11.00	---Evaporators for air-conditioning machines for motor vehicles	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8419.89.13.00	---Machinery for the treatment of materials by a process involving heating, for the manufacture of printed circuit boards, printed wiring boards or printed circuit assemblies	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8419.89.19.00	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8419.89.20.00	---Not electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
3900	8419.90	--Parts :																	
		--Of electrically operated articles :																	
	8419.90.12.00	---Parts of machinery for the treatment of materials by a process involving heating, for the manufacture of printed circuit boards, printed wiring boards or printed circuit assemblies	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8419.90.20.00	---Of non-electrically operated articles	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	84.20	Calendering or other rolling machines, other than for metals or glass, and cylinders therefor.																	
3901	8420.10	--Calendering or other rolling machines :																	
	8420.10.10.00	---Apparatus for the application of dry film or liquid photo resist, photo sensitive layers, soldering pastes, solder or adhesive materials on printed circuit boards or printed wiring boards or their components	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---For ironing machines and wringers suitable for domestic use :																	
	8420.10.21.00	---Roller-type ironing machines	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	8420.10.29.00	---Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	8420.10.90.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Parts :																	
3902	8420.91	--Cylinders :																	
	8420.91.10.00	---Parts of apparatus for the application of dry film or liquid photo resist, photo sensitive layers, soldering pastes solder or adhesive materials on printed circuit boards or printed wiring boards substrates or their components	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---For ironing machines or wringers suitable for domestic use	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8420.91.90.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3903	8420.99	--Other :																	
	8420.99.10.00	---Parts of apparatus for the application of dry film or liquid photo resist, photo sensitive layers, soldering pastes solder or adhesive materials on printed circuit boards or printed wiring boards substrates or their components	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	84.21	Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus, for liquids or gases.																	
		--Centrifuges, including centrifugal dryers :																	
3904	8421.11.00.00	---Cream separators	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3905	8421.12.00	---Clothes-dryers :																	
	8421.12.00.10	---Of capacity not exceeding 30 l	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8421.12.00.20	---Of capacity exceeding 30 l	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3906	8421.19	--Other :																	
	8421.19.10.00	---Of a kind used for sugar manufacture	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8421.19.90.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Filtering or purifying machinery and apparatus for liquids :																	
		--For filtering or purifying water :																	
		--Of a capacity not exceeding 500 l/hr :																	
	8421.21.11.00	---Filtering machinery and apparatus for domestic use	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8421.21.19.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Of a capacity exceeding 500 l/hr :																	
	8421.21.21.00	---Filtering machinery and apparatus for domestic use	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8421.21.29.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3908	8421.22	--For filtering or purifying beverages other than water :																	
	8421.22.10.00	---Of a capacity not exceeding 500 l/hr	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8421.22.20.00	---Of a capacity exceeding 500 l/hr	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3909	8421.23	--Oil or petrol-filters for internal combustion engines :																	
		--For earth moving machinery :																	
	8421.23.11.00	---Oil filters	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	8421.23.19.00	---Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--For motor vehicles of Chapter 87 :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8421.23.21.00	---Oil filters	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
	8421.23.29.00	---Other	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
		---Other :																	
	8421.23.91.00	---Oil filters	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
	8421.23.99.00	---Other	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
3910	8421.29	---Other :																	
	8421.29.10.00	--Of a kind suitable for medical or laboratory use	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8421.29.20.00	--Of a kind used for sugar manufacture	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8421.29.30.00	--Of a kind used in oil drilling operations	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8421.29.40.00	---Patrol filters	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8421.29.50.00	---Oil filters other than those of subheading 8421.23	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8421.29.90.00	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
		-Filtering or purifying machinery and apparatus for gases :																	
3911	8421.31	---Intake air filters for internal combustion engines :																	
	8421.31.10.00	---For earth moving machinery	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8421.31.20.00	---For motor vehicles of Chapter 87	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8421.31.90.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3912	8421.39	---Other :																	
	8421.39.10.00	---Laminar flow units	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8421.39.90.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Parts :																	
3913	8421.91	---Of centrifuges, including centrifugal dryers :																	
	8421.91.10.00	---Of goods of subheading 8421.12	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8421.91.20.00	---Of goods of subheading 8421.19.10	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8421.91.90.00	---Of goods of subheading 8421.11 or 8421.19.90	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3914	8421.99	---Other :																	
	8421.99.20.00	---Filtering cartridges of filters of sub heading 8421.23	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8421.99.30.00	---Of goods of subheading 8421.31	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---Other :																	
	8421.99.91.00	---Of goods of subheading 8421.29.20	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8421.99.92.00	---Of goods of subheadings 8421.21.11 or 8421.21.21	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8421.99.93.00	---Of goods of subheading 8421.23.11, 8421.23.19, 8421.23.91 or 8421.23.99	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8421.99.99.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.22	Dish washing machines; machinery for cleaning or drying bottles or other containers; machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; other packing or wrapping machinery (including heat-shrink wrapping machinery); machinery for aerating beverages.																	
		-Dish washing machines :																	
3915	8422.11	---Of the household type :																	
	8422.11.10.00	---Electrically operated	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8422.11.20.00	---Not electrically operated	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3916	8422.19.00.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3917	8422.20.00.00	-Machinery for cleaning or drying bottles or other containers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3918	8422.30.00.00	-Machinery for filling, closing, sealing, or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; machinery for aerating beverages	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3919	8422.40.00.00	-Other packing or wrapping machinery (including heat-shrink wrapping machinery)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
3920	8422.90	-Parts :																	
	8422.90.10.00	---Of goods of subheading 8422.11	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8422.90.90.00	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	84.23	Weighing machinery (excluding balances of a sensitivity of 5 cg or better), including weight operated counting or checking machines; weighing machine weights of all kinds.																	
3921	8423.10	-Personal weighing machines, including baby scales; household scales :																	
	8423.10.10.00	---Electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8423.10.20.00	---Not electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
3922	8423.20	-Scales for continuous weighing of goods on conveyors :																	
	8423.20.10.00	--Electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8423.20.20.00	--Not electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
3923	8423.30	-Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales :																	
	8423.30.10.00	--Electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8423.30.20.00	--Not electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		-Other weighing machinery :																	
3924	8423.81	--Having a maximum weighing capacity not exceeding 30 kg :																	
	8423.81.10.00	--Electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8423.81.20.00	--Not electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
3925	8423.82	--Having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg :																	
		--Electrically operated :																	
	8423.82.11.00	---Having a maximum weighing capacity not exceeding 1,000 kg	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8423.82.19.00	---Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--Not electrically operated :																	
	8423.82.21.00	---Having a maximum weighing capacity not exceeding 1,000 kg	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8423.82.29.00	---Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
3926	8423.89	--Other :																	
	8423.89.10.00	--Electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8423.89.20.00	--Not electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
3927	8423.90	-Weighing machine weights of all kinds; parts of weighing machinery :																	
	8423.90.10.00	--Weighing machine weights	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--Other parts of weighing machinery :																	
	8423.90.21.00	---Of Electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8423.90.29.00	---Of non-electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.24	-Mechanical appliances (whether or not hand-operated) for projecting, dispersing or spraying liquids or powders; fire extinguishers, whether or not charged; spray guns and similar appliances; steam or sand blasting machines and similar jet projecting machines.																	
3928	8424.10	-Fire extinguishers, whether or not charged :																	
	8424.10.10.00	--Of a kind suitable for aircraft use	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	8424.10.90.00	--Other	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
3929	8424.20	-Spray guns and similar appliances :																	
		--Electrically operated :																	
	8424.20.11.00	---Agricultural or horticultural	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8424.20.19.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Not electrically operated :																	
	8424.20.21.00	---Agricultural or horticultural	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8424.20.29.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3930	8424.30	-Steam or sand blasting machines and similar jet projecting machines :																	
	8424.30.10.00	--Electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8424.30.20.00	--Not electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		-Other appliances :																	
3931	8424.81	--Agricultural or horticultural :																	
	8424.81.10.00	---Drip irrigation systems	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8424.81.20.00	---Other, electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8424.81.30.00	---Hand-operated insecticide sprayers	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	8424.81.40.00	---Other, not electrically operated	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
3932	8424.89	--Other :																	
	8424.89.10.00	---Hand-operated household sprayers of a capacity not exceeding 3 l	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8424.89.20.00	---Spray heads with dip tubes	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8424.89.40.00	---Wet processing equipment, by projecting, dispersing or spraying, of chemical or electrochemical solutions for the application on printed circuit boards or printed wiring boards substrates; apparatus for the spot application of liquids, soldering pastes, solder ball, adhesive or sealant to printed circuit boards or printed wiring boards or their components ; apparatus for the application of dry film or liquid photo resist, photo sensitive layers, soldering pastes, solder or adhesive materials on printed	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		circuit boards or printed wiring boards substrates or their components																	
	8424.89.50.00	--Other, electrically operated	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8424.89.90.00	--Other, not electrically operated	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3933	8424.90	-Parts :																	
		--Of fire extinguishers :																	
	8424.90.11.00	--Electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8424.90.19.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Of spray guns and similar appliances :																	
		--Electrically operated :																	
	8424.90.21.00	--Of goods of subheading 8424.20.11	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8424.90.23.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Not electrically operated :																	
	8424.90.24.00	--Of goods of subheading 8424.20.21	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8424.90.29.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--Of steam or sand blasting machines and similar jet projecting machines :																	
	8424.90.31.00	--Of electrically operated machines	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8424.90.32.00	--Of non-electrically operated machines	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Of other appliances :																	
	8424.90.91.00	--Of goods of subheading 8424.81.10 or 8424.81.20	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8424.90.92.00	--Of goods of subheading 8424.81.30 or 8424.81.40	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8424.90.99.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	84.25	Pulley tackle and hoists, other than skip hoists; winches and capstans; jacks.																	
		--Pulley tackle and hoists other than skip hoists or hoists of a kind used for raising vehicles :																	
	3934 8425.11.00.00	--Powered by electric motor	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3935 8425.19.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other winches; capstans :																	
	3936 8425.31.00.00	--Powered by electric motor	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3937 8425.39.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Jacks; hoists of a kind used for raising vehicles :																	
	3938 8425.41.00.00	--Built-in jacking systems of a type used in garages	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	3939 8425.42	--Other jacks and hoists, hydraulic :																	
	8425.42.10.00	--Jacks used in tipping mechanism for lorries	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8425.42.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3940 8425.49	--Other :																	
	8425.49.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8425.49.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.26	Ships' derricks; cranes including cable cranes; mobile lifting frames, straddle carriers and works trucks fitted with a crane.																	
		--Overhead traveling cranes, transporter cranes, gantry cranes, bridge cranes, mobile lifting frames and straddle carriers :																	
	3941 8426.11.00.00	--Overhead traveling cranes on fixed support	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	3942 8426.12.00.00	--Mobile lifting frames on tyres and straddle carriers	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	3943 8426.19	--Other :																	
	8426.19.10.00	--Bridge cranes and gantry cranes	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8426.19.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	3944 8426.20.00.00	--Tower cranes	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	3945 8426.30.00.00	--Portal or pedestal jib cranes	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--Other machinery, self-propelled :																	
	3946 8426.41.00.00	--On tyres	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	3947 8426.49.00.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--Other machinery :																	
	3948 8426.91.00.00	--Designed for mounting on road vehicles	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	3949 8426.99.00.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	84.27	Fork-lift trucks; other works trucks fitted with lifting or handling equipment.																	
	3950 8427.10.00.00	--Self-propelled trucks powered by an electric motor	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	3951 8427.20.00.00	--Other self-propelled trucks	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	3952 8427.90.00.00	--Other trucks	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	84.28	Other lifting, handling, loading or unloading machinery (for example, lifts, escalators, conveyors, teleferics).																	
	3953 8428.10	--Lifts and skip hoists :																	
	8428.10.10.00	--Passenger lifts	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		--Other lifts :																	
	8428.10.21.00	--Of a kind used in buildings	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8428.10.29.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8428.10.90.00	--Skip hoists	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3954	8428.20	Pneumatic elevators and conveyors :																	
	8428.20.10.00	--Of a kind used for agriculture	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8428.20.20.00	--Automated machines for the transport, handling and storage of printed circuit boards, printed wiring boards or printed circuit assemblies	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8428.20.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Other continuous-action elevators and conveyors, for goods or materials :																	
3955	8428.31.00.00	--Specially designed for underground use	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3956	8428.32	Other, bucket type :																	
	8428.32.10.00	--Of a kind used for agriculture	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8428.32.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3957	8428.33	Other, belt type :																	
	8428.33.10.00	--Of a kind used for agriculture	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8428.33.20.00	--Automated machines for the transport, handling and storage of printed circuit boards, printed wiring boards or printed circuit assemblies	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8428.33.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3958	8428.39	Other :																	
	8428.39.10.00	--Of a kind used for agriculture	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8428.39.30.00	--Automated machines for the transport, handling and storage of printed circuit boards, printed wiring boards or printed circuit assemblies	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8428.39.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3959	8428.40.00.00	-Escalators and moving walkways	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
3960	8428.60.00.00	-Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3961	8428.90	Other machinery :																	
	8428.90.20.00	--Automated machines for the transport, handling and storage of printed circuit boards, printed wiring boards or printed circuit assemblies	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8428.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.29	Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers.																	
		Bulldozers and angledozers :																	
3962	8429.11.00.00	--Track laying	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3963	8429.19.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3964	8429.20.00.00	-Graders and levellers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3965	8429.30.00.00	-Scrapers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3966	8429.40	Tamping machines and road rollers :																	
	8429.40.10.00	--Road rollers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8429.40.30.00	--Tamping machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Mechanical shovels, excavators and shovel loaders :																	
3967	8429.51.00.00	--Front-end shovel loaders	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3968	8429.52.00.00	--Machinery with a 360° revolving super structure	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
3969	8429.59.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	84.30	Other moving, grading, levelling, scraping, excavating, tamping, compacting, extracting or boring machinery, for earth, minerals or ores; pile-drivers and pile-extractors; snow-ploughs and snow-blowers.																	
	8430.10.00.00	-Pile-drivers and pile-extractors	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3971	8430.20.00.00	-Snow-ploughs and snow-blowers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Coal or rock cutters and tunnelling machinery :																	
3972	8430.31.00.00	--Self-propelled	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3973	8430.39.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Other boring or sinking machinery :																	
3974	8430.41.00.00	--Self-propelled	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3975	8430.49	Other :																	
	8430.49.10.00	--Wellhead platforms and integrated production modules for use in drilling operations	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8430.49.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3976	8430.50.00.00	-Other machinery, self-propelled	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Other machinery, not self-propelled :																	
3977	8430.61.00.00	--Tamping or compacting machinery	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3978	8430.69.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	84.31	Parts suitable for use solely or principally with the machinery of headings 84.25 to 84.30.																	
3979	8431.10	--Of machinery of heading 84.25 :																	
	8431.10.13.00	--Of goods of subheadings 8425.11, 8425.31 or 8425.49.10	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8431.10.19.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8431.10.22.00	--Of non-electrically operated machines : --Of goods of subheadings 8425.19, 8425.39, 8425.41, 8425.42.10 or 8425.42.90	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8431.10.29.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3980	8431.20.00.00	--Of machinery of heading 84.27 --Of machinery of heading 84.28 :	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3981	8431.31	--Of lifts, skip hoists or escalators :																	
	8431.31.10.00	--Of goods of subheading 8428.10.21, 8428.10.29 or 8428.10.90	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8431.31.20.00	--Of goods of subheading 8428.10.10 or 8428.40.00	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3982	8431.39	--Other :																	
	8431.39.10.00	--Of goods of subheadings 8428.20.10, 8428.32.10, 8428.33.10 or 8428.39.10	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8431.39.20.00	--Of goods of subheading 8428.30	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8431.39.40.00	--Of automated machines for the transport, handling and storage of printed circuit boards, printed wiring board or printed circuit assemblies	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8431.39.90	--Other :																	
	8431.39.90.10	--Of other lifting, handling or loading machinery, telphers or conveyors	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8431.39.90.90	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Of machinery of heading 84.26, 84.29 or 84.30 :																	
3983	8431.41.00.00	--Buckets, shovels, grabs and grips	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3984	8431.42.00.00	--Bulldozer or angledozer blades	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3985	8431.43.00.00	--Parts of boring or sinking machinery of subheading 8430.41 or 8430.49	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3986	8431.49	--Other :																	
	8431.49.10.00	--Parts of machinery of heading 84.26	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8431.49.20.00	--Cutting edges or end bits for scrapers, graders or levellers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8431.49.30.00	--Of road rollers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8431.49.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.32	Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports-ground rollers.																	
3987	8432.10.00.00	--Ploughs --Harrows, scarifiers, cultivators, weeders and hoes :	7.5	EL															
3988	8432.21.00.00	--Disc harrows	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3989	8432.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3990	8432.30.00.00	--Seeders, planters and transplanters	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3991	8432.40.00.00	--Manure spreaders and fertiliser distributors	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3992	8432.80	--Other machinery :																	
	8432.80.10.00	--Agricultural or horticultural type	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8432.80.20.00	--Lawn or sports-ground rollers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8432.80.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3993	8432.90	--Parts :																	
	8432.90.10.00	--Of machinery of subheading 8432.80.90	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8432.90.20.00	--Of lawn or sports-ground rollers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8432.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.33	Harvesting or threshing machinery, including straw or fodder balers; grass or hay mowers; machines for cleaning, sorting or grading eggs, fruit or other agricultural produce, other than machinery of heading 84.37. --Mowers for lawns, parks or sports-grounds :																	
3994	8433.11.00.00	--Powered, with the cutting device rotating in a horizontal plane	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3995	8433.19	--Other :																	
	8433.19.10.00	--Manually operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8433.19.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3996	8433.20.00.00	--Other mowers, including cutter bars for tractor mounting	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3997	8433.30.00.00	--Other haymaking machinery	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3998	8433.40.00.00	--Straw or fodder balers, including pick-up balers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other harvesting machinery; threshing																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		machinery :																	
3999	8433.51.00.00	--Combined harvester-threshers	7.5	EL															
4000	8433.52.00.00	--Other threshing machinery	7.5	EL															
4001	8433.53.00.00	--Root or tuber harvesting machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4002	8433.59	--Other :																	
	8433.59.10.00	--Cotton pickers and cotton gins	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8433.59.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4003	8433.60	-Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce :																	
	8433.60.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8433.60.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4004	8433.90	-Parts :																	
	8433.90.10.00	--Castors, of a diameter (including tyres) exceeding 100 mm but not exceeding 250 mm, provided that the width of any wheel or tyre fitted thereto exceeds 30 mm	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8433.90.20.00	--Other, of goods of subheading 8433.11 or 8433.19.90	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8433.90.30.00	--Other, of goods of subheading 8433.19.10	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8433.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
84.34		Milking machines and dairy machinery.																	
4005	8434.10	-Milking machines :																	
	8434.10.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8434.10.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4006	8434.20	-Dairy machinery :																	
	8434.20.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8434.20.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4007	8434.90	-Parts :																	
	8434.90.10.00	--Of electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8434.90.20.00	--Of non-electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
84.35		Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages.																	
4008	8435.10	-Machinery :																	
	8435.10.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8435.10.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4009	8435.90	-Parts :																	
	8435.90.10.00	--Of electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8435.90.20.00	--Of non-electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
84.36		Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery, including germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders.																	
4010	8436.10	-Machinery for preparing animal feeding stuffs :																	
	8436.10.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8436.10.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Poultry-keeping machinery; poultry incubators and brooders :																	
4011	8436.21	-Poultry incubators and brooders :																	
	8436.21.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8436.21.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4012	8436.29	--Other :																	
	8436.29.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8436.29.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4013	8436.80	-Other machinery :																	
		--Electrically operated :																	
	8436.80.11.00	--Agricultural or horticultural type	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8436.80.19.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Not electrically operated :																	
	8436.80.21.00	--Agricultural or horticultural type	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8436.80.29.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Parts :																	
4014	8436.91	--Of poultry-keeping machinery or poultry incubator and brooders :																	
	8436.91.10.00	--Of electrically operated machines and equipment	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8436.91.20.00	--Of non-electrically operated machines and equipment	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4015	8436.99	--Other :																	
		--Of electrically operated machines and equipment :																	
	8436.99.11.00	--Agricultural or horticultural type	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8436.99.19.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Of non-electrically operated machines and																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		equipment :																	
	8436.99.21.00	---Agricultural or horticultural type	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8436.99.29.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.37	Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables; machinery used in the milling industry or for the working of cereals or dried leguminous vegetables, other than farm-type machinery.																	
4016	8437.10	--Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables :																	
	8437.10.10.00	--For bread grains, electrically operated; winnowing and similar cleaning machines, electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8437.10.20.00	--For bread grains, not electrically operated; winnowing and similar cleaning machines, not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8437.10.30.00	--Other, electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8437.10.40.00	--Other, not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4017	8437.80	--Other machinery :																	
	8437.80.10.00	--Rice hullers and cone type rice mills, electrically operated	7.5	EL															
	8437.80.20.00	--Rice hullers and cone type rice mills, not electrically operated	7.5	EL															
	8437.80.30.00	--Industrial type coffee and corn mills, electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8437.80.40.00	--Industrial type coffee and corn mills, not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8437.80.51.00	--Other, electrically operated : --Polishing machines for rice, sifting and sieving machines, bran cleaning machines and husking machines	7.5	EL															
	8437.80.59.00	--Other, not electrically operated :	7.5	EL															
	8437.80.61.00	--Polishing machines for rice, sifting and sieving machines, bran cleaner machines and husking machines	7.5	EL															
	8437.80.69.00	---Other	7.5	EL															
4018	8437.90	--Parts :																	
	8437.90.11.00	--Of electrically operated machines :																	
	8437.90.19.00	--Of machines of subheading 8437.10	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8437.90.19.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8437.90.21.00	--Of non-electrically operated machines :																	
	8437.90.29.00	--Of machines of subheading 8437.10	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8437.90.29.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.38	Machinery, not specified or included elsewhere in this Chapter, for the industrial preparation or manufacture of food or drink, other than machinery for the extraction or preparation of animal or fixed vegetable fats or oils.																	
4019	8438.10	--Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products :																	
	8438.10.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8438.10.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4020	8438.20	--Machinery for the manufacture of confectonary, cocoa or chocolate :																	
	8438.20.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8438.20.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4021	8438.30	--Machinery for sugar manufacture :																	
	8438.30.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8438.30.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4022	8438.40	--Brewery machinery :																	
	8438.40.10.00	--Electrically operated	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8438.40.20.00	--Not electrically operated	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4023	8438.50	--Machinery for the preparation of meat or poultry :																	
	8438.50.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8438.50.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4024	8438.60	--Machinery for the preparation of fruits, nuts or vegetables :																	
	8438.60.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8438.60.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4025	8438.80	--Other machinery :																	
	8438.80.11.00	--Coffee pulpers : --Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8438.80.12.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other :																	
	8438.80.91.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8438.80.92.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4026	8438.90	-Parts :																	
		--Of electrically operated machines :																	
	8438.90.11.00	--Of goods of subheading 8438.30.10	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8438.90.12.00	--Of coffee pulpers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8438.90.19.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Of non-electrically operated machines :																	
	8438.90.21.00	--Of goods of subheading 8438.30.20	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8438.90.22.00	--Of coffee pulpers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8438.90.29.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.39	Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard.																	
4027	8439.10.00.00	-Machinery for making pulp of fibrous cellulosic material	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4028	8439.20.00.00	-Machinery for making paper or paperboard	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4029	8439.30.00.00	-Machinery for finishing paper or paperboard	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Parts :																	
4030	8439.91	--Of machinery for making pulp of fibrous cellulosic material :																	
	8439.91.10.00	--Of electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8439.91.20.00	--Of non-electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4031	8439.99	--Other :																	
	8439.99.10.00	--Of electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8439.99.20.00	--Of non-electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.40	Book-binding machinery, including book-sewing machines.																	
4032	8440.10	-Machinery :																	
	8440.10.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8440.10.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4033	8440.90	-Parts :																	
	8440.90.10.00	--Of electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8440.90.20.00	--Of non-electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.41	Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds.																	
4034	8441.10	-Cutting machines :																	
	8441.10.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8441.10.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4035	8441.20	-Machines for making bags, sacks or envelopes:																	
	8441.20.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8441.20.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4036	8441.30	-Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding :																	
	8441.30.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8441.30.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4037	8441.40	-Machines for moulding articles in paper pulp, paper or paperboard :																	
	8441.40.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8441.40.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4038	8441.80	-Other machinery :																	
	8441.80.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8441.80.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4039	8441.90	-Parts :																	
	8441.90.10.00	--Of electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8441.90.20.00	--Of non-electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.42	Machinery, apparatus and equipment (other than the machine-tools of headings 84.56 to 84.65), for preparing or making plates, cylinders or other printing components; plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished).																	
4040	8442.30	-Machinery, apparatus and equipment :																	
	8442.30.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8442.30.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4041	8442.40	-Parts of the foregoing machinery, apparatus or equipment :																	
	8442.40.10.00	--Of electrically operated machines, apparatus or equipment	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8442.40.20.00	--Of non-electrically operated machines,	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		apparatus or equipment																	
4042	8442.50.00.00	--Plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.43	Printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42; other printers, copying machines, and facsimile machines, whether or not combined; parts and accessories thereof																	
		--Printing machinery used for printing by means of plates, cylinder and other printing components of heading 84.42 :																	
4043	8443.11.00.00	--Offset printing machinery, reel-fed	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4044	8443.12.00.00	--Offset printing machinery, sheet-fed, office type (using sheets with one side not exceeding 22 cm and the other side not exceeding 36 cm on the unfolded state)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4045	8443.13.00.00	--Other offset printing machinery	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4046	8443.14.00.00	--Letterpress printing machinery, reel-fed, excluding flexographic printing	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4047	8443.15.00.00	--Letterpress printing machinery, other than reel-fed, excluding flexographic printing	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4048	8443.16.00.00	--Flexographic printing machinery	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4049	8443.17.00.00	--Gravure printing machinery	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4050	8443.19.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other printers, copying machines and facsimile machines, whether or not combined :																	
4051	8443.31	--Machines which perform two or more of the functions of printing, copying or facsimile transmission, capable of connecting to an automatic data processing machine or to a network :																	
	8443.31.10	--Printer-copiers, printing by the ink-jet process :																	
	8443.31.10.10	---Colour	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.31.10.90	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.31.20	--Printer-copiers, printing by the laser process :																	
	8443.31.20.10	---Colour	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.31.20.90	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.31.30	--Combination printer-copier-facsimile machines :																	
	8443.31.30.10	---Colour	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.31.30.90	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.31.90	---Other :																	
	8443.31.90.10	---Colour	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.31.90.90	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4052	8443.32	--Other, capable of connecting to an automatic data processing machine or to a network :																	
	8443.32.10	---Dot matrix printers :																	
	8443.32.10.10	---Colour	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.32.10.90	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.32.20	---Ink-jet printers :																	
	8443.32.20.10	---Colour	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.32.20.90	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.32.30	---Laser printers :																	
	8443.32.30.10	---Colour	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.32.30.90	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.32.40	---Facsimile machines :																	
	8443.32.40.10	---Colour	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.32.40.90	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.32.50	---Screen printing machinery for the manufacture of printed circuit boards or printed wiring boards :																	
	8443.32.50.10	---Colour	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.32.50.90	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.32.90	---Other :																	
	8443.32.90.10	---Colour	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.32.90.90	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4053	8443.39	--Other :																	
		--Electrostatic photocopying apparatus operating by reproducing the original image directly onto the copy (direct process):																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8443.39.11.00	---Colour	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.39.19.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.39.20	---Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into digital code :																	
	8443.39.20.10	---Colour	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.39.20.90	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.39.30	---Other photocopying apparatus incorporating an optical system :																	
	8443.39.30.10	---Colour	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.39.30.90	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.39.40	---Ink-jet printers :																	
	8443.39.40.10	---Colour	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8443.39.40.90	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8443.39.90	---Other :																	
	8443.39.90.10	---Colour	15	NT-1	12.5	10	7.5	5	0	0	0	0	0	0	0	0	0	0	0
	8443.39.90.90	---Other	15	NT-1	12.5	10	7.5	5	0	0	0	0	0	0	0	0	0	0	0
		-Parts and accessories :																	
4054	8443.91.00.00	--Parts and accessories of printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4055	8443.99	--Other :																	
	8443.99.10.00	--Of screen printing machinery for the manufacture of printed circuit boards or printed wiring boards	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.99.20.00	--Ink-filled printer cartridges	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.99.30.00	--Paper feeders and sorters	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8443.99.90.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4056	84.44	Machines for extruding, drawing, texturing or cutting man-made textile materials.																	
	8444.10.00.00	-Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8444.20.00.00	-Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.45	Machines for preparing textile fibres; spinning, doubling or twisting machines and other machinery for producing textile yarns; textile reeling or winding (including weft-winding) machines and machines for preparing textile yarns for use on the machines of heading 84.46 or 84.47.																	
		-Machines for preparing textile fibres :																	
4057	8445.11	--Carding machines :																	
	8445.11.10.00	---Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8445.11.20.00	---Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4058	8445.12	--Combing machines :																	
	8445.12.10.00	---Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8445.12.20.00	---Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4059	8445.13	--Drawing or roving machines :																	
	8445.13.10.00	---Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8445.13.20.00	---Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4060	8445.19	--Other :																	
	8445.19.10.00	---Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8445.19.20.00	---Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4061	8445.20	-Textile spinning machines :																	
	8445.20.10.00	---Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8445.20.20.00	---Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4062	8445.30	-Textile doubling or twisting machines :																	
	8445.30.10.00	---Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8445.30.20.00	---Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4063	8445.40	-Textile winding (including weft-winding) or reeling machines :																	
	8445.40.10.00	---Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8445.40.20.00	---Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4064	8445.90	-Other :																	
	8445.90.10.00	---Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8445.90.20.00	---Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.46	Weaving machines (looms).																	
4065	8446.10	-For weaving fabrics of a width not exceeding 30 cm :																	
	8446.10.10.00	---Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8446.10.20.00	---Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-For weaving fabrics of a width exceeding 30 cm, shuttle type :																	
4066	8446.21.00.00	--Power looms	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
4067	8446.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4068	8446.30.00.00	--For weaving fabrics of a width exceeding 30 cm, shuttleless type	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.47	Knitting machines, stitch-bonding machines and machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting.																	
		--Circular knitting machines :																	
4069	8447.11	--With cylinder diameter not exceeding 165 mm :																	
	8447.11.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8447.11.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4070	8447.12	--With cylinder diameter exceeding 165 mm :																	
	8447.12.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8447.12.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4071	8447.20	--Flat knitting machines; stitch-bonding machines :																	
	8447.20.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8447.20.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4072	8447.90	--Other :																	
	8447.90.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8447.90.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.48	Auxiliary machinery for use with machines of heading 84.44, 84.45, 84.46 or 84.47 (for example, dobbies, jacquards, automatic stop motions, shuttle changing mechanisms); parts and accessories suitable for use solely or principally with the machines of this heading or of heading 84.44, 84.45, 84.46 or 84.47 (for example, spindles and spindle flyers, card clothing, combs, extruding nipples, shuttles, healds and heald-frames, hosiery -Auxiliary machinery for machines of heading 84.44, 84.45, 84.46 or 84.47 :																	
4073	8448.11	--Dobbies and jacquards; card reducing, copying, punching or assembling machines for use therewith :																	
	8448.11.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8448.11.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4074	8448.19	--Other :																	
	8448.19.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8448.19.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4075	8448.20.00.00	--Parts and accessories of machines of heading 84.44 or of their auxiliary machinery	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Parts and accessories of machines of heading 84.45 or of their auxiliary machinery :																	
4076	8448.31.00.00	--Card clothing	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4077	8448.32.00.00	--Of machines for preparing textile fibres, other than card clothing	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4078	8448.33.00.00	--Spindles, spindle flyers, spinning rings and ring travellers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4079	8448.39.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Parts and accessories of weaving machines (looms) or of their auxiliary machinery :																	
4080	8448.42.00.00	--Reeds for looms, healds and heald-frames	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4081	8448.49	--Other :																	
		--Parts of electrically operated machines :																	
	8448.49.11.00	---Shuttles	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8448.49.19.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8448.49.20.00	---Parts of non-electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Parts and accessories of machines of heading 84.47 or their auxiliary machinery :																	
4082	8448.51.00.00	--Sinkers, needles and other articles used in forming stitches	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4083	8448.59.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.49	Machinery for the manufacture or finishing of felt or nonwovens in the piece or in shapes, including machinery for making felt hats; blocks for making hats.																	
		--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4084	8449.00.10.00	--Household or laundry-type washing machines, including machines which both wash and dry.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Machines, each of a dry linen capacity not																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		exceeding 10 kg :																	
4085	8450.11	--Fully-automatic machines :																	
	8450.11.10.00	--Each of a dry linen capacity not exceeding 6 kg	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8450.11.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4086	8450.12	--Other machines, with built-in centrifugal drier :																	
	8450.12.00.10	--Each of a dry linen capacity not exceeding 6 kg	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8450.12.00.20	--Each of a dry linen capacity exceeding 6 kg	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4087	8450.19	--Other :																	
	8450.19.00.10	--Each of a dry linen capacity not exceeding 6 kg	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8450.19.00.20	--Each of a dry linen capacity exceeding 6 kg	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4088	8450.20.00.00	-Machines, each of a dry linen capacity exceeding 10 kg	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4089	8450.90	-Parts :																	
	8450.90.10.00	--Of goods of subheading 8450.20	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8450.90.20.00	--Of goods of subheading 8450.11, 8450.12 or 8450.19	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.51	Machinery (other than machines of heading 84.50) for washing, cleaning, wringing, drying, ironing, pressing (including fusing presses), bleaching, dyeing, dressing, finishing, coating or impregnating textile yarns, fabrics or made up textile articles and machines for applying the paste to the base fabric or other support used in the manufacture of floor coverings such as linoleum; machines for reeling, unreeling, folding, cutting or pinking textile fabrics.																	
4090	8451.10.00.00	-Dry-cleaning machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Drying machines :																	
4091	8451.21.00.00	--Each of a dry linen capacity not exceeding 10 kg	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4092	8451.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4093	8451.30.00.00	-Ironing machines and presses (including fusing presses)	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4094	8451.40.00.00	-Washing, bleaching or dyeing machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4095	8451.50.00.00	-Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4096	8451.80	-Other machinery :																	
	8451.80.10.00	--For domestic use	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8451.80.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4097	8451.90	-Parts :																	
	8451.90.10.00	--Of machines of a dry linen capacity not exceeding 10 kg	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8451.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.52	Sewing machines, other than book-sewing machines of heading No.84.40; furniture, bases and covers specially designed for sewing machines; sewing machine needles.																	
4098	8452.10.00.00	-Sewing machines of the household type	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Other sewing machines :																	
4099	8452.21.00.00	--Automatic units	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4100	8452.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4101	8452.30.00.00	-Sewing machine needles	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4102	8452.40.00.00	-Furniture, bases and covers for sewing machines and parts thereof	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4103	8452.90	-Other parts of sewing machines :																	
		--Of machinery of subheading 8452.10 :																	
	8452.90.11.00	--Arms and beds, stands with or without centre frames; flywheels; belt guards; treadles or pedals	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8452.90.19.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8452.90.90	--Other :																	
	8452.90.90.10	--Arms beds, foot and pedals	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8452.90.90.90	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.53	Machinery for preparing, tanning or working hides, skins or leather or for making or repairing footwear or other articles of hides, skins or leather, other than sewing machines.																	
4104	8453.10	-Machinery for preparing, tanning or working hides, skins or leather :																	
	8453.10.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8453.10.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4105	8453.20	--Machinery for making or repairing footwear :																	
	8453.20.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8453.20.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4106	8453.80	--Other machinery :																	
	8453.80.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8453.80.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4107	8453.90.00.00	--Parts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.54	Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy or in metal foundries.																	
4108	8454.10.00.00	--Converters	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4109	8454.20.00.00	--Ingot moulds and ladles	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4110	8454.30.00.00	--Casting machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4111	8454.90.00.00	--Parts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.55	Metal-rolling mills and rolls therefor.																	
4112	8455.10.00.00	--Tube mills	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other rolling mills :																	
4113	8455.21.00.00	--Hot or combination hot and cold	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4114	8455.22.00.00	--Cold	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4115	8455.30.00.00	--Rolls for rolling mills	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4116	8455.90.00.00	--Other parts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.56	Machine-tools for working any material by removal of material, by laser or other light or photon beam, ultrasonic, electro-discharge, electro-chemical, electron beam, ionic-beam or plasma arc processes.																	
4117	8456.10.00.00	--Operated by laser or other light or photon beam processes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4118	8456.20.00.00	--Operated by ultrasonic processes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4119	8456.30.00.00	--Operated by electro-discharge processes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4120	8456.90	--Other :																	
	8456.90.10.00	--Machine tools, numerically controlled, for working any material by removal of material, by plasma arc processes, for the manufacture of printed circuit boards or printed wiring boards	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8456.90.20.00	--Wet processing equipment for the application by immersion of electrochemical solutions, whether or not for the purpose of removing material on printed circuit boards or printed wiring boards	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8456.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.57	Machining centres, unit construction machines (single station) and multi-station transfer machines, for working metal.																	
4121	8457.10.00.00	--Machining centres	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4122	8457.20.00.00	--Unit construction machines (single-station)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4123	8457.30.00.00	--Multi-station transfer machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.58	Lathes (including turning centres) for removing metal.																	
		--Horizontal lathes :																	
4124	8458.11.00.00	--Numerically controlled	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4125	8458.19.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other lathes :																	
4126	8458.91.00.00	--Numerically controlled	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4127	8458.99.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.59	Machine-tools (including way-type unit head-machines) for drilling, boring, milling, threading or tapping by removing metal, other than lathes (including turning centres) of heading 84.58.																	
4128	8459.10	--Way-type unit head machines :																	
	8459.10.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8459.10.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other drilling machines :																	
4129	8459.21.00.00	--Numerically controlled	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4130	8459.29	--Other :																	
	8459.29.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8459.29.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other boring-milling machines :																	
4131	8459.31.00.00	--Numerically controlled	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4132	8459.39	--Other :																	
	8459.39.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8459.39.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
4133	8459.40	-Other boring machines :																	
	8459.40.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8459.40.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Milling machines, knee-type :																	
4134	8459.51.00.00	--Numerically controlled	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4135	8459.59	-Other :																	
	8459.59.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8459.59.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other milling machine :																	
4136	8459.61.00.00	--Numerically controlled	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4137	8459.69	-Other :																	
	8459.69.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8459.69.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4138	8459.70	-Other threading or tapping machines :																	
	8459.70.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8459.70.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.60	Machine-tools for deburring, sharpening, grinding, honing, lapping, polishing or otherwise finishing metal or cermets by means of grinding stones, abrasives or polishing products, other than gear cutting, gear grinding or gear finishing machines of heading 84.61.																	
		-Flat-surface grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm :																	
		--Numerically controlled	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4139	8460.11.00.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4140	8460.19	-Other :																	
	8460.19.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8460.19.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm :																	
		--Numerically controlled	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4141	8460.21.00.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4142	8460.29	-Other :																	
	8460.29.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8460.29.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Sharpening (tool or cutter grinding) machines :																	
4143	8460.31	-Numerically controlled :																	
	8460.31.10.00	--Machine tools, numerically controlled, for sharpening carbide drilling bits with a shank diameter not exceeding 3.175 mm, provided with fixed collets and having a power not exceeding 0.74 kW	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8460.31.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4144	8460.39	-Other :																	
	8460.39.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8460.39.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4145	8460.40	-Honing or lapping machines :																	
	8460.40.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8460.40.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4146	8460.90	-Other :																	
	8460.90.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8460.90.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.61	Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine - tools working by removing metal or cermets, not elsewhere specified or included.																	
4147	8461.20	-Shaping or slotting machines :																	
	8461.20.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8461.20.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4148	8461.30	-Broaching machines :																	
	8461.30.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8461.30.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4149	8461.40	-Gear cutting, gear grinding or gear finishing machines :																	
	8461.40.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8461.40.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4150	8461.50	-Sawing or cutting-off machines :																	
	8461.50.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8461.50.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4151	8461.90	-Other :																	
	8461.90.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8461.90.90.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	84.62	Machine-tools (including presses) for working metal by forging, hammering or die-stamping; machine-tools (including presses) for working metal by bending, folding, straightening, flattening, shearing, punching or notching; presses for working metal or metal carbides, not specified above.																	
4152	8462.10	-Forging or die-stamping machines (including presses) and hammers :																	
	8462.10.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8462.10.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Bending, folding, straightening or flattening machines (including presses) :																	
4153	8462.21.00.00	--Numerically controlled	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4154	8462.29	--Other :																	
	8462.29.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8462.29.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Shearing machines (including presses), other than combined punching and shearing machines:																	
4155	8462.31.00.00	--Numerically controlled	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4156	8462.39	--Other :																	
	8462.39.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8462.39.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Punching or notching machines (including presses), including combined punching and shearing machines :																	
4157	8462.41.00.00	--Numerically controlled	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4158	8462.49	--Other :																	
	8462.49.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8462.49.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
4159	8462.91.00.00	--Hydraulic presses	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4160	8462.99	--Other :																	
	8462.99.10.00	--Machines for the manufacture of boxes, cans and similar containers of tin plate, electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8462.99.20.00	--Machines for the manufacture of boxes, cans and similar containers of tin plate, not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8462.99.50.00	--Other, electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8462.99.60.00	--Other, not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.63	Other machine-tools for working metal or cermet, without removing material.																	
4161	8463.10	-Draw-benches for bars, tubes, profiles, wire or the like :																	
	8463.10.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8463.10.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4162	8463.20	-Thread rolling machines :																	
	8463.20.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8463.20.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4163	8463.30	-Machines for working wire :																	
	8463.30.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8463.30.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4164	8463.90	-Other :																	
	8463.90.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8463.90.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.64	Machine-tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold working glass.																	
4165	8464.10	-Sawing machines :																	
	8464.10.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8464.10.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4166	8464.20	-Grinding or polishing machines :																	
	8464.20.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8464.20.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4167	8464.90	-Other :																	
	8464.90.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8464.90.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.65	Machine-tools (including machines for nailing, stapling, glueing or otherwise assembling) for working wood, cork, bone, hard rubber, hard plastics or similar hard materials.																	
4168	8465.10.00.00	-Machines which can carry out different types of machining operations without tool change between such operations	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
4169	8465.91	--Sawing machines :																	
	8465.91.10.00	---For scoring printed circuit boards or printed wiring boards or printed circuit boards or printed wiring boards substrates, electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8465.91.20.00	---Other, electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8465.91.90.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4170	8465.92	--Planing, milling or moulding (by cutting) machines :																	
	8465.92.10.00	---For routing printed circuit boards or printed wiring boards or printed circuit boards or printed wiring boards substrates, accepting router bits with a shank diameter not exceeding 3.175 mm, for scoring printed circuit boards or printed wiring boards or printed circuit board or printed wiring boards substrates	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8465.92.20.00	---Other, electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8465.92.90.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4171	8465.93	--Grinding, sanding or polishing machines :																	
	8465.93.10.00	---Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8465.93.20.00	---Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4172	8465.94	--Bending or assembling machines :																	
	8465.94.10.00	---Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8465.94.20.00	---Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4173	8465.95	--Drilling or morticing machines :																	
	8465.95.10.00	---Drilling machines for the manufacture of printed circuit boards or printed wiring boards, with a spindle speed exceeding 50,000 rpm and accepting drill bits of a shank diameter not exceeding 3.175 mm	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8465.95.30.00	---Other, electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8465.95.90.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4174	8465.96	--Splitting, slicing or paring machines :																	
	8465.96.10.00	---Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8465.96.20.00	---Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4175	8465.99	--Other :																	
	8465.99.30.00	---Lathes, electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8465.99.40.00	---Lathes, not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8465.99.50.00	---Machines for deburring the surfaces of printed circuit boards or printed wiring boards during manufacturing; for scoring printed circuit boards or printed wiring boards substrates; laminating presses for the manufacture of printed circuit boards or printed wiring boards	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8465.99.60.00	---Other, electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8465.99.90.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.66	Parts and accessories suitable for use solely or principally with the machines of headings 84.56 to 84.65, including work or tool holders, self-opening dieheads, dividing heads and other special attachments for machine-tools; tool holders for any type of tool for working in the hand.																	
4176	8466.10	-Tool holders and self-opening dieheads :																	
	8466.10.10.00	---For the machine-tools of subheading 8456.90.10, 8456.90.20, 8460.31.10, 8465.91.10, 8465.92.10, 8465.95.10 or 8465.99.50	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8466.10.90.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4177	8466.20	-Work holders :																	
	8466.20.10.00	---For the machine-tools of subheading 8456.90.10, 8456.90.20, 8460.31.10, 8465.91.10, 8465.92.10, 8465.95.10 or 8465.99.50	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8466.20.90.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4178	8466.30	-Dividing heads and other special attachments for machine-tools :																	
	8466.30.10.00	---For the machine - tools of subheadings 8456.90.10, 8456.90.20, 8460.31.10, 8465.91.10, 8465.92.10, 8465.95.10 or 8465.99.50	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8466.30.90.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8466.30.10.00	---Other :																	
4179	8466.91.00.00	---For machines of heading 84.64	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4180	8466.92	---For machines of heading 84.65 :																	
	8466.92.10.00	---For machines of subheading 8465.91.10, 8465.92.10, 8465.95.10 or 8465.99.50	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8466.92.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4181	8466.93	--For machines of headings 84.56 to 84.61 :																	
	8466.93.20.00	--For machines of subheading 8456.90.10, 8456.90.20 or 8460.31.10	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8466.93.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4182	8466.94.00.00	--For machines of heading 84.62 or 84.63	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.67	Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non-electric motor.																	
		--Pneumatic :																	
4183	8467.11.00.00	--Rotary type (including combined rotary-percussion)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4184	8467.19.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--With self-contained electric motor :																	
4185	8467.21.00.00	--Drills of all kinds	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4186	8467.22.00.00	--Saws	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4187	8467.29.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other tools :																	
4188	8467.81.00.00	--Chain saws	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4189	8467.89.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Parts :																	
4190	8467.91	--Of chain saws :																	
	8467.91.10.00	--Of electro-mechanical tools for working in the hand, with self-contained electric motor	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8467.91.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4191	8467.92.00.00	--Of pneumatic tools	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4192	8467.99	--Other :																	
	8467.99.10.00	--Of goods of subheading 8467.21, 8467.22 or 8467.29	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8467.99.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	84.68	Machinery and apparatus for soldering, brazing or welding, whether or not capable of cutting, other than those of heading 85.15; gas-operated surface tempering machines and appliances.																	
4193	8468.10.00.00	--Hand-held blow pipes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4194	8468.20	--Other gas-operated machinery and apparatus :																	
	8468.20.10.00	--Hand-operated gas welding, brazing or cutting appliances for metal	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8468.20.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4195	8468.80.00.00	--Other machinery and apparatus	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4196	8468.90	--Parts :																	
		--Of hand-operated gas welding, brazing or cutting appliances for metal :																	
	8468.90.11.00	--Of goods of subheading 8468.10	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8468.90.12.00	--Of goods of subheading 8468.20.10	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8468.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.69	Typewriters other than printers of heading 84.43; word-processing machines.																	
4197	8469.00.10.00	--Word-processing machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8469.00.90	--Other :																	
	8469.00.90.10	--Automatic typewriters	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8469.00.90.90	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	84.70	Calculating machines and pocket - size data recording, reproducing and displaying machines with calculating functions; accounting machines, postage-franking machines, ticket-issuing machines and similar machines, incorporating a calculating device; cash registers.																	
4198	8470.10.00.00	--Electronic calculators capable of operation without an external source of electric power and pocket-size data recording, reproducing and displaying machines with calculating functions	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other electronic calculating machines :																	
4199	8470.21.00.00	--Incorporating a printing device	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4200	8470.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4201	8470.30.00.00	--Other calculating machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4202	8470.50.00.00	--Cash registers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4203	8470.90	--Other :																	
	8470.90.10.00	--Postage-franking machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8470.90.20.00	--Accounting machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8470.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.71	Automatic data processing machines and units																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		thereof; magnetic or optical readers, machines for transcribing data onto data media in coded form and machines for processing such data, not elsewhere specified or included.																	
4204	8471.30	--Portable digital automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display :																	
	8471.30.10.00	--Handheld computers including palmtops and personal digital assistants (PDAs)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8471.30.20.00	--Laptops including notebooks and subnotebooks	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8471.30.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other automatic data processing machines :																	
4205	8471.41	--Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined :																	
	8471.41.10.00	--Personal computers excluding portable computers of subheading 8471.30	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8471.41.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4206	8471.49	--Other, presented in the form of systems :																	
	8471.49.10.00	--Personal computers excluding portable computers of subheading 8471.30	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8471.49.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4207	8471.50	--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 :																	
	8471.50.10.00	--Processing units for personal (including portable) computers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8471.50.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4208	8471.60	--Input or output units, whether or not containing storage units in the same housing:																	
	8471.60.30.00	--Computer keyboards	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8471.60.40.00	--X-Y coordinate input devices, including mice, light pens, joysticks, track balls and touch sensitive screens	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8471.60.50.00	--Plotters	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8471.60.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4209	8471.70	--Storage units :																	
	8471.70.10.00	--Floppy disk drives	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8471.70.20.00	--Hard disk drives	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8471.70.30.00	--Tape drives	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8471.70.40.00	--Optical disk drives, including CD-ROM drives, DVD drives and CD-R drives	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8471.70.50.00	--Proprietary format storage devices including media therefor for automatic data processing machines, with or without removable media and whether magnetic, optical or other technology	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8471.70.91.00	--Other :																	
	8471.70.99.00	--Backup management systems	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8471.70.99.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4210	8471.80	--Other units of automatic data processing machines :																	
	8471.80.10.00	--Control and adaptor units	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8471.80.70.00	--Sound card and video card	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8471.80.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4211	8471.90	--Other :																	
	8471.90.10.00	--Bar code readers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8471.90.20.00	--Optical character readers, document or image scanners	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8471.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.72	Other office machines (for example, hectograph or stencil duplicating machines, addressing machines, automatic banknote dispensers, coin-sorting machines, coin-counting or wrapping machines, pencil - sharpening machines, perforating or stapling machines).																	
4212	8472.10	--Duplicating machines :																	
	8472.10.10.00	--Electrically operated	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8472.10.20.00	--Not electrically operated	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4213	8472.30	--Machines for sorting or folding mail or for inserting mail in envelopes or bands, machines for opening, closing or sealing																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		mail and machines for affixing or cancelling postage stamps :																	
	8472.30.10.00	--Electrically operated	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8472.30.20.00	--Not electrically operated	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4214	8472.90	-Other :																	
	8472.90.10.00	--Automatic teller machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8472.90.20.00	--Electronic fingerprint identification systems	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8472.90.30.00	--Other, electrically operated	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8472.90.90.00	--Other, not electrically operated	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	84.73	Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines of headings 84.69 to 84.72.																	
4215	8473.10	-Parts and accessories of the machines of heading 84.69 :																	
	8473.10.10.00	--Printed circuit assemblies for word-processing	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8473.10.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Parts and accessories of the machines of heading 84.70 :																	
4216	8473.21.00.00	--Of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4217	8473.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4218	8473.30	-Parts and accessories of the machines of heading 84.71 :																	
	8473.30.10.00	--Assembled printed circuit boards	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8473.30.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4219	8473.40	-Parts and accessories of the machines of heading 84.72 :																	
		--For electrically operated machines :																	
	8473.40.11.00	--Parts, including printed circuit assemblies for automatic teller machines	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8473.40.19.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8473.40.20.00	--For non-electrically operated machines	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4220	8473.50	-Parts and accessories equally suitable for use with machines of two or more of the headings 84.69 to 84.72 :																	
		--For electrically operated machines :																	
	8473.50.11.00	--Suitable for use with machines of heading 84.71	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8473.50.19.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8473.50.20.00	--For non-electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.74	Machinery for sorting, screening, separating, washing, crushing, grinding, mixing or kneading earth, stone, ores or other mineral substances, in solid (including powder or paste) form; machinery for agglomerating, shaping or moulding solid mineral fuels, ceramic paste, unhardened cements, plastering materials or other mineral products in powder or paste form; machines for forming foundry moulds of sand.																	
4221	8474.10	-Sorting, screening, separating or washing machines :																	
	8474.10.10.00	--Electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8474.10.20.00	--Not electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4222	8474.20	-Crushing or grinding machines :																	
		--Electrically operated :																	
	8474.20.11.00	--For stone	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8474.20.19.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Not electrically operated :																	
	8474.20.21.00	--For stone	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8474.20.29.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Mixing or kneading machines :																	
		--Concrete or mortar mixers :																	
	8474.31.10.00	--Electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8474.31.20.00	--Not electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4224	8474.32	--Machines for mixing mineral substances with bitumen :																	
	8474.32.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8474.32.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4225	8474.39	--Other :																	
	8474.39.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8474.39.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4226	8474.80	-Other machinery :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8474.80.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8474.80.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4227	8474.90	-Parts :																	
	8474.90.10.00	--Of electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8474.90.20.00	--Of non-electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.75	Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes; machines for manufacturing or hot working glass or glassware.																	
4228	8475.10	-Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes :																	
	8475.10.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8475.10.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Machines for manufacturing or hot working glass or glassware :																	
4229	8475.21.00.00	--Machines for making optical fibres and preforms thereof	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4230	8475.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4231	8475.90	-Parts :																	
	8475.90.10.00	--Of electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8475.90.20.00	--Of non-electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.76	Automatic goods-vending machines (for example, postage stamp, cigarette, food or beverage machines), including money-changing machines.																	
		-Automatic beverage-vending machines :																	
4232	8476.21.00.00	--Incorporating heating or refrigerating devices	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4233	8476.29.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4234	8476.81.00.00	--Incorporating heating or refrigerating devices	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4235	8476.89.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4236	8476.90	-Parts :																	
	8476.90.10.00	--Of electrically operated machines incorporating heating or refrigerating devices	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8476.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.77	Machinery for working rubber or plastics or For the manufacture of products from these materials, not specified or included elsewhere in this Chapter.																	
4237	8477.10	-Injection-moulding machines :																	
	8477.10.10.00	--For moulding rubber	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8477.10.31.00	--Poly (vinyl chloride) injection moulding machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8477.10.39.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4238	8477.20	-Extruders :																	
	8477.20.10.00	--For extruding rubber	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8477.20.20.00	--For extruding plastics	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4239	8477.30.00.00	--Blow moulding machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4240	8477.40	-Vacuum moulding machines and other thermo forming machines :																	
	8477.40.10.00	--For moulding or forming rubber	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8477.40.20.00	--For moulding or forming plastics	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other machinery for moulding or otherwise forming :																	
4241	8477.51.00.00	--For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4242	8477.59	-Other :																	
	8477.59.10.00	--For rubber	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8477.59.20.00	--For plastics	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4243	8477.80	-Other machinery :																	
	8477.80.10.00	--For working rubber or for the manufacture of products from rubber, electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8477.80.20.00	--For working rubber or for the manufacture of products from rubber, not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--For working plastics or for the manufacture of products from plastics, electrically operated :																	
	8477.80.31.00	---Lamination presses for the manufacture of printed circuit boards or printed wiring boards	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8477.80.39.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21	
	8477.80.40.00	--For working plastics or for the manufacture of products from plastics, not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
4244	8477.90	-Parts :																		
	8477.90.10.00	--Of electrically operated machines for working rubber or for the manufacture of products from rubber	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	8477.90.20.00	--Of non-electrically operated machines for working rubber or for the manufacture of products from rubber	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		--Of electrically machines for working plastics or for the manufacture of products from plastics materials :																		
	8477.90.32.00	--Parts of lamination presses for the manufacture of printed circuit boards or printed wiring boards	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	8477.90.39.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	8477.90.40.00	--Of non-electrically machines for working plastics or for the manufacture of products from plastics materials	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	84.78	Machinery for preparing or making up tobacco, not specified or included elsewhere in this Chapter.																		
4245	8478.10	-Machinery :																		
	8478.10.10.00	--Electrically operated	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
	8478.10.20.00	--Not electrically operated	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
4246	8478.90	-Parts :																		
	8478.90.10.00	--Of electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	8478.90.20.00	--Of non-electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	84.79	Machines and mechanical appliances, having individual functions, not specified or included elsewhere in this Chapter.																		
4247	8479.10	-Machinery for public works, building or the like :																		
	8479.10.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	8479.10.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
4248	8479.20	-Machinery for the extraction or preparation of animal or fixed vegetable fats or oils :																		
		--Electrically operated :																		
	8479.20.11.00	--Machinery for making palm oil	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	8479.20.19.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		--Not electrically operated :																		
	8479.20.21.00	--Machinery for making palm oil	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	8479.20.29.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
4249	8479.30	-Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork :																		
	8479.30.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	8479.30.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
4250	8479.40	-Rope or cable-making machines :																		
	8479.40.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	8479.40.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
4251	8479.50.00.00	-Industrial robots, not elsewhere specified or included	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
4252	8479.60.00.00	-Evaporative air coolers	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75	
		-Other machines and mechanical appliances :																		
4253	8479.81	--For treating metal, including electric wire coil-winders :																		
	8479.81.10.00	---Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	8479.81.20.00	---Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
4254	8479.82	--Mixing, kneading, crushing, grinding, screening, shifting, homogenising, emulsifying or stirring machines :																		
	8479.82.10.00	---Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	8479.82.20.00	---Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
4255	8479.89	-Other :																		
	8479.89.20.00	---Machinery for assembling central processing unit (CPU) daughter boards in plastic cases or housings; apparatus for the regeneration of chemical solutions used in the manufacture of printed circuit boards or printed wiring boards ; equipment for mechanically cleaning the surfaces of printed circuit boards or printed wiring boards during manufacturing; automated machines for the placement or the removal of components or contact elements on printed circuit	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		boards or printed wiring boards or other substrates; registration equipment for the alignment of printed circuit boards or printed wiring boards or printed circuit assemblies in the manufacturing process																	
	8479.89.30.00	--Other, electrically operated	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8479.89.40.00	--Other, not electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4256	8479.90	-Parts :																	
	8479.90.20.00	--Of goods of subheading 8479.89.20	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8479.90.30.00	--Of other electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8479.90.40.00	--Of non-electrically operated machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.80	Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal (other than ingot moulds), metal carbides, glass, mineral materials, rubber or plastics.																	
4257	8480.10.00.00	-Moulding boxes for metal foundry	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4258	8480.20.00.00	-Mould bases	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4259	8480.30	-Moulding patterns :																	
	8480.30.10.00	--Of copper	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8480.30.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4260	-Moulds for metal or metal carbides :																	
	8480.41.00.00	--Injection or compression types	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4261	8480.49.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4262	8480.50.00.00	-Moulds for glass	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4263	8480.60.00.00	-Moulds for mineral materials	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4264	-Moulds for rubber or plastics :																	
	8480.71.00.00	--Injection or compression types	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4265	8480.79.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.81	Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, including pressure-reducing valves and thermostatically controlled valves.																	
	4266	-Pressure-reducing valves :																	
	8481.10.11.00	--Of iron or steel	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8481.10.19.00	--Manually operated sluice or gate valves with inlets or outlets of an internal diameter exceeding 5 cm but not exceeding 40 cm	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8481.10.20.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8481.10.90.00	--Of copper or copper alloys	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4267	8481.20	-Valves for oleohydraulic or pneumatic transmissions :																	
	8481.20.10.00	--Manually operated sluice or gate valves with inlets or outlets of an internal diameter exceeding 5 cm but not exceeding 40 cm	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8481.20.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4268	8481.30	-Check (nonreturn) valves :																	
	8481.30.10.00	--Cast iron valves of swing check-valve type with an internal diameter of the valve inlets of 40 mm to 600 mm	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8481.30.20.00	--Of copper or copper alloys, with an internal diameter of 25 mm or less	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8481.30.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4269	8481.40	-Safety or relief valves :																	
	8481.40.10.00	--Of copper or copper alloys, with an internal diameter of 25 mm or less	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8481.40.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4270	8481.80	-Other appliances :																	
	8481.80.11.00	--Valves for inner tubes :																	
	8481.80.11.00	--Of copper or copper alloys	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8481.80.12.00	--Of other materials	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8481.80.13.00	--Valves for tubeless tyres :																	
	8481.80.13.00	--Of copper or copper alloys	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8481.80.14.00	--Of other materials	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8481.80.21.00	--LPG cylinder valves of copper or copper alloys, having the following dimensions :	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	8481.80.22.00	--Having inlet or outlet internal diameters not exceeding 2.5 cm	7.5	ST	6	6	6	6	6	5	5	5	5	5	5	5	5	5	5
	8481.80.30.00	--Having inlet or outlet internal diameters exceeding 2.5 cm	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8481.80.30.00	--Cocks or valves, whether or not fitted with piezo-electric igniters for gas stove and ranges	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8481.80.30.00	--Soda water bottle valves; gas operated beer dispensing units :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8481.80.41.00	--Of plastics and of not less than 1 cm and not more than 2.5 cm in internal diameter	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8481.80.49.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8481.80.51.00	--Mixing taps and valves : --Of plastics and of not less than 1 cm and not more than 2.5 cm in internal diameter	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8481.80.59.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8481.80.61.00	--Water pipeline valves : --Manually operated sluice or gate valves with inlets or outlets of an internal diameter exceeding 5 cm but not exceeding 40 cm	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8481.80.62.00	--Cast Iron gate valves with an inlet diameter of 4 cm or more and cast iron butterfly valves with an inlet diameter of 8 cm or more	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8481.80.63.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8481.80.64.00	--Hog nipple waterers : --Of plastics and of not less than 1 cm and not more than 2.5 cm in internal diameter	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8481.80.65.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8481.80.66.00	--Nipple joint valves : --Of plastics and of not less than 1 cm and not more than 2.5 cm in internal diameter	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8481.80.67.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8481.80.71.00	--Ball valves : --Of plastics and of not less than 1 cm and not more than 2.5 cm in internal diameter	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8481.80.72.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8481.80.73.00	--Gate valves, manually operated, of iron or steel, having the following dimensions : ---Having inlet and outlet internal diameters of more than 5 cm but not more than 40 cm	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8481.80.74.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8481.80.75.00	--Manifold valves : --Of plastics and of not less than 1 cm and not more than 2.5 cm in internal diameter	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8481.80.76.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8481.80.81.00	--Pneumatically controlled valves : --Of plastics and of not less than 1 cm and not more than 2.5 cm in internal diameter	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8481.80.82.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8481.80.83.00	--Other valves of plastics, having the following dimensions : ---Having an inlet diameter of not less than 1 cm and an outlet diameter of not more than 2.5 cm	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8481.80.84.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8481.80.85.00	---Having an inlet diameter of not less than 1 cm and an outlet diameter of more than 2.5 cm	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8481.80.86.00	--Other, manually operated, weighing less than 3 kg, surface treated or made of stainless steel or nickel	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8481.80.91.00	--Other : ---Water taps of copper or copper alloy, with an internal diameter of 2.5 cm or less	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8481.80.99.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4271	8481.90	--Parts :																	
	8481.90.10.00	--Housings for sluice or gate valves with inlet or outlet of an internal diameter exceeding 50 mm but not exceeding 400 mm --For taps, cocks, valves (excluding inner tube valves and valves for tubeless tyres) and similar appliances of 25 mm or less in internal diameter :	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8481.90.21.00	---Bodies, for water taps	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8481.90.23.00	---Bodies, other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8481.90.29.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8481.90.30.00	--Valves bodies or stems of inner tube or tubeless tyre valves	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8481.90.40.00	--Valves cores of inner tube or tubeless tyre valves	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8481.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.82	Ball or roller bearings.																	
4272	8482.10.00.00	-Ball bearings	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4273	8482.20.00.00	-Tapered roller bearings, including cone and tapered roller assemblies	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
4274	8482.30.00.00	-Spherical roller bearings	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4275	8482.40.00.00	-Needle roller bearings	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4276	8482.50.00.00	-Other cylindrical roller bearings	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4277	8482.80.00.00	-Other, including combined ball / roller bearings	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		Parts :																	
4278	8482.91.00.00	--Balls, needles and rollers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4279	8482.99.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.83	Transmission shafts (including cam shaft and crank shafts) and cranks; bearing housings and plain shaft bearing; gears and gearing; ball or roller screws; gear boxes and other speed changers, including torque converters; flywheels and pulleys, including pulley blocks; clutches and shaft couplings (including universal joints).																	
4280	8483.10	-Transmission shafts (including cam shafts and crank shafts) and cranks :																	
	8483.10.10.00	--For earth moving machinery	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
	8483.10.21.00	--For engines of vehicles of heading 87.01, other than of vehicles of subheadings 8701.10 and 8701.90	5	HSL C	4.85	4.75	4.65	4.55	4.55	4.45	4.35	4.25	4.25	4.15	4	3.85	3.75	3.75	3.75
	8483.10.22.00	--For engines of agricultural vehicles of subheading 8701.10 or 8701.90	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
	8483.10.23.00	--For engines of vehicles of heading 87.11	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
	8483.10.24.00	--For engines of other vehicles of Chapter 87	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
	8483.10.31.00	--Of an output not exceeding 22.38 kW	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8483.10.39.00	--Other	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
	8483.10.90.00	--Other	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
4281	8483.20	-Bearing housings, incorporating ball or roller bearings :																	
	8483.20.10.00	--For earth moving machinery or motor vehicles	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8483.20.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4282	8483.30	-Bearing housings, not incorporating ball or roller bearings, plain shaft bearings :																	
	8483.30.10.00	--For earth moving machinery or motor vehicles	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8483.30.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4283	8483.40	-Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements presented separately; ball or roller screws; gear boxes and other speed changers, including torque converters :																	
	8483.40.11.00	--For engines of vehicles of heading 87.01, other than of vehicles of subheadings 8701.10 and 8701.90	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
	8483.40.13.00	--For engines of vehicles of heading 87.11	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
	8483.40.14.00	--For engines of other vehicles of Chapter 87	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--For marine propulsion engines :																	
	8483.40.21.00	--Of an output not exceeding 22.38 kW	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8483.40.29.00	--Other	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
	8483.40.30.00	--For the engines of earth moving machines	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
	8483.40.90.00	--Other	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
4284	8483.50.00.00	-Flywheels and pulleys, including pulley	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
4285	8483.60.00.00	-Clutches and shaft couplings (including universal joints)	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
4286	8483.90	-Toothed wheels, chain sprockets and other transmission elements presented separately; parts :																	
		--Parts of goods of subheading 8483.10 :																	
	8483.90.11.00	--Of goods of subheading 8701.10 or 8701.90	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8483.90.13.00	--For other tractors of heading 87.01	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8483.90.14.00	--For goods of heading 87.11	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8483.90.15.00	--For other goods of Chapter 87	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8483.90.19.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		--Other :																	
	8483.90.91.00	--For goods of subheading 8701.10 or 8701.90	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8483.90.93.00	--For other tractors of heading 87.01	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8483.90.94.00	--For goods of heading 87.11	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8483.90.95.00	--For other goods of Chapter 87	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8483.90.99.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.84	Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal; sets or assortments of gaskets and similar joints, dissimilar in composition, put up in pouches, envelopes or similar packings; mechanical seals.																	
4287	8484.10.00.00	-Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
4288	8484.20.00.00	-Mechanical seals	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4289	8484.90.00.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	84.86	Machines and apparatus of a kind used solely or principally for the manufacture of semiconductor boules or wafers, semiconductor devices, electronic integrated circuits or flat panel displays; machines and apparatus specified in Note 9(C) to this Chapter; parts and accessories.																	
4290	8486.10	-Machines and apparatus for the manufacture of boules or wafers :																	
	8486.10.10.00	--Apparatus for rapid heating of semiconductor wafers	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8486.10.20.00	--Spin dryers for semiconductor wafer processing	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.10.30.00	--Machines for working any material by removal of material by laser or other light or photon beam in the production of semiconductor wafers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.10.40.00	--Machines and apparatus for sawing monocrystal semiconductor boules into slices, or wafers into chips	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.10.50.00	--Grinding, polishing and lapping machines for processing of semiconductor wafers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.10.60.00	--Apparatus for growing or pulling monocrystal semiconductor boules	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.10.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4291	8486.20	-Machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits :																	
		--Film formation equipment :																	
	8486.20.11.00	--Chemical vapour deposition apparatus for semiconductor production	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8486.20.12.00	--Epitaxial deposition machines for semiconductor wafers; spinners for coating photographic emulsions on semiconductor wafers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.20.13.00	--Apparatus for physical deposition by sputtering on semiconductor wafers; physical deposition apparatus for semiconductor production	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.20.19.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Doping equipment :																	
	8486.20.21.00	--Ion implanters for doping semiconductor materials	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.20.29.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Etching and stripping equipment :																	
	8486.20.31.00	--Deflash machines for cleaning and removing contaminants from the metal leads of semiconductor packages prior to the electroplating process; spraying appliances for etching, stripping or cleaning semiconductor wafers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.20.32.00	--Equipment for dry-etching patterns on semiconductor materials	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.20.33.00	--Apparatus for wet etching, developing, stripping or cleaning semiconductor wafers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.20.39.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Lithography equipment :																	
	8486.20.41.00	--Direct write-on-wafer apparatus	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8486.20.42.00	--Step and repeat aligners	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.20.49.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8486.20.51.00	--Equipment for developing exposed wafers : --Dicing machines for scribing or scoring semiconductor wafers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.20.59.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8486.20.91.00	--Lasercutters for cutting contacting tracks in semiconductor production by laser beam	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.20.92.00	--Machines for bending, folding and straightening semiconductor leads	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.20.93.00	--Resistance heated furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.20.94.00	--Inductance or dielectric furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.20.95.00	--Automated machines for the placement or the removal of components or contact elements on semiconductor materials	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.20.99.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4292	8486.30	--Machines and apparatus for the manufacture of flat panel displays :																	
	8486.30.10.00	--Apparatus for dry etching patterns on flat panel display substrates	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.30.20.00	--Apparatus for wet etching, developing, stripping or cleaning flat panel displays	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.30.30.00	--Chemical vapour deposition apparatus for flat panel display production; spinners for coating photosensitive emulsions on flat panel display substrates; apparatus for physical deposition on flat panel display substrates	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8486.30.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4293	8486.40	--Machines and apparatus specified in Note 9 (C) to this Chapter :																	
	8486.40.10.00	--Focused ion beam milling machines to produce or repair masks and reticles for patterns on semiconductor devices	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.40.20.00	--Die attach apparatus, tape automated bonders, wire bonders and encapsulation equipment for the assembly of semiconductors; automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8486.40.30.00	--Moulds for manufacture of semiconductor devices	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.40.40.00	--Optical stereoscopic microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.40.50.00	--Photomicrographic microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.40.60.00	--Electron beam microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8486.40.70.00	--Pattern generating apparatus of a kind used for producing masks or reticles from photoresist coated substrates	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.40.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4294	8486.90	--Parts and accessories :																	
	8486.90.11.00	--Of machines and apparatus for the manufacture of boules or wafers : semiconductor wafers	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8486.90.12.00	--Of spin dryers for semiconductor wafer processing	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.90.13.00	--Of machines for working any material by removal of material, by laser or other light or photon beam in the production of semiconductor wafers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Of machines for sawing monocrystal																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		semiconductor boules into slices, or wafers into chips :																	
	8486.90.14.00	---Tool holders and self-opening dieheads; work holders; dividing heads and other special attachments for machine tools	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.90.15.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.90.16.00	---Of grinding, polishing and lapping machines for processing of semiconductor wafers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.90.17.00	---Of apparatus for growing or pulling monocrystal semiconductor boules	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.90.19.00	---Other ---Of machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits :	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8486.90.21.00	---Of chemical vapour deposition apparatus for semiconductor production	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8486.90.22.00	---Of epitaxial deposition machines for semiconductor wafers; of spinners for coating photographic emulsions on semiconductor wafers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.90.23.00	---Of ion implanters for doping semiconductor materials; of apparatus for physical deposition by sputtering on semiconductor wafers; of physical deposition apparatus for semiconductor production; of direct write-on-wafer apparatus, step and repeat aligners and other lithography equipment ---Of spraying appliances for etching, stripping or cleaning semiconductor wafers; of apparatus for wet etching, developing, stripping or cleaning semiconductor wafers; of dry-etching patterns on semiconductor materials :	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8486.90.24.00	---Tool holders and self-opening dieheads; work holders; dividing heads and other special attachments for machine tools	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.90.25.00	---Other ---Of dicing machines for scribing or scoring semiconductor wafers; of laser cutters for cutting tracks in semiconductor production by laser beam; of machines for bending, folding and straightening semiconductor leads :	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8486.90.26.00	---Tool holders and self-opening dieheads; workholders; dividing heads and other special attachments for machine tools	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.90.27.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.90.28.00	---Of resistance heated furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers; of inductance or dielectric furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.90.29.00	---Other ---Of machines and apparatus for the manufacture of flat panel displays :	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	8486.90.31.00	---Of apparatus for dry etching patterns on flat panel display substrates	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.90.32.00	---Of apparatus for wet etching, developing, stripping or cleaning flat panel displays :																	
	8486.90.32.00	---Tool holders and self-opening dieheads; work holders; dividing heads and other special attachments for machine tools	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.90.33.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.90.34.00	---Of chemical vapour deposition apparatus for flat panel display production	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8486.90.35.00	---Of spinners for coating photosensitive emulsions on flat panel display substrates	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	8486.90.36.00	---Of apparatus for physical deposition on flat panel display substrates	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	8486.90.39.00	---Other ---Of machines or apparatus specified in Note 9 (C) to this Chapter :	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8486.90.41.00	---Of focused ion beam milling machine to produce or repair masks and reticles for	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		for patterns on semiconductor devices																	
	8486.90.42.00	--Of die attach apparatus, tape automated bonders, wire bonders and of encapsulation equipment for assembly of semiconductors	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8486.90.43.00	--Of automated machines for the transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices	5	ST	5	5	5	5	5	5	5	5	5	5	5	5		5	5
	8486.90.44.00	--Of optical stereoscopic and photomicrographic microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.90.45.00	--Of electron beam microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.90.46.00	--Of pattern generating apparatus of a kind used for producing masks or reticles from photoresist coated substrates, including printed circuit assemblies	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8486.90.49.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	84.87	Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this Chapter.																	
4295	8487.10.00.00	-Ships' or boats' propellers and blades	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4296	8487.90	-Other :																	
	8487.90.00.10	--Oil seal rings	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8487.90.00.90	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	85.01	Electric motors and generators (excluding generating sets).																	
4297	8501.10	-Motors of an output not exceeding 37.5 W :																	
		--DC motors :																	
	8501.10.11.00	--Stepper motors	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8501.10.12.00	--Spindle motors	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8501.10.19.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--Other motors including universal (AC/DC) motors :																	
	8501.10.91.00	--Stepper motors	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8501.10.92.00	--Spindle motors	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8501.10.99.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4298	8501.20	-Universal AC/DC motors of an output exceeding 37.5 W :																	
		--Of an output not exceeding 1 kW :																	
	8501.20.11.00	--Of an output exceeding 746 W	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8501.20.19.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8501.20.20.00	--Of an output exceeding 1 kW	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Other DC motors; DC generators :																	
4299	8501.31	--Of an output not exceeding 750 W :																	
	8501.31.10.00	--Motors	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8501.31.20.00	--Generators	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4300	8501.32.00.00	--Of an output exceeding 750 W but not exceeding 75 kW	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4301	8501.33.00.00	--Of an output exceeding 75 kW but not exceeding 375 kW	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4302	8501.34.00.00	--Of an output exceeding 375 kW	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4303	8501.40	-Other AC motors, single-phase :																	
	8501.40.10.00	--Of an output not exceeding 1 kW	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8501.40.20.00	--Of an output exceeding 1 kW	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Other AC motors, multi-phase :																	
4304	8501.51.00.00	--Of an output not exceeding 750 W	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4305	8501.52	--Of an output exceeding 750 W but not exceeding 75 kW :																	
	8501.52.10.00	--Of an output not exceeding 1 kW	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8501.52.20.00	--Of an output exceeding 1 kW but not exceeding 37.5 kW	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8501.52.30.00	--Of an output exceeding 37.5 kW	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4306	8501.53.00.00	--Of an output exceeding 75 kW	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--AC generators (alternators) :																	
4307	8501.61	--Of an output not exceeding 75 kVA :																	
	8501.61.10.00	--Of an output not exceeding 12.5 kVA	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8501.61.20.00	--Of an output exceeding 12.5 kVA	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4308	8501.62	--Of an output exceeding 75 kVA but not exceeding 375 kVA :																	
	8501.62.10.00	--Of an output exceeding 75 kVA but not	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		exceeding 150 kVA																	
	8501.62.90.00	--Of an output exceeding 150 kVA but not exceeding 375 kVA	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4309	8501.63.00.00	--Of an output exceeding 375 kVA but not exceeding 750 kVA	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4310	8501.64.00.00	--Of an output exceeding 750 kVA	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	85.02	Electric generating sets and rotary converters.																	
		-Generating sets with compression-ignition internal combustion piston engines (diesel or semi-diesel engines) :																	
		--Of an output not exceeding 75 kVA	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4311	8502.11.00.00	--Of an output not exceeding 75 kVA	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4312	8502.12	--Of an output exceeding 75 kVA but not exceeding 375 kVA :																	
		--Of an output not exceeding 125 kVA	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8502.12.10.00	--Of an output not exceeding 125 kVA	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4313	8502.13	--Of an output exceeding 375 kVA :																	
	8502.13.10.00	--Of an output of 12,500 kVA (10,000 kW) or more	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8502.13.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4314	8502.20	-Generating sets with spark-ignition internal combustion piston engines :																	
		--Of an output not exceeding 75 kVA	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8502.20.10.00	--Of an output not exceeding 75 kVA	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8502.20.20.00	--Of an output exceeding 75 kVA but not exceeding 100 kVA	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Of an output exceeding 100 kVA but not exceeding 10,000 kVA	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Of an output exceeding 10,000 kVA :																	
	8502.20.41.00	--Of an output of 12,500 kVA (10,000 kW) or more	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8502.20.49.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Other generating sets :																	
4315	8502.31	--Wind-powered :																	
		--Of an output not exceeding 10,000 kVA	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8502.31.10.00	--Of an output not exceeding 10,000 kVA	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8502.31.90.00	--Of an output exceeding 10,000 kVA	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4316	8502.39	--Other :																	
		--Of an output not exceeding 10 kVA	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8502.39.10.00	--Of an output not exceeding 10 kVA	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Of an output exceeding 10 kVA but not exceeding 10,000 kVA	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Of an output exceeding 10,000 kVA :																	
	8502.39.31.00	--Of an output of 12,500 kVA (10,000 kW) or more	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4317	8502.39.39.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8502.40.00.00	Electric rotary converters	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02.																	
		-Parts used in the manufacture of electric motors of heading 85.01; parts of generators of heading 85.01 or 85.02 of an output 10,000 kW or more :																	
		--Stators for ceiling fans	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8503.00.11.00	--Stators for ceiling fans	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Parts of motors of less than 1.5 kW or more than 75 kW	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8503.00.12.00	--Parts of motors of less than 1.5 kW or more than 75 kW	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Parts of motors more than 1.5 kW but not more than 75 kW	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8503.00.13.00	--Parts of motors more than 1.5 kW but not more than 75 kW	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8503.00.19.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8503.00.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	85.04	Electrical transformers, static converters (for example, rectifiers) and inductors.																	
		-Ballasts for discharge lamps or tubes																	
4319	8504.10.00.00	-Ballasts for discharge lamps or tubes	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Liquid dielectric transformers :																	
4320	8504.21	--Having a power handling capacity not exceeding 650 kVA :																	
		--Step-voltage regulators; instrument transformers with a power handling capacity not exceeding 5 kVA	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8504.21.10.00	--Step-voltage regulators; instrument transformers with a power handling capacity not exceeding 5 kVA	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--Other :																	
	8504.21.91.00	---Having a power handling capacity exceeding 10 kVA and of a high side voltage of 66,000 volts or more	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4321	8504.22	--Having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA :																	
		--Step-voltage regulators :																	
	8504.22.11.00	---Of a high side voltage of 66,000 volts or more	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8504.22.19.00	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		---Other :																	
	8504.22.91.00	---Of a high side voltage of 66,000 volts or more	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8504.22.99.00	---Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4322	8504.23	---Having a power handling capacity exceeding 10,000 kVA :																	
	8504.23.10.00	---Having a power handling capacity not exceeding 15,000 kVA	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		---Having a power handling capacity exceeding 15,000 kVA :																	
	8504.23.21.00	---Not exceeding 20,000 kVA	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8504.23.29.00	---Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4323	8504.31	---Other transformers :																	
		---Having a power handling capacity not exceeding 1 kVA :																	
	8504.31.10.00	---Instrument potential transformers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8504.31.20.00	---Instrument current transformers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8504.31.30.00	---Flyback transformers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8504.31.40.00	---Intermediate frequency transformers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8504.31.50.00	---Step up / down transformers, slide regulators, stabilizers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8504.31.90.00	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4324	8504.32	---Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA :																	
		---Instruments transformers, (potential and current) of a power handling capacity not exceeding 5 kVA :																	
	8504.32.11.00	---Matching transformers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8504.32.19.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8504.32.20.00	---Of a kind used with toys, scale models or similar recreational models	15	HSLC	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	8504.32.30.00	---Other, high frequency	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		---Other, of a power handling capacity not exceeding 10 kVA :																	
	8504.32.41.00	---Matching transformers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8504.32.49.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		---Other, of a power handling capacity exceeding 10 kVA :																	
	8504.32.51.00	---Matching transformers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8504.32.59.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4325	8504.33	---Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA :																	
		---Of high side voltage of 66,000 volts or more :																	
	8504.33.11.00	---Matching transformers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8504.33.19.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		---Other :																	
	8504.33.91.00	---Matching transformers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8504.33.99.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4326	8504.34	---Having a power handling capacity exceeding 500 kVA :																	
		---Having a power handling capacity not exceeding 15,000 kVA :																	
		---Having a power handling capacity exceeding 10,000 kVA, and of a high side voltage of 66,000 volts or more :																	
	8504.34.11.00	----Matching transformers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8504.34.12.00	----Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		----Other :																	
	8504.34.13.00	----Matching transformers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8504.34.14.00	----Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		---Having a power handling capacity exceeding 15,000 kVA :																	
	8504.34.21.00	---Matching transformers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8504.34.29.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4327	8504.40	---Static converters :																	
		---For automatic data processing machines and units thereof, and telecommunications apparatus :																	
	8504.40.11.00	---Uninterrupted power supplies (UPS)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8504.40.19.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8504.40.20.00	---Battery chargers having a rating exceeding 100 kVA	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8504.40.30.00	---Other rectifiers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8504.40.40.00	---Inverters	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8504.40.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4328	8504.50	--Other inductors :																	
	8504.50.10.00	--Inductors for power supplies for automatic data processing machines and units thereof, and telecommunication apparatus	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8504.50.20.00	--Chip type fixed inductors	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8504.50.91.00	--Other : ---Having a power handling capacity exceeding 2,500 kVA but not exceeding 10,000 kVA	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8504.50.92.00	---Having a power handling capacity exceeding 10,000 kVA	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8504.50.93.00	---Having a power handling capacity not exceeding 2,500 kVA	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
4329	8504.90	--Parts :																	
	8504.90.10.00	--Of goods of subheading of 8504.10	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8504.90.20.00	--Printed circuit assemblies for the goods of subheading 8504.40.11, 8504.40.19 or 8504.50.10	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--For electrical transformers of a capacity not exceeding 10,000 kVA :																	
	8504.90.31.00	--Radiator panels; flat tube radiator assemblies for distribution and power transformers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8504.90.39.00	--Other --For electrical transformers of capacity exceeding 10,000 kVA :	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8504.90.41.00	--Radiator panels; flat tube radiator assemblies for distribution and power transformers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8504.90.49.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8504.90.50.00	--Other, for inductors of capacity not exceeding 2,500 kVA	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8504.90.60.00	--Other, for inductors of capacity exceeding 2,500 kVA	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8504.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	85.05	Electro-magnets; permanent magnets and articles intended to become permanent magnets after magnetisation; electro-magnetic or permanent magnet chucks, clamps and similar holding devices; electro-magnetic couplings, clutches and brakes; electro-magnetic lifting heads.																	
		--Permanent magnets and articles intended to become permanent magnets after magnetisation:																	
	4330 8505.11.00.00	--Of metal	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4331 8505.19.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4332 8505.20.00.00	--Electro-magnetic couplings, clutches and brakes	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4333	8505.90	--Other, including parts :																	
	8505.90.10.00	--Electro magnetic or permanent magnet chucks, clamps and similar holding devices	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8505.90.20.00	--Parts of goods of subheading 8505.20	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8505.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	85.06	Primary cells and primary batteries.																	
4334	8506.10	--Manganese dioxide :																	
	8506.10.10.00	--Having an external volume not exceeding 300 cm ³	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8506.10.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4335 8506.30.00.00	--Mercuric oxide	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4336 8506.40.00.00	--Silver oxide	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4337 8506.50.00.00	--Lithium	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4338 8506.60.00.00	--Air-zinc	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4339	8506.80	--Other primary cells and primary batteries :																	
	8506.80.10.00	--Zinc carbon, having an external volume not exceeding 300 cm ³	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8506.80.20.00	--Zinc carbon, having an external volume exceeding 300 cm ³	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8506.80.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4340	8506.90.00.00	--Parts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	85.07	Electric accumulators, including separators therefor, whether or not rectangular (including square).																	
4341	8507.10	--Lead-acid, of a kind used for starting piston engines :																	
	8507.10.10.00	--Of a kind used for aircraft	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8507.10.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4342	8507.20	--Other lead-acid accumulators :																	
	8507.20.10.00	--Of a kind used for aircraft	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8507.20.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4343	8507.30.00.00	-Nickel-cadmium	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4344	8507.40.00.00	-Nickel-iron	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4345	8507.80	--Other accumulators :																	
		--Lithium ion accumulators :																	
	8507.80.11.00	--Of a kind used for laptop (including notebook and subnotebook) computers	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8507.80.19.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8507.80.20.00	--Other, of a kind used for aircraft	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8507.80.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4346	8507.90	--Parts :																	
		--Plates :																	
	8507.90.11.00	--Of goods of subheading 8507.10.90	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8507.90.12.00	--Of a kind used for aircraft	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8507.90.19.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Other :																	
	8507.90.91.00	--Of a kind used for aircraft	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8507.90.92.00	--Battery separators in sheets, rolls or cut to size of materials other than poly (vinyl chloride)	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	8507.90.93.00	--Other, of goods of subheading 8507.10.90	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8507.90.99.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	85.08	Vacuum cleaners.																	
		--With self-contained electric motor :																	
4347	8508.11.00.00	--Of a power not exceeding 1,500 W and having a dust bag or other receptacle capacity not exceeding 20 l	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4348	8508.19.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4349	8508.60.00.00	--Other vacuum cleaners	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4350	8508.70.00	--Parts :																	
	8508.70.00.10	--For domestic use	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8508.70.00.90	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	85.09	Electro-mechanical domestic appliances with self-contained electric motor, other than vacuum cleaners of heading 85.08.																	
4351	8509.40.00.00	--Food grinders and mixers; fruit or vegetable juice extractors	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4352	8509.80	--Other appliances :																	
	8509.80.10.00	--Floor polishers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8509.80.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4353	8509.90	--Parts :																	
	8509.90.10.00	--Of goods of subheading 8509.80.10	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8509.90.20.00	--Of goods of subheading 8509.40.00 or 8509.80.90	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	85.10	Shavers, hair clippers and hair - removing appliances,with self-contained electric motor.																	
4354	8510.10.00.00	-Shavers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4355	8510.20.00.00	-Hair clippers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4356	8510.30.00.00	-Hair-removing appliances	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4357	8510.90.00.00	-Parts	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	85.11	Electrical ignition or starting equipment of a kind used for spark-ignition or compression-ignition internal combustion engines (for example, ignition magnetos, magneto-dynamos, ignition coils, sparking plugs and glow plugs, starter motors); generators (for example, dynamos, alternators) and cut-outs of a kind used in conjunction with such engines.																	
4358	8511.10	--Sparking plugs :																	
	8511.10.10.00	--Of a kind suitable for aircraft engines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8511.10.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4359	8511.20.00.00	-Ignition magnetos; magneto-dynamos; magnetic flywheels	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4360	8511.30	--Distributors; ignition coils :																	
	8511.30.20.00	--Unassembled distributors and unassembled ignition coils, excluding those of a kind used for aircraft engines	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8511.30.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4361	8511.40	--Starter motors and dual purpose starter-generators :																	
	8511.40.10.00	--Of a kind used for aircraft engines	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8511.40.20.00	--Other unassembled starter motors	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	8511.40.30.00	--Starter motors for vehicles of headings	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		87.01 to 87.05																	
	8511.40.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4362	8511.50	-Other generators :																	
	8511.50.10.00	--Of a kind used for aircraft engines	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8511.50.20.00	--Other unassembled alternators	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8511.50.30.00	--Other alternators for vehicles of headings	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		87.01 to 87.05																	
	8511.50.90.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4363	8511.80.00.00	-Other equipment	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4364	8511.90	-Parts :																	
	8511.90.00.10	--Of goods for aircraft engines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other :																	
	8511.90.00.91	--Contact points	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8511.90.00.99	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	85.12	Electrical lighting or signalling equipment (excluding articles of heading 85.39), windshield wipers, defrosters and demisters, of a kind used for cycles or motor vehicles.																	
		-Lighting or visual signalling equipment of a kind used on bicycles																	
4365	8512.10.00.00	--Lighting or visual signalling equipment of a kind used on bicycles	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4366	8512.20	-Other lighting or visual signalling equipment :																	
	8512.20.10.00	--For motor cars, assembled	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8512.20.20.00	--Unassembled lighting or visual signaling equipment	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8512.20.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4367	8512.30	-Sound signalling equipment :																	
	8512.30.10.00	--Horns and sirens, assembled	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8512.30.20.00	--Unassembled sound signalling equipment	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8512.30.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4368	8512.40.00.00	-Windscreen wipers, defrosters and demisters	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4369	8512.90	-Parts :																	
	8512.90.10.00	--Of goods of subheading 8512.10	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8512.90.20.00	--Of goods of subheadings 8512.20, 8512.30 or 8512.40	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	85.13	Portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos), other than lighting equipment of heading 85.12.																	
4370	8513.10	-Lamps :																	
	8513.10.10.00	--Miners' helmet lamps	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8513.10.20.00	--Quarrymen's lamps	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8513.10.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4371	8513.90	-Parts :																	
	8513.90.30.00	--Flashlight reflectors; flashlight switch slides of plastics	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8513.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	85.14	Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss.																	
4372	8514.10.00.00	-Resistance heated furnaces and ovens	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4373	8514.20	-Furnaces and ovens functioning by induction or dielectric loss :																	
	8514.20.20.00	--Electric furnaces or ovens for the manufacture of printed circuit board/printed wiring boards or printed circuit assemblies	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8514.20.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4374	8514.30	-Other furnaces and ovens :																	
	8514.30.20.00	--Electric furnaces or ovens for the manufacture of printed circuit board/printed wiring boards or printed circuit assemblies	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8514.30.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4375	8514.40.00.00	-Other equipment for the heat treatment of materials by induction or dielectric loss	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4376	8514.90	-Parts :																	
	8514.90.20.00	--Parts of industrial or laboratory electric furnaces or ovens for the manufacture of printed circuit board/printed wiring boards or printed circuit assemblies	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8514.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	85.15	Electric (including electrically heated gas), laser or other light or photon beam, ultrasonic, electron beam, magnetic pulse or																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets.																	
		--Brazing or soldering machines and apparatus :																	
4377	8515.11.00.00	--Soldering irons and guns	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4378	8515.19	--Other :																	
	8515.19.10.00	--Machines and apparatus for soldering components on printed circuit board/printed wiring boards	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8515.19.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Machines and apparatus for resistance welding of metal :																	
4379	8515.21.00.00	--Fully or partly automatic	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4380	8515.29.00.00	--Other	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
		--Machines and apparatus for arc (including plasma arc) welding of metals :																	
4381	8515.31.00.00	--Fully or partly automatic	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4382	8515.39	--Other :																	
	8515.39.10.00	--AC arc welders, transformer type	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8515.39.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4383	8515.80	--Other machines and apparatus :																	
	8515.80.10.00	--Electric machines and apparatus for hot spraying of metals or sintered metal carbides	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8515.80.90.00	--Other	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
4384	8515.90	--Parts :																	
	8515.90.10.00	--Of AC arc welders, transformer type	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8515.90.20.00	--Parts of machine apparatus for soldering components on printed circuit board/printed wiring boards	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8515.90.90.00	--Other	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	85.16	Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electro-thermic hair-dressing apparatus (for example, hair dryers, hair curlers, curling tong heaters) and hand dryers; electric smoothing irons; other electro-thermic appliances of a kind used for domestic purposes; electric heating resistors, other than those of heading 85.45.																	
4385	8516.10	--Electric instantaneous or storage water heaters and immersion heaters :																	
	8516.10.10.00	--Instantaneous or storage water heaters	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8516.10.30.00	--Immersion water heaters	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Electric space heating apparatus and electric soil heating apparatus :																	
4386	8516.21.00.00	--Storage heating radiators	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4387	8516.29.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Electro-thermic hair-dressing or hand-drying apparatus :																	
4388	8516.31.00.00	--Hair dryers	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4389	8516.32.00.00	--Other hair-dressing apparatus	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4390	8516.33.00.00	--Hand-drying apparatus	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4391	8516.40	--Electric smoothing irons :																	
	8516.40.10.00	--Of a kind designed to use steam from industrial boilers	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8516.40.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4392	8516.50.00.00	--Microwave ovens	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4393	8516.60	--Other ovens; cookers, cooking plates, boiling rings, grillers and roasters :																	
	8516.60.10.00	--Rice cookers	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8516.60.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Other electro-thermic appliances :																	
4394	8516.71.00.00	--Coffee or tea makers	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4395	8516.72.00.00	--Toasters	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4396	8516.79	--Other :																	
	8516.79.10.00	--Kettles	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8516.79.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4397	8516.80	--Electric heating resistors :																	
	8516.80.10.00	--For type-founding or type-setting machines; for industrial furnaces	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8516.80.20.00	--Sealed hotplates for domestic appliances	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8516.80.30.00	--Other, for domestic appliances	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8516.80.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4398	8516.90	--Parts :																	
	8516.90.20.00	--Of goods of subheading 8516.33, 8516.50, 8516.60, 8516.71 or 8516.79.10	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8516.90.30.00	--Of goods of subheading 8516.10	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8516.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	85.17	Telephone sets, including telephones for cellular networks or for other wireless networks;other apparatus for the transmission or reception of voice, images or other data including apparatus for communication in a wired or wireless networks (such as local or wide area network), other than transmission or reception apparatus of heading 84.43, 85.25, 85.27 or 85.28.																	
		--Telephone sets, including telephones for cellular networks or for other wireless networks :																	
4399	8517.11.00.00	--Line telephone sets with cordless handsets	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4400	8517.12.00.00	--Telephones for cellular networks or for other wireless networks	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4401	8517.18.00.00	--Other apparatus for transmission or reception of voices, images or other data, including apparatus for communication in a wired or wireless network (such as : local or wide area network)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Base stations :																	
4402	8517.61	--Set top boxes which have a communications functions	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8517.61.00.10	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8517.61.00.90	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4403	8517.62	--Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus :																	
	8517.62.10.00	--Radio transmitters and radio receivers of a kind used for simultaneous interpretation at multilingual conferences	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Units of automatic data processing machines other than those of heading 84.71 :																	
	8517.62.21.00	--Control and adaptor units, including gateways, bridges and routers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8517.62.29.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8517.62.30.00	--Telephonic or telegraphic switching apparatus	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Apparatus for carrier-current line systems or for digital line systems :																	
	8517.62.41.00	---Modems including cable modems and modem cards	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8517.62.42.00	---Concentrators or multiplexers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8517.62.49	---Other :																	
	8517.62.49.10	----Set top boxes which have a communications functions	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8517.62.49.90	----Other transmission apparatus incorporating reception apparatus :	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		---Wireless LANs	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8517.62.52.00	---Transmission and reception apparatus of a kind used for simultaneous interpretation at multilingual conferences	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		---Other transmission apparatus for radio-telephony or radio-telegraphy	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8517.62.59.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other transmission apparatus :																	
	8517.62.61.00	---For radio-telephony or radio-telegraphy	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8517.62.69	---Other :																	
	8517.62.69.10	----Data compression tools	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8517.62.69.90	----Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8517.62.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4404	8517.69	--Other :																	
	8517.69.10.00	--Portable receivers for calling, alerting or paging and paging alert devices, including pagers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8517.69.20.00	--For radio-telephony or radio-telegraphy	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21	
	8517.69.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
4405	8517.70	-Parts :																		
	8517.70.10.00	--Of control and adaptor units including gateways, bridges and routers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		--Of transmission apparatus, other than radio-broadcasting or television transmission apparatus, or of portable receivers for calling, alerting or paging and paging alert devices, including pagers :																		
	8517.70.21.00	--Of cellular telephones	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	8517.70.29.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		--Other printed circuit boards, assembled :																		
	8517.70.31.00	--For line telephony or line telegraphy	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	8517.70.32.00	--For radio-telephony or radio-telegraphy	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	8517.70.39.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	8517.70.40.00	--Antennae of a kind used with apparatus for radio-telephony or radio-telegraphy	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		--Other :																		
	8517.70.91.00	--For line telephony or line telegraphy	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	8517.70.92.00	--For radio-telephony or radio-telegraphy	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	8517.70.99.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	85.18	Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; audio-frequency electric amplifiers; electric sound amplifier sets.																		
4406	8518.10	-Microphones and stands therefor :																		
	8518.10.11.00	--Microphones having a frequency range of 300 Hz to 3,400 Hz with a diameter of not exceeding 10 mm, and height not exceeding 3 mm, for telecommunication use	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8518.10.19.00	--Other microphones, whether or not with their stands	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5	
	8518.10.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5	
		--Loudspeakers, whether or not mounted in their enclosures :																		
4407	8518.21.00.00	--Single loudspeakers, mounted in their enclosures	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5	
4408	8518.22.00.00	--Multiple loudspeakers, mounted in the same enclosure	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5	
4409	8518.29	--Other :																		
	8518.29.10.00	--Box speaker assemblies	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
	8518.29.20.00	--Loudspeakers, without housing, having a frequency range of 300 Hz to 3,400 Hz with a diameter of not exceeding 50 mm, for telecommunication use	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	8518.29.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75	
4410	8518.30	--Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers :																		
	8518.30.10.00	--Headphones	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
	8518.30.20.00	--Earphones	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
		--Combined microphone/speaker sets :																		
	8518.30.31.00	--Handsets for telephonic apparatus	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
	8518.30.39.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
	8518.30.40.00	--Line telephone handsets	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	8518.30.90.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0	
4411	8518.40	-Audio-frequency electric amplifiers :																		
	8518.40.10.00	--Having 6 or more input signal lines, with or without elements for capacity amplifiers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5	
	8518.40.20.00	--Used as repeaters in line telephony	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5	
	8518.40.30.00	--Used as repeaters in telephony other than line telephony	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5	
	8518.40.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5	
4412	8518.50.00.00	--Electric sound amplifier sets	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5	
4413	8518.90	-Parts :																		
	8518.90.10.00	--Of goods of subheading 8518.10.11, 8518.29.20, 8518.30.40 or 8518.40.20, including printed circuit assemblies	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0	
	8518.90.20.00	--Of goods of subheading 8518.40.10	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0	
	8518.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0	
	85.19	Sound recording or reproducing apparatus.																		

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
4414	8519.20.00.00	-Apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4415	8519.30.00.00	--Turntables (record-decks)	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4416	8519.50.00.00	-Telephone answering machines	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other apparatus :																	
4417	8519.81	--Using magnetic, optical or semiconductor:																	
	8519.81.10.00	--Pocket size cassette recorders, the dimensions of which do not exceed 170 mm x 100 mm x 45 mm	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8519.81.20.00	--Cassette recorders, with built in amplifiers and one or more built in loudspeakers, operating only with an external source of power	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8519.81.30.00	--Compact disc players	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8519.81.40.00	--Transcribing machines	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8519.81.50.00	--Dictating machines not capable of operating without an external source of power	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8519.81.60.00	--Magnetic tape recorders incorporating sound reproducing apparatus, digital audio type	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8519.81.70.00	--Other sound reproducing apparatus, cassette type	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8519.81.90.00	--Other :	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4418	8519.89	--Cinematographic sound reproducers :																	
	8519.89.11.00	--For film of a width of less than 16 mm	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8519.89.12.00	--For film of a width of 16 mm or more	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8519.89.20.00	--Record-players with or without loudspeakers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8519.89.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	85.21	Video recording or reproducing apparatus, whether or not incorporating a video tuner.																	
4419	8521.10.00.00	-Magnetic tape-type	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4420	8521.90	-Other :																	
	8521.90.11.00	--Laser disc players :																	
		--Of a kind used in cinematography, television or broadcasting	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8521.90.19.00	--Other :	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8521.90.91.00	--Of a kind used in cinematography, television or broadcasting	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8521.90.99.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	85.22	Parts and accessories suitable for use solely or principally with the apparatus of headings 85.19 to 85.21.																	
4421	8522.10	-Pick-up cartridges :																	
	8522.10.00.10	--For special use in cinematographic, television, broadcasting	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8522.10.00.90	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4422	8522.90	-Other :																	
	8522.90.10.00	--Printed circuit boards assemblies for television, broadcasting, cinematographic sound recorders and reproducers	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8522.90.20.00	--Printed circuit boards assemblies for telephone answering machines	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8522.90.40.00	--Audio or video tapedecks and compact disc mechanisms	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8522.90.50.00	--Audio or video reproduction heads, magnetic type; magnetic erasing heads and rods	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8522.90.91.00	--Other parts and accessories of cinematographic sound recorders or reproducers	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8522.90.92.00	--Other parts of telephone answering machines	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8522.90.93.00	--Other parts and accessories for goods of subheading 8519.81 or heading 85.21	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8522.90.99.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	85.23	Disks, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of disks, but excluding products of Chapter 37.																	
		-Magnetic media :																	
4423	8523.21	--Cards incorporating a magnetic stripe :																	
	8523.21.10.00	--Unrecorded	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8523.21.20.00	--Recorded	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4424	8523.29	-Other :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		---Magnetic tapes, of a width not exceeding 4 mm :																	
	8523.29.11.00	---Computer tapes, unrecorded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.29.12.00	---Video tapes, recorded	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8523.29.19	---Other :																	
	8523.29.19.10	----Unrecorded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.29.19.90	----Recorded	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		---Magnetic tapes, of a width exceeding 4 mm but not exceeding 6.5 mm :																	
	8523.29.21.00	---Video tapes, unrecorded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.29.22.00	---Video tapes, recorded	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8523.29.29	---Other :																	
	8523.29.29.10	----Unrecorded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.29.29.90	----Recorded	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		---Magnetic tapes, of a width exceeding 6.5 mm :																	
	8523.29.31.00	---Computer tapes, in pancake or in jumbo forms, unrecorded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.29.32.00	---Other computer tapes, unrecorded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.29.33.00	---Other, in pancake or in jumbo forms, unrecorded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.29.39	---Other :																	
	8523.29.39.10	----Unrecorded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.29.39.90	----Recorded	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		---Magnetic discs :																	
	8523.29.41.00	---Of a kind used for reproducing phenomena other than sound or image	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.29.42.00	---Of a kind used for reproducing representations of instruction, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine ; proprietary format storage (recorded) media	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.29.43.00	---Other, unrecorded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.29.44.00	---Other, recorded	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		---Other :																	
	8523.29.91.00	---Of a kind suitable for computer use, unrecorded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.29.92.00	---Of a kind used for reproducing phenomena other than sound or image	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.29.93.00	---Of a kind used for reproducing representations of instruction, data, sound and image, recorded in machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine ; proprietary format storage (recorded) media	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.29.99.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4425	8523.40	---Optical media :																	
		---Discs for laser reading systems :																	
	8523.40.11.00	---Of a kind suitable for computer use, unrecorded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.40.12.00	---Of a kind used for reproducing phenomena other than sound or image	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.40.13.00	---Of a kind used for reproducing sound only	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8523.40.14.00	---Of a kind used for reproducing representations of instruction, data, sound and image, recorded in machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine ; proprietary format storage (recorded) media	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.40.19.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		---Other :																	
	8523.40.91.00	---Of a kind suitable for computer use, unrecorded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.40.92.00	---Of a kind used for reproducing phenomena other than sound or image	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.40.93.00	---Of a kind used for reproducing sound only	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8523.40.94.00	---Of a kind used for reproducing	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		representations of instruction, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media																	
	8523.40.99	--Other :																	
	8523.40.99.10	---Unrecorded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.40.99.90	---Recorded	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Semiconductor media :																	
4426	8523.51	--Solid-state non-volatile storage devices :																	
	8523.51.10.00	--Of a kind suitable for computer use, unrecorded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.51.20.00	--Of a kind used for reproducing phenomena other than sound or image	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.51.30.00	--Of a kind used for reproducing representations of instruction, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media																	
	8523.51.90	--Other :																	
	8523.51.90.10	---Unrecorded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.51.90.90	---Recorded	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4427	8523.52.00.00	--"Smart cards"	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4428	8523.59	--Other :																	
	8523.59.10.00	--Proximity cards and tags	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.59.20.00	--Other, of a kind suitable for computer use, unrecorded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.59.30.00	--Other, of a kind used for reproducing phenomena other than sound or image	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.59.40.00	--Other, of a kind used for reproducing representations of instruction, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine; proprietary format storage (recorded) media																	
	8523.59.90	--Other :																	
	8523.59.90.10	---Unrecorded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.59.90.90	---Recorded	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4429	8523.80	--Other :																	
	8523.80.10.00	--Of a kind suitable for computer use, unrecorded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.80.20.00	--Of a kind used for reproducing phenomena other than sound or image	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.80.30.00	--Of a kind used for reproducing representations of instruction, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine, proprietary format storage (recorded) media																	
	8523.80.40.00	--Gramophone records	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8523.80.90	--Other :																	
	8523.80.90.10	---Unrecorded	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8523.80.90.90	---Recorded	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	85.25	Transmission apparatus for radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras, digital cameras and video camera recorders.																	
4430	8525.50.00	--Transmission apparatus :																	
	8525.50.00.10	--For radio-broadcasting	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8525.50.00.20	--For television	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8525.50.00.90	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4431	8525.60.00.00	--Transmission apparatus incorporating	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		reception apparatus																	
4432	8525.80	-Television cameras, digital cameras and video camera recorders :																	
	8525.80.10.00	--Web cameras	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8525.80.20	--Digital cameras and video camera recorders :																	
		---Digital cameras :																	
	8525.80.20.11	---Digital still image video cameras	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8525.80.20.19	---Other digital camera	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8525.80.20.20	---Video camera recorders	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8525.80.90.00	---Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	85.26	Radar apparatus, radio navigational aid apparatus and radio remote control apparatus.																	
4433	8526.10	-Radar apparatus :																	
	8526.10.10.00	--Radar apparatus, ground base, or of a kind for incorporation in civil aircraft, or of a kind use solely on sea-going vessels	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8526.10.90.00	--Other :	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4434	8526.91	-Radio navigational aid apparatus :																	
	8526.91.10.00	--Radio navigational aid apparatus, of a kind for used in civil aircraft, or of a kind used solely on sea-going vessels	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8526.91.90.00	--Other :	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4435	8526.92.00.00	-Radio remote control apparatus	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	85.27	Reception apparatus for radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock.																	
		-Radio - broadcast receivers capable of operating without an external source of power :																	
4436	8527.12.00.00	--Pocket-size radio cassette-players	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4437	8527.13	--Other apparatus combined with sound recording or reproducing apparatus :																	
	8527.13.10.00	---Portable	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8527.13.90.00	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4438	8527.19	--Other :																	
		---Reception apparatus capable of planning, managing and monitoring the electromagnetic spectrum :																	
	8527.19.11.00	---Portable	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8527.19.19.00	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		---Other :																	
	8527.19.91.00	---Portable	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8527.19.99.00	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		-Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles :																	
4439	8527.21.00.00	--Combined with sound recording or reproducing apparatus	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4440	8527.29.00.00	-Other :	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4441	8527.91	--Combined with sound recording or reproducing apparatus :																	
	8527.91.10.00	---Portable	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8527.91.90.00	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4442	8527.92	--Not combined with sound recording or reproducing apparatus but combined with a clock :																	
	8527.92.10.00	---Portable	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8527.92.90.00	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4443	8527.99	--Other :																	
	8527.99.10.00	---Portable	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8527.99.90.00	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	85.28	Monitors and projectors, not incorporating television reception apparatus; reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus.																	
		-Cathode-ray tube monitors :																	
4444	8528.41	--Of a kind solely or principally used in an automatic data processing system of heading 84.71 :																	
	8528.41.10.00	---Colour	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8528.41.20.00	---Black and white or other monochrome	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
4445	8528.49	--Other :																	
	8528.49.10.00	--Colour	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8528.49.20.00	--Black and white or other monochrome	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		-Other monitors :																	
4446	8528.51	--Of a kind solely or principally used in an automatic data processing system of heading 84.71 :																	
	8528.51.10.00	---Projection type flat panel display units	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8528.51.20.00	---Other, colour	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8528.51.30.00	---Other, black and white or other monochrome	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4447	8528.59	--Other :																	
	8528.59.10.00	--Colour	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8528.59.20.00	--Black and white or other monochrome	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		-Projectors :																	
4448	8528.61	--Of a kind solely or principally used in an automatic data processing system of heading 84.71 :																	
	8528.61.10.00	---Flat panel display types	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8528.61.90.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4449	8528.69.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		-Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus :																	
4450	8528.71	--Not designed to incorporate a video display :																	
	8528.71.10.00	---Set top boxes which have a communication function	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8528.71.90.00	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4451	8528.72	--Other, colour :																	
	8528.72.10.00	---Receivers, battery operated	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8528.72.90.00	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4452	8528.73	--Other, black and white or other monochrome :																	
	8528.73.10.00	---Receivers, mains operated or battery operated	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8528.73.90.00	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	85.29	Parts suitable for use solely or principally with the apparatus of headings 85.25 to 85.28.																	
4453	8529.10	-Aerials and aerial reflectors of all kinds; parts suitable for use therewith :																	
	8529.10.20.00	---Parabolic aerial reflector dishes for direct broadcast multi-media systems and parts thereof	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8529.10.30.00	---Telescopic, rabbit and dipole antennae for television or radio receivers	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8529.10.40.00	---Aerial filters and separators	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8529.10.60.00	---Feed horn (wave guide)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other :																	
	8529.10.92.00	---Of a kind used with transmission apparatus for radio-broadcasting or television	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8529.10.99.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4454	8529.90	--Other :																	
	8529.90.20.00	---Of decoders	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8529.90.40.00	---Of digital cameras or video camera recorders	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other printed circuit boards, assembled :																	
	8529.90.51.00	---For goods of subheading 8525.50 or 8525.60	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8529.90.52.00	---For goods of subheading 8527.13, 8527.19, 8527.21, 8527.29, 8527.91 or 8527.99	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--For goods of heading 85.28 :																	
	8529.90.53.00	---For flat panel displays	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8529.90.54.00	---Other, for television receivers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8529.90.55.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8529.90.59.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other :																	
	8529.90.91.00	---For television receivers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8529.90.94.00	---For flat panel displays	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8529.90.99.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	85.30	Electrical signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields (other than those of heading 86.08).																	
4455	8530.10.00.00	-Equipment for railways or tramways	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4456	8530.80.00.00	-Other equipment	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4457	8530.90.00.00	-Parts	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	85.31	Electric sound or visual signalling apparatus (for example, bells, sirens, indicator panels)																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		burglar or fire alarms), other than those of heading 85.12 or 85.30.																	
4458	8531.10	-Burglar or fire alarms and similar apparatus:																	
	8531.10.10.00	--Burglar alarms	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8531.10.20.00	--Fire alarms	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8531.10.30.00	--Smoke alarms; portable personal alarms (shrill alarms)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8531.10.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4459	8531.20.00.00	-Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4460	8531.80	-Other apparatus :																	
		--Electronic bells and other sound signalling apparatus :																	
	8531.80.11.00	--Door bells and other door sound signalling apparatus	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8531.80.19.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8531.80.20.00	--Flat panel displays (including electro luminescence, plasma and other technologies)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8531.80.90	--Other :																	
	8531.80.90.10	--Telegraphic apparatus for ship's engine rooms	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8531.80.90.90	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4461	8531.90	-Parts :																	
	8531.90.10.00	--Parts including printed circuit assemblies of subheading 8531.20 or 8531.80.20	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8531.90.20.00	--Of door bells or other door sound signalling apparatus	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8531.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	85.32	Electrical capacitors, fixed, variable or adjustable (pre-set).																	
4462	8532.10.00.00	-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)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other fixed capacitors :																	
4463	8532.21.00.00	--Tantalum	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4464	8532.22.00.00	--Aluminium electrolytic	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4465	8532.23.00.00	--Ceramic dielectric, single layer	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4466	8532.24.00.00	--Ceramic dielectric, multilayer	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4467	8532.25.00.00	--Dielectric of paper or plastics	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4468	8532.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4469	8532.30.00.00	-Variable or adjustable (pre-set) capacitors	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4470	8532.90.00.00	-Parts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	85.33	Electrical resistors (including rheostats and potentiometers), other than heating resistors.																	
4471	8533.10	-Fixed carbon resistors, composition or film types :																	
	8533.10.10.00	--Surface mounted	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8533.10.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other fixed resistors :																	
4472	8533.21.00.00	--For a power handling capacity not exceeding 20 W	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4473	8533.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Wirewound variable resistors, including rheostats and potentiometers :																	
4474	8533.31.00.00	--For a power handling capacity not exceeding 20 W	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4475	8533.39.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4476	8533.40.00.00	-Other variable resistors, including rheostats and potentiometers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4477	8533.90.00.00	-Parts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	85.34	Printed circuits.																	
4478	8534.00.10.00	-Single-sided	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8534.00.20.00	-Double-sided	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8534.00.30.00	-Multi-layer	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8534.00.90.00	-Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	85.35	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses, lightning arresters, voltage limiters, surge suppressors, plugs and other connectors, junction boxes), for a voltage exceeding 1,000 volts.																	
4479	8535.10.00.00	-Fuses	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Automatic circuit breakers :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
4480	8535.21	--For a voltage of less than 72.5 kV :																	
	8535.21.10.00	--Moulded case type	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8535.21.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4481	8535.29.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4482	8535.30	--Isolating switches and make-and-break switches :																	
	8535.30.10.00	--Suitable for a voltage exceeding 1 kV but but not exceeding 40 kV	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8535.30.20.00	--For a voltage of 66 kV or more	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8535.30.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4483	8535.40.00.00	--Lightning arresters, voltage limiters and surge suppressors	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4484	8535.90	--Other :																	
	8535.90.10.00	--Bushing assemblies and tap changer assemblies for electricity distribution or power transformers	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8535.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	85.36	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, relays, fuses, surge suppressors, plugs, sockets, lamp-holders and other connectors, junction boxes), for a voltage not exceeding 1,000 volts; connectors for optical fibres, optical fibre bundles or cables.																	
4485	8536.10	--Fuses :																	
	8536.10.10.00	--Thermal fuses; glass type fuses	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8536.10.90.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4486	8536.20	--Automatic circuit breakers :																	
	8536.20.10.00	--Moulded case type	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8536.20.20.00	--Of a kind incorporation into electro-thermic domestic appliances of heading 85.16	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8536.20.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4487	8536.30.00.00	--Other apparatus for protecting electrical circuits	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Relays :																	
4488	8536.41.00.00	--For a voltage not exceeding 60 V	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4489	8536.49.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4490	8536.50	--Other switches :																	
	8536.50.20.00	--Over current and residual current automatic switches	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--High inrush switches and commutators for stoves and ranges; microphone switches; power switches for television or radio receivers; switches for electric fans; rotary, slide, see-saw and magnetic switches for air-conditioning machines :																	
	8536.50.31.00	--Of a kind suitable for domestic use, having a rated current capacity of less than 16 amps; of a kind suitable for use in electric fans or in radio equipment	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8536.50.39.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8536.50.40.00	--Miniature switches for rice cookers or oven toasters	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8536.50.50.00	--Electronic AC switches consisting of optically coupled input and output circuits (insulated thyristor AC switches); electronic switches, including temperature protected electronic switches, consisting of a transistor and a logic chip (chip-on-chip technology) for a voltage not exceeding 1,000 V; electromechanical snap-action switches for ac current not exceeding 11 amps	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Make and break switches of a kind used in domestic electrical wiring not exceeding 500 V and having a rated current carrying capacity not exceeding 20 amps																	
	8536.50.61.00	--Of a kind suitable for domestic use, having a rated current carrying capacity of less than 16 amps	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8536.50.69.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other :																	
	8536.50.91.00	--Starters for electric motors or fuses	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		switches and switch fuses of a kind																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		---suitable for use in electric fans																	
	8536.50.99	---Other :																	
	8536.50.99.10	---Smoke switches	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8536.50.99.90	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		Lamp-holders, plugs and sockets :																	
4491	8536.61	Lamp-holders :																	
	8536.61.10.00	---Of a kind used for compact lamps or halogen lamps	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8536.61.90.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4492	8536.69	Telephone plugs :																	
	8536.69.11.00	---Of a kind suitable for domestic use, having a rated current carrying capacity of less than 16 amps	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8536.69.19.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		Audio / video sockets and cathode ray tube sockets for television or radio receivers																	
	8536.69.21.00	---Of a kind suitable for domestic use, having a rated current carrying capacity of less than 16 amps; of a kind suitable for use in radio equipment	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8536.69.29.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		Sockets and plugs for co-axial cables and printed circuits :																	
	8536.69.31.00	---Of a kind suitable for domestic use, having a rated current carrying capacity of less than 16 amps; of a kind suitable for use in radio equipment	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8536.69.39.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8536.69.91.00	---Of a kind suitable for domestic use, having a rated current carrying capacity of less than 16 amps; of a kind suitable for use in radio equipment	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8536.69.99.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4493	8536.70.00.00	-Connectors for optical fibres, optical fibres bundles or cables	10	HSL C	9.75	9.50	9.25	9	9	8.75	8.50	8.25	8.25	8	7.85	7.75	7.50	7.50	7.50
4494	8536.90	Other apparatus :																	
		Connection and contact elements for wires and cables; wafer probers																	
	8536.90.11.00	---Of a kind suitable for domestic use, having a rated current carrying capacity of less than 16 amps; of a kind suitable for use in electric fans or in radio equipment	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8536.90.19.00	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		Junction boxes :																	
	8536.90.21.00	---Of a kind suitable for domestic use, having a rated current carrying capacity of less than 16 amps; of a kind suitable for use in electric fans or in radio equipment	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8536.90.29.00	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		Cable connectors consisting of a jack plug, terminal with or without pin, connector and adaptor for coaxial cable; commutator :																	
	8536.90.31.00	---Of a kind suitable for domestic use, having a rated current carrying capacity of less than 16 amps; of a kind suitable for use in electric fans or in radio equipment	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8536.90.39.00	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8536.90.91.00	---Of a kind suitable for domestic use, having a rated current carrying capacity of less than 16 amps; of a kind suitable for use in electric fans or in radio equipment	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8536.90.99	---Other :																	
	8536.90.99.10	---Connector and socket cable for IC and printed circuit	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8536.90.99.90	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	85.37	Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more apparatus of heading 85.35 or 85.36, for electric control or the distribution of																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		electricity, including those incorporating instruments or apparatus of Chapter 90, and numerical control apparatus, other than switching apparatus of heading 85.17.																	
4495	8537.10	--For a voltage not exceeding 1,000 volts :																	
	8537.10.10.00	--Switchboards and control panels	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8537.10.20.00	--Distribution boards (including back panel and back planes) for use solely or principally with goods of headings 84.71, 85.17 or 85.25	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8537.10.30.00	--Programmable logic controllers for automated machines for transport, handling and storage of dies for semiconductor devices	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8537.10.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4496	8537.20	--For a voltage exceeding 1,000 volts :																	
	8537.20.11.00	--Switchboards : --Incorporating electrical instrument for breaking, connecting or protecting electrical circuits for a voltage of 66,000 volts or more	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8537.20.19.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8537.20.21.00	--Control panels : --Incorporating electrical instrument for breaking, connecting or protecting electrical circuits for a voltage of 66,000 volts or more	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8537.20.29.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8537.20.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	85.38	Parts suitable for use solely or principally with the apparatus of heading 85.35, 85.36 or 85.37.																	
4497	8538.10	--Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus :																	
	8538.10.11.00	--For voltage not exceeding 1,000 volts : --Parts of programmable logic controllers for automated machines for transport, handling and storage of dies for semiconductor devices	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8538.10.12.00	--Of a kind used in radio equipment	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8538.10.19.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8538.10.21.00	--For voltage exceeding 1,000 volts : --Parts of programmable logic controllers for automated machines for transport, handling and storage of dies for semiconductor devices	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8538.10.22.00	--Of a kind used in radio equipment	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8538.10.29.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4498	8538.90	--Other :																	
	8538.90.11.00	--For a voltage not exceeding 1,000 volts : --Parts including printed circuit assemblies of telephone plugs; connection and contact elements for wires and cables; wafer probers	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8538.90.12.00	--Parts of goods of subheading 8536.50.50, 8536.69.31, 8536.69.39, 8536.90.11 or 8536.90.19	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8538.90.13.00	--Parts of goods of subheading 8537.10.20	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	8538.90.19.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8538.90.21.00	--For a voltage exceeding 1,000 volts : --Parts including printed circuit assemblies of telephone plugs; connection and contact elements for wires and cables; wafer probers	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8538.90.29.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	85.39	Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or infra-red lamps; arc-lamps.																	
4499	8539.10	--Sealed beam lamp units :																	
	8539.10.10.00	--For motor vehicles of Chapter 87	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8539.10.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8539.21	--Other filament lamps, excluding ultra-violet or infra-red lamps :																	
4500	8539.21	--Tungsten halogen :																	
	8539.21.20.00	--Of a kind used in medical equipment	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8539.21.30.00	--Of a kind used for motor vehicles	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8539.21.40.00	--Other reflector lamp bulbs	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8539.21.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4501	8539.22	--Other, of a power not exceeding 200 W and for a voltage exceeding 100 V :																	
	8539.22.20.00	--Of a kind used in medical equipment	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8539.22.30.00	--Other reflector lamp bulbs	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8539.22.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4502	8539.29	--Other :																	
	8539.29.10.00	--Of a kind used in medical equipment	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8539.29.20.00	--Of a kind used for motor vehicles	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8539.29.30.00	--Other reflector lamp bulbs	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8539.29.40.00	--Flashlight bulbs; miniature indicator bulbs, rated up to 2.25 V	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8539.29.50.00	--Other, having capacity exceeding 200 W but not exceeding 300 W and a voltage exceeding 100 V	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8539.29.60.00	--Other, having capacity not exceeding 200 W and a voltage not exceeding 100 V	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8539.29.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Discharge lamps, other than ultra-violet lamps :																	
4503	8539.31	--Fluorescent, hot cathode :																	
	8539.31.10.00	--Tubes for compact fluorescent lamps	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8539.31.90	--Other :																	
	8539.31.90.10	---Tube lamps	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8539.31.90.20	---Compact fluorescent lamps	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8539.31.90.90	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4504	8539.32.00.00	--Mercury or sodium vapour lamps; metal halide lamps	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4505	8539.39	--Other :																	
	8539.39.10.00	--Tubes for compact fluorescent lamps	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8539.39.20.00	--Discharge lamps for decorative and publicity purposes	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8539.39.30.00	--Other fluorescent cold cathode types	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8539.39.40.00	--Lamps for motor vehicles or cycles	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8539.39.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Ultra-violet or infra-red lamps; arc-lamps :																	
4506	8539.41.00.00	--Arc-lamps	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4507	8539.49.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4508	8539.90	-Parts :																	
	8539.90.10.00	--Aluminium end caps for fluorescent lamps; aluminium screw caps for incandescent lamps	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8539.90.20.00	--Other, suitable for lamps of vehicles of all kinds	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8539.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	85.40	Thermionic, cold cathode or photo-cathode valves and tubes (for example, vacuum or vapour or gas-filled valves and tubes, mercury arc rectifying valves and tubes, cathode-ray tubes, television camera tubes),																	
		-Cathode-ray television picture tubes, including video monitor cathode-ray tubes :																	
4509	8540.11.00.00	--Colour	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4510	8540.12.00.00	--Black and white or other monochrome	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4511	8540.20.00.00	-Television camera tubes; image converters and intensifiers; other photo-cathode tubes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4512	8540.40	-Data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm :																	
	8540.40.10.00	--For use with articles of heading 85.25	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8540.40.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4513	8540.50.00.00	-Data/graphic display tubes, black and white or other monochrome	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4514	8540.60.00.00	-Other cathode-ray tubes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes :																	
4515	8540.71.00.00	--Magnetrons	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4516	8540.72.00.00	--Klystrons	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4517	8540.79.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other valves and tubes :																	
4518	8540.81.00.00	--Receiver or amplifier valves and tubes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4519	8540.89.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Parts :																	
4520	8540.91.00.00	--Of cathode-ray tubes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4521	8540.99	--Other :																	
	8540.99.10.00	--Of microwave tubes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8540.99.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	85.41	Diodes, transistors and similar semiconductor devices; photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes; mounted piezo-electric crystals.																	
	4522 8541.10.00.00	-Diodes, other than photosensitive or light emitting diodes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Transistor, other than photosensitive transistors :																	
	4523 8541.21.00.00	--With a dissipation rate of less than 1 W	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4524 8541.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4525 8541.30.00.00	-Thyristors, diacs and triacs, other than photosensitive devices	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4526 8541.40	Photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes :																	
	8541.40.10.00	--Light emitting diodes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8541.40.20.00	--Photocells, including photodiodes and photo-transistors	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8541.40.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4527 8541.50.00.00	-Other semiconductor devices	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4528 8541.60.00.00	-Mounted piezo-electric crystals	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4529 8541.90.00.00	-Parts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	85.42	Electronic integrated circuits.																	
	4530 8542.31.00.00	--Processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4531 8542.32.00.00	--Memories	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4532 8542.33.00.00	--Amplifiers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4533 8542.39.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4534 8542.90.00.00	-Parts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	85.43	Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this Chapter.																	
	4535 8543.10.00.00	-Particle accelerators	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4536 8543.20.00.00	-Signal generators	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	4537 8543.30	-Machines and apparatus for electroplating, electrolysis or electrophoresis:																	
	8543.30.20.00	--Wet processing equipment for the application by immersion of chemical or electrochemical solutions, whether or not for the purpose of removing material on printed circuit boards / printed wiring boards substrates	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8543.30.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	4538 8543.70	-Other machines and apparatus :																	
	8543.70.10.00	--Electric fence energisers	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8543.70.20.00	--Remote control apparatus, other than radio remote control apparatus	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	8543.70.30.00	--Electrical machines with translation or dictionary functions	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8543.70.40.00	--Equipment for the removal of dust particles or the elimination of electrostatic charge during the manufacture of printed circuit boards/printed wiring boards or printed circuit assemblies; Machines for curing material by ultra-violet light for the manufacture of printed circuit boards/printed wiring boards or printed circuit assemblies	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8543.70.50.00	--Integrated receivers / decoders (IRD) for direct broadcast multimedia systems	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8543.70.90	--Other :																	
	8543.70.90.10	--Electrical mine detonators	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8543.70.90.90	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	4539 8543.90	-Parts:																	
	8543.90.10.00	--Of goods of subheading 8543.10 or 8543.20	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8543.90.20.00	--Of goods of subheading 8543.30.20	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8543.90.30.00	--Of goods of subheading 8543.70.30	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8543.90.40.00	--Of goods of subheading 8543.70.40	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	8543.90.50.00	--Of goods of subheading 8543.70.50	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8543.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	85.44	Insulated (including enamelled or anodised)																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		wire, cable (including co-axial cable) and other insulated electric conductors, whether or not fitted with connectors; optical fibre cables, made up of individually sheathed fibres, whether or not assembled with electric conductors or fitted with connectors.																	
		--Winding wire :																	
4540	8544.11.00	--Of copper :																	
	8544.11.00.10	--Lacquered or enamelled	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8544.11.00.20	--Covered with paper, textile material or PVC	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8544.11.00.30	--Lacquered or enamelled and covered with paper, textile material or PVC	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8544.11.00.40	--Other, rectangular cross-section and without connectors	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8544.11.00.90	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4541	8544.19	--Other:																	
	8544.19.10.00	--Lacquered or enamelled	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8544.19.20.00	--Manganese resistance wire	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8544.19.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4542	8544.20	--Co-axial cable and other co-axial electric conductors :																	
	8544.20.10.00	--Insulated cables fitted with connectors, for a voltage not exceeding 66,000 volts	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8544.20.20.00	--Insulated cables not fitted with connectors, for a voltage not exceeding 66,000 volts	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8544.20.30.00	--Insulated cables fitted with connectors, for a voltage exceeding 66,000 volts	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8544.20.40.00	--Insulated cables not fitted with connectors, for a voltage exceeding 66,000 volts	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4543	8544.30	--Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships :																	
	8544.30.10.00	--Wiring harnesses for motor vehicles	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8544.30.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Other electric conductors, for a voltage not exceeding 1,000 V :																	
4544	8544.42	--Fitted with connectors :																	
		--Of a kind used for telecommunications, for a voltage not exceeding 80 V :																	
	8544.42.11.00	---Telephone, telegraph and radio relay cables, submarine	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8544.42.19.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8544.42.20.00	---Of a kind used for telecommunications, for a voltage exceeding 80 V but not exceeding 1,000 V	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8544.42.30.00	---Battery cables	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8544.42.90.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4545	8544.49	--Other :																	
		--Of a kind used for telecommunications, for a voltage not exceeding 80 V :																	
	8544.49.11.00	---Telephone, telegraph and radio relay cables, submarine	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8544.49.19.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Of a kind not used for telecommunications, for a voltage not exceeding 80 V :																	
	8544.49.21.00	---Shielded wire of a kind used in the manufacture of automotive wiring harnesses	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8544.49.29.00	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Of a kind used for telecommunications, for a voltage exceeding 80 V but not exceeding 1,000 V :																	
	8544.49.31.00	---Telephone, telegraph and radio relay cables, submarine	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8544.49.39.00	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8544.49.40.00	---Of a kind not used for telecommunications, for a voltage exceeding 80 V but not exceeding 1,000 V	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4546	8544.60	--Other electric conductors, for a voltage exceeding 1,000 V :																	
	8544.60.10.00	--For a voltage exceeding 1 kV but not exceeding 36 kV	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--For a voltage exceeding 36 kV but not exceeding 66 kV :																	
	8544.60.21.00	---Plastic insulated electric cables having a cross section not exceeding 400 mm2	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8544.60.29.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8544.60.30.00	--For a voltage exceeding 66 kV	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4547	8544.70	-Optical fibre cables:																	
	8544.70.10.00	--Telephone, telegraph and radio relay cables, submarine	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8544.70.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	85.45	Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of graphite or other carbon, with or without metal, a kind used for electrical purposes.																	
		-Electrodes :																	
4548	8545.11.00.00	--Of a kind used for furnaces	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4549	8545.19.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4550	8545.20.00.00	-Brushes	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4551	8545.90.00	-Other :																	
	8545.90.00.10	--Battery carbons	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8545.90.00.90	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	85.46	Electrical insulators of any material.																	
4552	8546.10.00.00	-Of glass	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4553	8546.20.00	-Of ceramics :																	
	8546.20.00.10	--Bushing with or without passebar for transformer	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8546.20.00.90	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4554	8546.90.00.00	-Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	85.47	Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of insulating material apart from any minor components of metal (for example, threaded sockets) incorporated during moulding solely for purposes of assembly, other than insulators of heading 85.46; electrical conduit tubing and joints therefor, of base metal lined with insulating material.																	
4555	8547.10.00.00	-Insulating fittings of ceramics	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4556	8547.20.00.00	-Insulating fittings of plastics	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4557	8547.90	-Other:																	
	8547.90.10.00	--Electric conduit and joints therefor, of base metal lined with insulating materials	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8547.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	85.48	Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators; electrical parts of machinery or apparatus, not specified or included elsewhere in this Chapter.																	
4558	8548.10	-Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators :																	
		--Lead acid scrap storage batteries, drained or undrained:																	
	8548.10.11.00	--Primary cells and primary batteries or electric accumulators of a kind used in aircraft	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8548.10.19.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8548.10.21.00	--Primary cells and primary batteries or electric accumulators of a kind used in aircraft	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8548.10.29.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Waste and scrap containing mainly copper:																	
	8548.10.31.00	--Primary cells and primary batteries or electric accumulators of a kind used in aircraft	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8548.10.39.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8548.10.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4559	8548.90	-Other :																	
	8548.90.10.00	--Image sensors of the contact type comprising a photo-conductive sensor element, an electric charge storage condenser, a light source of light emitting diodes, thin-film transistor matrix and a scanning condenser, capable of scanning text	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8548.90.20.00	--Printed circuit assemblies including such assemblies for external connections	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8548.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
		86.01 Rail locomotives powered from an external source of electricity or by electric accumulators.																	
4560	8601.10.00.00	--Powered from an external source of electricity	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4561	8601.20.00.00	--Powered by electric accumulators	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		86.02 Other rail locomotives; locomotive tenders.																	
4562	8602.10.00.00	--Diesel-electric locomotives	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4563	8602.90.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		86.03 Self-propelled railway or tramway coaches, vans and trucks, other than those of heading 86.04.																	
4564	8603.10.00.00	--Powered from an external source of electricity	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4565	8603.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4566	8604.00.00.00	Railway or tramway maintenance or service vehicles, whether or not self-propelled (for example, workshops, cranes, ballast tampers, trackliners, testing coaches and track inspection vehicles).	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4567	8605.00.00.00	Railway or tramway passenger coaches, not self-propelled; luggage vans, post office coaches and other special purpose railway or tramway coaches, not self-propelled (excluding those of heading 86.04).	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		86.06 Railway or tramway goods vans and wagons, not self-propelled.																	
4568	8606.10.00.00	--Tank wagons and the like	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4569	8606.30.00.00	--Self-discharging vans and wagons, other than those of subheading 8606.10	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other :																	
4570	8606.91.00.00	--Covered and closed	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4571	8606.92.00.00	--Open, with non-removable sides of a height exceeding 60 cm	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4572	8606.99.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		86.07 Part of railway or tramway locomotives or rolling-stock.																	
		--Bogies, bissel-bogies, axles and wheels, and parts thereof :																	
4573	8607.11.00.00	--Driving bogies and bissel-bogies	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4574	8607.12.00.00	--Other bogies and bissel-bogies	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4575	8607.19.00.00	--Other, including parts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Brakes and parts thereof :																	
4576	8607.21.00.00	--Air brakes and parts thereof	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4577	8607.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4578	8607.30.00.00	--Hooks and other coupling devices, buffers, and parts thereof	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other parts :																	
4579	8607.91.00.00	--Of locomotives	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4580	8607.99.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		86.08 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.																	
4581	8608.00.20.00	--Electro-mechanical equipment	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8608.00.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		86.09 Containers (including containers for transport of fluids) specially designed and equipped for carriage by one or more modes of transport.																	
4582	8609.00.10.00	--Of metal	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8609.00.20.00	--Of wood	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8609.00.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		87.01 Tractors (other than tractors of heading 87.09).																	
4583	8701.10	--Pedestrian controlled tractors :																	
		--Of a power not exceeding 22.5 kW :																	
	8701.10.11.00	---For agricultural use	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	8701.10.19.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Of a power exceeding 22.5 kW :																	
	8701.10.21.00	---For agricultural use	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
	8701.10.29.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
4584	8701.20	-Road tractors for semi-trailers :																	
	8701.20.10.00	--CKD	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8701.20.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4585	8701.30	-Track-laying tractors :																	
	8701.30.10.00	--Of a cylinder capacity not exceeding 1,100 cc	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	8701.30.20.00	--Of a cylinder capacity exceeding 1,100 cc	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4586	8701.90	-Other :																	
		--Agricultural tractors :																	
	8701.90.11.00	--Of a cylinder capacity not exceeding 1,100 cc	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8701.90.19.00	--Of a cylinder capacity exceeding 1,100 cc	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8701.90.91.00	--Of a cylinder capacity not exceeding 1,100 cc	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8701.90.99.00	--Of a cylinder capacity exceeding 1,100 cc	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	87.02	Motor vehicles for the transport of ten or more persons, including the driver.																	
4587	8702.10	-With compression-ignition internal combustion piston engine (diesel or semi diesel) :																	
		--CKD :																	
	8702.10.11.00	--Of a gross vehicle weight of less than 6 t	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8702.10.12.00	--Of a gross vehicle weight of at least 6 t but not exceeding 18 t	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8702.10.13.00	--Of a gross vehicle weight exceeding 18 t but not exceeding 24 t	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8702.10.14.00	--Of a gross vehicle weight exceeding 24 t	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Other :																	
	8702.10.21.00	--Of a gross vehicle weight of less than 6 t	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8702.10.22.00	--Of a gross vehicle weight of at least 6 t but not exceeding 18 t	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8702.10.23.00	--Of a gross vehicle weight exceeding 18 t but not exceeding 24 t	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8702.10.24.00	--Of a gross vehicle weight exceeding 24 t	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4588	8702.90	-Other :																	
		--For the transport of 30 persons or more and designed specially for use in airports:																	
		--CKD :																	
	8702.90.11.00	--Of a gross vehicle weight exceeding 5 t but not exceeding 24 t	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8702.90.11.90	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	8702.90.19	--Other :																	
	8702.90.19.10	--Of a gross vehicle weight exceeding 5 t but not exceeding 24 t	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8702.90.19.90	--Other	10	NT-1	7.5	5	5	2.5	0	0	0	0	0	0	0	0	0	0	0
		--CKD :																	
	8702.90.91	--Of a gross vehicle weight not exceeding 5 t	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8702.90.91.10	--Of a gross vehicle weight exceeding 5 t but not exceeding 24 t	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8702.90.91.20	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8702.90.99	--Of a gross vehicle weight not exceeding 5 t	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8702.90.99.10	--Of a gross vehicle weight exceeding 5 t but not exceeding 24 t	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8702.90.99.20	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8702.90.99.90	--Other																	
	87.03	Motor cars and other motor vehicles principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars.																	
4589	8703.10	-Vehicles specially designed for travelling on snow; golf cars and similar vehicles:																	
	8703.10.10.00	--Golf cars, including golf buggies	60	HSL C	58.50	57	56	54.50	54.50	53	51.50	50	50	49	47.50	46	45	45	45
	8703.10.90.00	--Other	60	HSL C	58.50	57	56	54.50	54.50	53	51.50	50	50	49	47.50	46	45	45	45
		--Other vehicles, with spark-ignition internal combustion reciprocating piston engine:																	
		--Of a cylinder capacity not exceeding 1,000 cc :																	
	8703.21.10.00	--Go-karts	60	HSL C	58.50	57	56	54.50	54.50	53	51.50	50	50	49	47.50	46	45	45	45
		--Motor cars (including station wagons, SUVs and sports cars, but not including vans) :																	
		--CKD :																	
	8703.21.21.10	----Sedan / station wagons	25	ST	20	18	16	14	14	12	10	7	5	5	5	5	5	5	5
	8703.21.21.90	----Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8703.21.29	---Other :																	
	8703.21.29.10	----Sedan / station wagons	55	HSL C	54	53	51	50	50	49	48	47	46	45	44	43	41.25	41.25	41.25
	8703.21.29.90	----Other	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8703.21.30.00	---Other vehicles, CKD	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8703.21.90.00	---Other	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
4591	8703.22	---Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc: ---Motor cars (including station wagons, SUVs and sports cars, but not including vans) :																	
	8703.22.11	---CKD :																	
	8703.22.11.10	----Sedan / station wagons	25	ST	20	18	16	14	14	12	10	7	5	5	5	5	5	5	5
	8703.22.11.90	----Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8703.22.19	---Other :																	
	8703.22.19.10	----Sedan / station wagons	55	HSL C	54	53	51	50	50	49	48	47	46	45	44	43	41.25	41.25	41.25
	8703.22.19.90	----Other	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8703.22.20.00	---Other vehicles, CKD	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8703.22.90.00	---Other	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
4592	8703.23	---Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc:																	
	8703.23.10.00	---Ambulances	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8703.23.20.00	---Hearses	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8703.23.30.00	---Prison vans	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
		---Motor cars (including station wagons, SUVs and sports cars, but not including vans), CKD :																	
	8703.23.41	---Of a cylinder capacity not exceeding 1,800 cc :																	
	8703.23.41.10	----Sedan / station wagons	30	ST	27	24	21	18	18	15	12	8	5	5	5	5	5	5	5
	8703.23.41.90	----Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8703.23.42	---Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc :																	
	8703.23.42.10	----Sedan / station wagons	30	ST	27	24	21	18	18	15	12	8	5	5	5	5	5	5	5
	8703.23.42.90	----Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8703.23.43	---Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc :																	
	8703.23.43.10	----Sedan / station wagons	30	ST	27	24	21	18	18	15	12	8	5	5	5	5	5	5	5
	8703.23.43.90	----Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8703.23.44	---Of a cylinder capacity exceeding 2,500 cc :																	
	8703.23.44.10	----Sedan / station wagons	30	ST	27	24	21	18	18	15	12	8	5	5	5	5	5	5	5
	8703.23.44.90	----Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
		---Motor cars (including station wagons, SUVs and sports cars, but not including vans), other :																	
	8703.23.51	---Of a cylinder capacity not exceeding 1,800 cc :																	
	8703.23.51.10	----Sedan / station wagons	55	HSL C	54	53	51	50	50	49	48	47	46	45	44	43	41.25	41.25	41.25
	8703.23.51.90	----Other	45	HSL C	44.25	43.50	42.50	41.50	41.50	40.25	39.50	38.25	38.25	37.50	36.25	35.50	33.75	33.75	33.75
	8703.23.52	---Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc :																	
	8703.23.52.10	----Sedan / station wagons	55	HSL C	54	53	51	50	50	49	48	47	46	45	44	43	41.25	41.25	41.25
		---Other :																	
	8703.23.52.91	-----Two wheel drive (4x2) system	45	HSL C	44.25	43.50	42.50	41.50	41.50	40.25	39.50	38.25	38.25	37.50	36.25	35.50	33.75	33.75	33.75
	8703.23.52.92	-----Four wheel drive (4x4) system	45	HSL C	44.25	43.50	42.50	41.50	41.50	40.25	39.50	38.25	38.25	37.50	36.25	35.50	33.75	33.75	33.75
	8703.23.53	---Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc :																	
	8703.23.53.10	----Sedan / station wagons	55	HSL C	54	53	51	50	50	49	48	47	46	45	44	43	41.25	41.25	41.25
		---Other :																	
	8703.23.53.91	-----Two wheel drive (4x2) system	45	HSL C	44.25	43.50	42.50	41.50	41.50	40.25	39.50	38.25	38.25	37.50	36.25	35.50	33.75	33.75	33.75
	8703.23.53.92	-----Four wheel drive (4x4) system	45	HSL C	44.25	43.50	42.50	41.50	41.50	40.25	39.50	38.25	38.25	37.50	36.25	35.50	33.75	33.75	33.75
	8703.23.54	---Of a cylinder capacity exceeding 2,500 cc :																	
	8703.23.54.10	----Sedan / station wagons	55	HSL C	54	53	51	50	50	49	48	47	46	45	44	43	41.25	41.25	41.25
		---Other :																	
	8703.23.54.91	-----Two wheel drive (4x2) system	45	HSL C	44.25	43.50	42.50	41.50	41.50	40.25	39.50	38.25	38.25	37.50	36.25	35.50	33.75	33.75	33.75
	8703.23.54.92	-----Four wheel drive (4x4) system	45	HSL C	44.25	43.50	42.50	41.50	41.50	40.25	39.50	38.25	38.25	37.50	36.25	35.50	33.75	33.75	33.75
		---Other vehicles, CKD:																	
	8703.23.61.00	---Of a cylinder capacity not exceeding 1,800 cc :	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8703.23.62.00	---Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc :	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8703.23.63.00	---Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc :	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8703.23.64.00	---Of a cylinder capacity exceeding 2,500 cc : ---Other:	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8703.23.91.00	---Of a cylinder capacity not exceeding 1,800 cc :	45	HSL C	44.25	43.50	42.50	41.50	41.50	40.25	39.50	38.25	38.25	37.50	36.25	35.50	33.75	33.75	33.75
	8703.23.92	---Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc :																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8703.23.92.10	---Two wheel drive (4x2) system	45	HSL C	44,25	43,50	42,50	41,50	41,50	40,25	39,50	38,25	38,25	37,50	36,25	35,50	33,75	33,75	33,75
	8703.23.92.20	---Four wheel drive (4x4) system	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8703.23.93	---Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc :																	
	8703.23.93.10	---Two wheel drive (4x2) system	45	HSL C	44,25	43,50	42,50	41,50	41,50	40,25	39,50	38,25	38,25	37,50	36,25	35,50	33,75	33,75	33,75
	8703.23.93.20	---Four wheel drive (4x4) system	45	HSL C	44,25	43,50	42,50	41,50	41,50	40,25	39,50	38,25	38,25	37,50	36,25	35,50	33,75	33,75	33,75
	8703.23.94	---Of a cylinder capacity exceeding 2,500 cc:																	
	8703.23.94.10	---Two wheel drive (4x2) system	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8703.23.94.20	---Four wheel drive (4x4) system	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
4593	8703.24	---Of a cylinder capacity exceeding 3,000 cc :																	
	8703.24.10.00	---Ambulances	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8703.24.20.00	---Hearses	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8703.24.30.00	---Prison vans	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8703.24.40	---Motor cars (including station wagons, SUVs and sports cars, but not including vans), CKD :																	
	8703.24.40.10	---Sedan / station wagons	40	HSL C	39,5	39	38	37	36	36	35	34	34	33	32	31	30	30	30
	8703.24.40.90	---Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8703.24.50	---Motor cars (including station wagons, SUVs and sports cars, but not including vans), other :																	
	8703.24.50.10	---Sedan / station wagons	55	HSL C	54	53	51	50	50	49	48	47	46	45	44	43	41,25	41,25	41,25
	8703.24.50.91	---Other																	
	8703.24.50.92	---Two wheel drive (4x2) system	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8703.24.60.00	---Four wheel drive (4x4) system	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8703.24.60.00	---Other vehicles, CKD	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8703.24.90.00	---Other	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
		---Other vehicles, with compression-ignition internal combustion piston engine (diesel or semi-diesel) :																	
4594	8703.31	---Of a cylinder capacity not exceeding 1,500 cc:																	
	8703.31.10	---Motor cars (including station wagons, SUVs and sports cars, but not including vans), CKD :																	
	8703.31.10.10	---Sedan / Station Wagon	25	ST	20	18	16	14	14	12	10	7	5	5	5	5	5	5	5
	8703.31.10.90	---Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8703.31.20.00	---Motor cars (including station wagons, SUVs and sports cars, but not including vans), other	45	HSL C	44,25	43,50	42,50	41,50	41,50	40,25	39,50	38,25	38,25	37,50	36,25	35,50	33,75	33,75	33,75
	8703.31.30.00	---Other vehicles, CKD	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8703.31.90.00	---Other	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
4595	8703.32	---Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc :																	
	8703.32.10.00	---Ambulances	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8703.32.20.00	---Hearses	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8703.32.30.00	---Prison vans	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
		---Motor cars (including station wagons, SUVs and sports cars, but not including vans), CKD :																	
	8703.32.41	---Of a cylinder capacity not exceeding 2,000 cc :																	
	8703.32.41.10	---Sedan / Station Wagon	30	ST	27	24	21	18	18	15	12	8	5	5	5	5	5	5	5
	8703.32.41.90	---Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8703.32.49	---Other :																	
	8703.32.49.10	---Sedan / Station Wagon	30	ST	27	24	21	18	18	15	12	8	5	5	5	5	5	5	5
	8703.32.49.90	---Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
		---Motor cars (including station wagons, SUVs and sports cars, but not including vans), other :																	
	8703.32.51.00	---Of a cylinder capacity not exceeding 2,000 cc	45	HSL C	44,25	43,50	42,50	41,50	41,50	40,25	39,50	38,25	38,25	37,50	36,25	35,50	33,75	33,75	33,75
	8703.32.59.00	---Other	60	HSL C	58,50	57	56	54,50	54,50	53	51,50	50	50	49	47,50	46	45	45	45
	8703.32.61.00	---Of a cylinder capacity not exceeding 2,000 cc	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8703.32.69.00	---Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
		---Other :																	
	8703.32.91.00	---Of a cylinder capacity not exceeding 2,000 cc	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8703.32.99.00	---Other	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
4596	8703.33	---Of a cylinder capacity exceeding 2,500 cc:																	
	8703.33.10.00	---Ambulances	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8703.33.20.00	---Hearses	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8703.33.30.00	---Prison vans	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
		---Motor cars (including station wagons, SUVs and sports cars, but not including vans),																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		CKD :																	
	8703.33.41	--Of a cylinder capacity exceeding 2,500 cc																	
		but not exceeding 3,000 cc :																	
	8703.33.41.10	----Sedan / Station Wagon	40	HSL C	39.5	39	38	37	36	36	35	34	34	33	32	31	30	30	30
	8703.33.41.90	----Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8703.33.42	--Of a cylinder capacity exceeding 3,000 cc:																	
	8703.33.42.10	----Sedan / Station Wagon	40	HSL C	39.5	39	38	37	36	36	35	34	34	33	32	31	30	30	30
	8703.33.42.90	----Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
		--Motor cars (including station wagons, SUVs and sports cars, but not including vans), other :																	
	8703.33.51.00	--Of a cylinder capacity exceeding 2,500 cc	60	HSL C	58.50	57	56	54.50	54.50	53	51.50	50	50	49	47.50	46	45	45	45
		but not exceeding 3,000 cc:																	
	8703.33.52.00	--Of a cylinder capacity exceeding 3,000 cc	60	HSL C	58.50	57	56	54.50	54.50	53	51.50	50	50	49	47.50	46	45	45	45
	8703.33.60.00	--Other vehicles, CKD	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8703.33.90.00	--Other	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
4597	8703.90	--Other:																	
	8703.90.10.00	--Ambulances	55	HSL C	54	53	51	50	50	49	48	47	46	45	44	43	41.25	41.25	41.25
	8703.90.20.00	--Hearses	55	HSL C	54	53	51	50	50	49	48	47	46	45	44	43	41.25	41.25	41.25
	8703.90.30.00	--Prison vans	55	HSL C	54	53	51	50	50	49	48	47	46	45	44	43	41.25	41.25	41.25
		--Motor cars (including station wagons, SUVs and sports cars, but not including vans), CKD :																	
	8703.90.41.00	--Of a cylinder capacity not exceeding 1,800 cc	40	HSL C	39.5	39	38	37	36	36	35	34	34	33	32	31	30	30	30
	8703.90.42.00	--Of a cylinder capacity exceeding 1,800 cc	40	HSL C	39.5	39	38	37	36	36	35	34	34	33	32	31	30	30	30
		but not exceeding 2,000 cc																	
	8703.90.43.00	--Of a cylinder capacity exceeding 2,000 cc	40	HSL C	39.5	39	38	37	36	36	35	34	34	33	32	31	30	30	30
		but not exceeding 2,500 cc																	
	8703.90.44.00	--Of a cylinder capacity exceeding 2,500 cc	40	HSL C	39.5	39	38	37	36	36	35	34	34	33	32	31	30	30	30
		--Motor cars (including station wagons, SUVs and sports cars, but not including vans), other :																	
	8703.90.51.00	--Of a cylinder capacity not exceeding 1,800 cc	55	HSL C	54	53	51	50	50	49	48	47	46	45	44	43	41.25	41.25	41.25
	8703.90.52.00	--Of a cylinder capacity exceeding 1,800 cc	55	HSL C	54	53	51	50	50	49	48	47	46	45	44	43	41.25	41.25	41.25
		but not exceeding 2,000 cc																	
	8703.90.53.00	--Of a cylinder capacity exceeding 2,000 cc	55	HSL C	54	53	51	50	50	49	48	47	46	45	44	43	41.25	41.25	41.25
		but not exceeding 2,500 cc																	
	8703.90.54.00	--Of a cylinder capacity exceeding 2,500 cc	55	HSL C	54	53	51	50	50	49	48	47	46	45	44	43	41.25	41.25	41.25
	8703.90.60.00	--Other vehicles, CKD	40	HSL C	39.5	39	38	37	36	36	35	34	34	33	32	31	30	30	30
	8703.90.90.00	--Other	55	HSL C	54	53	51	50	50	49	48	47	46	45	44	43	41.25	41.25	41.25
		87.04 Motor vehicles for the transport of goods.																	
4598	8704.10	--Dumpers designed for off-highway use:																	
		--G.v.w. not exceeding 24 t:																	
	8704.10.11.00	--CKD	30	ST	27	24	21	18	18	15	12	8	5	5	5	5	5	5	5
	8704.10.12.00	--Other	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
		--G.v.w. exceeding 24 t:																	
	8704.10.21.00	--CKD	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8704.10.22.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		--Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel):																	
4599	8704.21	--G.v.w. not exceeding 5 t:																	
		--CKD:																	
	8704.21.11.00	----Refrigerated vans	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8704.21.19.00	----Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
		--Other:																	
	8704.21.21.00	----Refrigerated vans	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8704.21.22.00	----Refuse collection vehicles having a refuse compressing device	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8704.21.23.00	----Tanker vehicles	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8704.21.29.00	----Other	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
4600	8704.22	--G.v.w. exceeding 5 t but not exceeding 20 t:																	
		--G.v.w. not exceeding 6 t:																	
		--CKD:																	
	8704.22.11.00	----Refrigerated vans	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8704.22.19.00	----Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
		--Other:																	
	8704.22.21.00	----Refrigerated vans	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8704.22.22.00	----Refuse collection vehicles having a refuse compressing device	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8704.22.23.00	----Tanker vehicles	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8704.22.29.00	----Other	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
		--G.v.w. exceeding 6 t but not exceeding 10 t:																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8704.22.29.11	---CKD	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8704.22.29.19	---Others	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
		---G.v.w. exceeding 6 t but not exceeding 20 t :																	
		---CKD:																	
	8704.22.31.00	----Refrigerated vans	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8704.22.39.00	----Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
		---Other:																	
	8704.22.41.00	----Refrigerated vans	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8704.22.42.00	----Refuse collection vehicles having a refuse compressing device	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8704.22.43.00	----Tanker vehicles	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8704.22.49.00	----Other	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
4601	8704.23	---G.v.w. exceeding 20 t:																	
		---G.v.w. not exceeding 24 t:																	
		---CKD:																	
	8704.23.11.00	----Refrigerated vans	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8704.23.19.00	----Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
		---Other:																	
	8704.23.21.00	----Refrigerated vans	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8704.23.22.00	----Refuse collection vehicles having a refuse compressing device	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8704.23.23.00	----Tanker vehicles	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8704.23.29.00	----Other	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
		---G.v.w. exceeding 24 t:																	
		---CKD:																	
	8704.23.31.00	----Refrigerated vans	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8704.23.39.00	----Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		---Other:																	
	8704.23.41.00	----Refrigerated vans	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8704.23.42.00	----Refuse collection vehicles having a refuse compressing device	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8704.23.43.00	----Tanker vehicles	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8704.23.49.00	----Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Other, with spark-ignition internal combustion piston engine :																	
		---G.v.w. not exceeding 5 t:																	
		---CKD:																	
4602	8704.31	---G.v.w. not exceeding 5 t:																	
		---CKD:																	
	8704.31.11.00	----Refrigerated vans	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8704.31.19.00	----Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
		---Other:																	
	8704.31.21.00	----Refrigerated vans	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8704.31.22.00	----Refuse collection vehicles having a refuse compressing device	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8704.31.23.00	----Tanker vehicles	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8704.31.29.00	----Other	45	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
4603	8704.32	---G.v.w. exceeding 5 t:																	
		---G.v.w. not exceeding 6 t:																	
		---CKD:																	
	8704.32.11.00	----Refrigerated vans	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8704.32.19.00	----Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
		---Other:																	
	8704.32.21.00	----Refrigerated vans	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8704.32.22.00	----Refuse collection vehicles having a refuse compressing device	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8704.32.23.00	----Tanker vehicles	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8704.32.29.00	----Other	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
		---G.v.w. exceeding 6 t but not exceeding 20 t :																	
		---CKD:																	
	8704.32.31.00	----Refrigerated vans	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8704.32.39.00	----Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
		---Other:																	
	8704.32.41.00	----Refrigerated vans	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8704.32.42.00	----Refuse collection vehicles having a refuse compressing device	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8704.32.43.00	----Tanker vehicles	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8704.32.49.00	----Other	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
		---G.v.w. exceeding 20 t but not exceeding 24 t :																	
		---CKD:																	
	8704.32.51.00	----Refrigerated vans	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8704.32.59.00	----Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
		---Other:																	
	8704.32.61.00	----Refrigerated vans	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8704.32.62.00	----Refuse collection vehicles having a refuse compressing device	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	8704.32.63.00	----Tanker vehicles	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	8704.32.69.00	----Other	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
		---G.v.w. exceeding 24 t:																	
		---CKD:																	
	8704.32.71.00	----Refrigerated vans	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	8704.32.79.00	----Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		---Other:																	
	8704.32.81.00	----Refrigerated vans	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8704.32.82.00	----Refuse collection vehicles having a refuse compressing device	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		----Tanker vehicles	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8704.32.89.00	----Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4604	8704.90	---Other:																	
	8704.90.10.00	---CKD	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8704.90.90.00	---Other	40	ST	30	26	23	20	20	16	13	9	5	5	5	5	5	5	5
	87.05	Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries, crane lorries, fire fighting vehicles, concrete-mixer lorries, road sweeper lorries, spraying lorries, mobile work-shops, mobile radiological units).																	
4605	8705.10.00.00	--Crane lorries	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4606	8705.20.00.00	--Mobile drilling derricks	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4607	8705.30.00.00	--Fire fighting vehicles	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4608	8705.40.00.00	--Concrete-mixer lorries	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4609	8705.90	---Other:																	
	8705.90.50.00	--Street cleaning vehicles, including cesspit emptiers; mobile clinics; spraying lorries of all kinds	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		---Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	87.06	Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.																	
		---For vehicles of heading 87.01:																	
4610	8706.00.11.00	--For agricultural tractors of subheading 8701.10 or 8701.90	(*)	ST	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)
	8706.00.19.00	---Other	(*)	ST	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)
	8706.00.20.00	--For vehicles of heading 87.02	(*)	ST	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)
	8706.00.30.00	--For vehicles of heading 87.03	(*)	ST	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)
	8706.00.40.00	--For vehicles of heading 87.04	(*)	ST	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)
	8706.00.50.00	--For vehicles of heading 87.05	(*)	ST	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)
	87.07	Bodies (including cabs), for the motor vehicles of headings 87.01 to 87.05.																	
4611	8707.10.00.00	--For the vehicles of heading 87.03	(*)	ST	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)
4612	8707.90	---Other:																	
	8707.90.10.00	--For vehicles of heading 87.01	(*)	ST	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)
	8707.90.30.00	--For vehicles of heading 87.05	(*)	ST	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)
	8707.90.90.00	---Other	(*)	ST	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)
	87.08	Parts and accessories of the motor vehicles of headings 87.01 to 87.05.																	
4613	8708.10	---Bumpers and parts thereof:																	
	8708.10.10.00	--For vehicles of heading 87.01	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.10.90.00	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		---Other parts and accessories of bodies (including cabs):																	
4614	8708.21	---Safety seat belts:																	
	8708.21.10.00	---For vehicles of heading 87.01	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.21.90.00	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4615	8708.29	---Other:																	
		---Components of door trim assemblies:																	
	8708.29.11.00	---For vehicles of heading 87.01	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.29.12.00	---For vehicles of heading 87.03	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.29.13.00	---For vehicles of subheading 8704.10 or heading 87.05	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.29.19.00	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.29.20.00	---Parts of safety seat belts	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		---Other:																	
	8708.29.91.00	---For agricultural tractors of subheading 8701.10 or 8701.90	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.29.92.00	---For other vehicles of heading 87.01	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.29.93.00	---For vehicles of heading 87.03	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.29.99.00	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4616	8708.30	---Brakes and servo-brakes; parts thereof:																	
	8708.30.10.00	---For vehicles of heading 87.01	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.30.20.00	---For vehicles of heading 87.03	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.30.90.00	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
4617	8708.40	--Gear boxes and parts thereof:																	
		--Gear boxes, unassembled:																	
	8708.40.11.00	--For vehicles of heading 87.03	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.40.12.00	--For vehicles of subheading 8704.10 or heading 87.05	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.40.19.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Gear boxes, assembled:																	
	8708.40.21.00	--For agricultural tractors of subheading 8701.10 or 8701.90	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.40.22.00	--For other vehicles of heading 87.01	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.40.23.00	--For vehicles of heading 87.03	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.40.24.00	--For vehicles of subheading 8704.10 or heading 87.05	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.40.29.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.40.90.00	--Parts	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4618	8708.50	Drive-axes with differential, whether or not provided with other transmission components, and non-driving axles; parts thereof:																	
		--Unassembled :																	
	8708.50.11.00	--For vehicles of heading 87.03	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.50.12.00	--For vehicles of subheading 8704.10 or heading 87.05	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.50.19.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Assembled:																	
	8708.50.21.00	--For agricultural tractors of subheading 8701.10 or 8701.90	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.50.22.00	--For other vehicles of heading 87.01	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.50.23.00	--For vehicles of heading 87.03	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.50.24.00	--For vehicles of subheading 8704.10 or heading 87.05	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.50.29.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.50.90.00	--Parts	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4619	8708.70	Road wheels and parts and accessories thereof :																	
		--Wheel centre discs and caps:																	
	8708.70.11.00	--For agricultural tractors of subheading 8701.10 or 8701.90	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.70.12.00	--For other vehicles of heading 87.01	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.70.13.00	--For vehicles of heading 87.03	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.70.14.00	--For vehicles of subheading 8704.10 or heading 87.05	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.70.19.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Other:																	
	8708.70.91.00	--For agricultural tractors of subheading 8701.10 or 8701.90	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.70.92.00	--For other vehicles of heading 87.01	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.70.93.00	--For vehicles of heading 87.03	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.70.94.00	--For vehicles of subheading 8704.10 or heading 87.05	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.70.99.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4620	8708.80	Suspension systems and parts thereof (including shock-absorbers):																	
		--Suspension systems:																	
	8708.80.11.00	--For agricultural tractors of subheading 8701.10 or 8701.90	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.80.12.00	--For other vehicles of heading 87.01	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.80.13.00	--For vehicles of heading 87.03	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.80.14.00	--For vehicles of subheading 8704.10 or heading 87.05	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.80.19.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.80.90.00	--Parts	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Other parts and accessories:																	
		--Radiators and parts thereof:																	
		--Radiators:																	
	8708.91.11.00	--For agricultural tractors of subheading 8701.10 or 8701.90	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.91.12.00	--For other vehicles of heading 87.01	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.91.13.00	--For vehicles of heading 87.03	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.91.14.00	--For vehicles of subheading 8704.10 or heading 87.05	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.91.19.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.91.90.00	--Parts	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4622	8708.92.00	Silencers (mufflers) and exhaust pipes; parts thereof:																	
	8708.92.10.00	--For vehicles of heading 87.01	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.92.20.00	--For vehicles of heading 87.03	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.92.30.00	--For vehicles of subheading 8704.10 or	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		heading 87.05																	
	8708.92.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4623	8708.93	--Clutches and parts thereof:																	
	8708.93.10.00	---For agricultural tractors of subheading 8701.10 or 8701.90	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.93.20.00	---For other vehicles of heading 87.01	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.93.30.00	---For vehicles of heading 87.03	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.93.40.00	---For vehicles of subheading 8704.10 or heading 87.05	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.93.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4624	8708.94	--Steering wheels, steering columns and steering boxes; parts thereof :																	
	8708.94.10.00	---Steering wheels with airbag assemblies	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.94.91.00	---Other: ---For agricultural tractors of subheading 8701.10 or 8701.90	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.94.92.00	---For other vehicles of heading 87.01	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.94.93.00	---For vehicles of heading 87.03	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.94.99.00	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4625	8708.95	--Safety airbags with inflator system; parts thereof:																	
	8708.95.10.00	---Safety airbags with inflator system	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.95.90.00	---Parts	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4626	8708.99	---Other: ---Unassembled fuel tanks; engine brackets:																	
	8708.99.11.00	---For vehicles of heading 87.01	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.99.12.00	---For vehicles of heading 87.03	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.99.19.00	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.99.91.00	---Other: ---For agricultural tractors of subheading 8701.10 or 8701.90	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.99.92.00	---For other vehicles of heading 87.01	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.99.93.00	---For vehicles of heading 87.03	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8708.99.99.00	---Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	87.09	Work trucks, self-propelled, not fitted with lifting or handling equipment, of the type used in factories, warehouses, dock areas or airports for short distance transport of goods; tractors of the type used on railway station platforms; parts of the foregoing vehicles.																	
		-Vehicles:																	
	8709.11.00.00	--Electrical	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8709.19.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8709.90.00.00	-Parts	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4630	8710.00.00.00	Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles.	0	EL															
	87.11	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars; side-cars.																	
4631	8711.10	-With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc :																	
		--CKD:																	
	8711.10.11.00	---Motorcycles, including mopeds and motor scooters	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8711.10.19.00	---Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
		--Other:																	
	8711.10.91.00	---Motorcycles, including mopeds and motor scooters	30	ST	27	24	21	18	18	15	12	8	5	5	5	5	5	5	5
	8711.10.99.00	---Other	30	ST	27	24	21	18	18	15	12	8	5	5	5	5	5	5	5
4632	8711.20	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc :																	
		---Motocross motorcycles :																	
	8711.20.10	---CKD	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8711.20.10.10	---Other	30	HSL B	28.75	27.25	26	24.50	24.50	23	21.75	20.50	20.50	19	17.75	16.25	15	15	15
		---Other, CKD: ---Motorcycles (with or without side-cars), including motor scooters:																	
	8711.20.21.00	---Of a cylinder capacity not exceeding 125 cc	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8711.20.22.00	---Of a cylinder capacity exceeding 125 cc but not exceeding 150 cc	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8711.20.23.00	---Of a cylinder capacity exceeding 150 cc	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		but not exceeding 200 cc																	
	8711.20.24.00	--Of a cylinder capacity exceeding 200 cc	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
		but not exceeding 250 cc																	
	8711.20.30.00	--Other:	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
		--Motorcycles (with or without side-cars), including motor scooters:																	
	8711.20.41.00	--Of a cylinder capacity not exceeding 125 cc	30	HSL B	28.75	27.25	26	24.50	24.50	23	21.75	20.50	20.50	19	17.75	16.25	15	15	15
	8711.20.42.00	--Of a cylinder capacity exceeding 125 cc	30	HSL B	28.75	27.25	26	24.50	24.50	23	21.75	20.50	20.50	19	17.75	16.25	15	15	15
		but not exceeding 150 cc																	
	8711.20.43.00	--Of a cylinder capacity exceeding 150 cc	30	HSL B	28.75	27.25	26	24.50	24.50	23	21.75	20.50	20.50	19	17.75	16.25	15	15	15
		but not exceeding 200 cc																	
	8711.20.44.00	--Of a cylinder capacity exceeding 200 cc	30	HSL B	28.75	27.25	26	24.50	24.50	23	21.75	20.50	20.50	19	17.75	16.25	15	15	15
		but not exceeding 250 cc																	
	8711.20.90.00	--Other	30	HSL B	28.75	27.25	26	24.50	24.50	23	21.75	20.50	20.50	19	17.75	16.25	15	15	15
4633	8711.30	--With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc :																	
		--Motorcross motorcycles :																	
	8711.30.10	--CKD	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8711.30.10.90	--Other	50	HSL C	49	48	47	45	45	44	43	42	42	41	40	39	37.5	37.5	37.5
	8711.30.20	--Three-wheeled light vehicles of a cylinder capacity not exceeding 356 cc and a payload capacity not exceeding 350 kg :																	
		--CKD	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8711.30.20.90	--Other	50	HSL C	49	48	47	45	45	44	43	42	42	41	40	39	37.5	37.5	37.5
	8711.30.30.00	--Other, CKD	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8711.30.90.00	--Other	50	HSL C	49	48	47	45	45	44	43	42	42	41	40	39	37.5	37.5	37.5
4634	8711.40	--With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc :																	
		--Motorcross motorcycles :																	
	8711.40.10	--CKD	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8711.40.10.90	--Other	50	HSL C	49	48	47	45	45	44	43	42	42	41	40	39	37.5	37.5	37.5
	8711.40.20.00	--Other, CKD	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8711.40.90.00	--Other	50	HSL C	49	48	47	45	45	44	43	42	42	41	40	39	37.5	37.5	37.5
4635	8711.50	--With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc :																	
		--CKD	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8711.50.90.00	--Other	50	HSL C	49	48	47	45	45	44	43	42	42	41	40	39	37.5	37.5	37.5
4636	8711.90	--Other:																	
	8711.90.40.00	--Side-cars	50	HSL C	49	48	47	45	45	44	43	42	42	41	40	39	37.5	37.5	37.5
	8711.90.50.00	--Other, CKD	40	HSL C	39.5	39	38	37	36	36	35	34	34	33	32	31	30	30	30
	8711.90.90.00	--Other	50	HSL C	49	48	47	45	45	44	43	42	42	41	40	39	37.5	37.5	37.5
	87.12	Bicycles and other cycles (including delivery tricycles), not motorised.																	
		--Racing bicycles	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8712.00.20.00	--Bicycles designed to be ridden by children	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8712.00.30.00	--Other bicycles	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8712.00.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	87.13	Carriages for disabled persons, whether or not motorised or otherwise mechanically propelled.																	
		--Not mechanically propelled	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4638	8713.10.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4639	8713.90.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	87.14	Parts and accessories of vehicles of headings 87.11 to 87.13.																	
		--Of motorcycles (including mopeds):																	
		--Saddles	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4640	8714.11.00.00	--Other :																	
4641	8714.19.00	--Clutch assembly	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	8714.19.00.10	--Gear assembly	5	ST	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
	8714.19.00.20	--Spokes or ripples	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8714.19.00.30	--Other, for motorcycles of subheadings 8711.10, 8711.20 or 8711.90	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	0	0	0
	8714.19.00.38	--Other, for motorcycles of subheadings 8711.30, 8711.40 or 8711.50	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8714.19.00.90	--Other, for motorcycles of subheadings 8711.30, 8711.40 or 8711.50	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Castors:																	
		--Of a diameter (including tyres) exceeding 75 mm but not exceeding 100 mm, provided that the width of any wheel or tyre fitted thereto is not less than 30 mm	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8714.20.11.00	--Of a diameter (including tyres) exceeding 100 mm but not exceeding 250 mm, provided	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		that the width of any wheel or tyre fitted thereto is not less than 30 mm																	
	8714.20.19.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8714.20.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Other:																	
4643	8714.91	--Frames and forks, and parts thereof:																	
	8714.91.10.00	--For bicycles of subheading 8712.00.20	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8714.91.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4644	8714.92	--Wheel rims and spokes:																	
	8714.92.10.00	--For bicycles of subheading 8712.00.20	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8714.92.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4645	8714.93	--Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels :																	
	8714.93.10.00	--For bicycles of subheading 8712.00.20	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8714.93.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4646	8714.94	--Brakes, including coaster braking hubs and hub brakes, and parts thereof :																	
	8714.94.10.00	--For bicycles of subheading 8712.00.20	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8714.94.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4647	8714.95	--Saddles:																	
	8714.95.10.00	--For bicycles of subheading 8712.00.20	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8714.95.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4648	8714.96	--Pedals and crank-gear, and parts thereof:																	
	8714.96.10.00	--For bicycles of subheading 8712.00.20	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8714.96.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4649	8714.99	--Other:																	
	8714.99.10.00	--For bicycles of subheading 8712.00.20	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	8714.99.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4650	8715.00.00.00	Baby carriages and parts thereof.	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8716	Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof.																	
4651	8716.10.00.00	-Trailers and semi-trailers of the caravan type, for housing or camping	40	HSL C	39.5	39	38	37	36	36	35	34	34	33	32	31	30	30	30
4652	8716.20.00.00	-Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		-Other trailers and semi-trailers for the transport of goods :																	
4653	8716.31.00.00	--Tanker trailers and tanker semi-trailers	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4654	8716.39	--Other :																	
	8716.39.40.00	--Agricultural trailers and semi-trailers	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	8716.39.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4655	8716.40.00.00	-Other trailers and semi-trailers	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4656	8716.80	--Other vehicles:																	
	8716.80.10.00	--Carts and wagons, sack trucks, hand trolleys and similar hand-propelled vehicles of a kind used in factory or workshops (except wheelbarrows)	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8716.80.20.00	--Wheelbarrows	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
	8716.80.90.00	--Other	20	ST	18	15	13	12	12	10	8	6	5	5	5	5	5	5	5
4657	8716.90	--Parts:																	
		--For trailers and semi-trailers:																	
	8716.90.11.00	--Wheels	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8716.90.13.00	--Other, for goods of subheading 8716.20	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8716.90.19.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--For other vehicles:																	
	8716.90.91.00	--For goods of subheading 8716.80.10 or 8716.80.20	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8716.90.99.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4658	8801.00.00.00	Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		88.02 Other aircraft (for example, helicopters, aeroplanes); spacecraft (including satellites) and suborbital and spacecraft launch vehicles.																	
		-Helicopters :																	
4659	8802.11.00.00	--Of an unladen weight not exceeding 2,000 kg	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4660	8802.12.00.00	--Of an unladen weight exceeding 2,000 kg	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4661	8802.20	-Aeroplanes and other aircraft, of an unladen weight not exceeding 2,000 kg :																	
	8802.20.10.00	--Aeroplanes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8802.20.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4662	8802.30	-Aeroplanes and other aircraft, of an unladen weight exceeding 2,000 kg but not exceeding 15,000 kg :																	
	8802.30.10.00	--Aeroplanes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8802.30.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4663	8802.40	-Aeroplanes and other aircraft, of an unladen																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		weight exceeding 15,000 kg :																	
	8802.40.10.00	--Aeroplanes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8802.40.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4664	8802.60.00.00	--Spacecraft (including satellites) and suborbital and spacecraft launch vehicles	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	88.03	Parts of goods of heading 88.01 or 88.02.																	
4665	8803.10.00.00	--Propellers and rotors and parts thereof	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4666	8803.20.00.00	--Under-carriages and parts thereof	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4667	8803.30.00.00	--Other parts of aeroplanes or helicopters	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4668	8803.90	--Other :																	
	8803.90.10.00	--Of telecommunication satellites	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8803.90.20.00	--Of balloons, gliders or kites	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8803.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4669	8804.00.00.00	Parachutes (including dirigible parachutes and paragliders) and rotocutes; parts thereof and accessories thereto.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	88.05	Aircraft launching gear; deck-arrestor or similar gear; ground flying trainers; parts of the foregoing articles.																	
4670	8805.10.00.00	--Aircraft launching gear and parts thereof; deck-arrestor or similar gear and parts thereof	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Ground flying trainers and parts thereof :																	
4671	8805.21.00.00	--Air combat simulators and parts thereof	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4672	8805.29	--Other :																	
	8805.29.10.00	--Ground flying trainers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8805.29.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	89.01	Cruise ships, excursion boats, ferry boats, cargo ships, barges and similar vessels for the transport of persons or goods.																	
4673	8901.10	--Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry-boats of all kinds :																	
	8901.10.10.00	--Of gross tonnage not exceeding 26	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8901.10.20.00	--Of a gross tonnage exceeding 26 but not exceeding 500	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8901.10.30.00	--Of a gross tonnage exceeding 500 but not exceeding 4,000	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8901.10.50.00	--Of gross tonnage exceeding 4,000 but not exceeding 5,000	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8901.10.60.00	--Of gross tonnage exceeding 5,000	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4674	8901.20	--Tankers :																	
	8901.20.50.00	--Of a gross tonnage not exceeding 5,000	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8901.20.60.00	--Of gross tonnage exceeding 5,000	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4675	8901.30	--Refrigerated vessels, other than those of subheading 8901.20 :																	
	8901.30.50.00	--Of a gross tonnage not exceeding 5,000	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8901.30.60.00	--Of a gross tonnage exceeding 5,000	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4676	8901.90	--Other vessels for the transport of goods and other vessels for the transport of both persons and goods :																	
		--Not motorised :																	
	8901.90.11.00	--Of gross tonnage not exceeding 26	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8901.90.12.00	--Of a gross tonnage exceeding 26 but not exceeding 500	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8901.90.14.00	--Of gross tonnage exceeding 500	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Motorised :																	
	8901.90.21.00	--Of gross tonnage not exceeding 26	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8901.90.22.00	--Of gross tonnage exceeding 26 but not exceeding 250	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8901.90.23.00	--Of gross tonnage exceeding 250 but not exceeding 500	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8901.90.24.00	--Of gross tonnage exceeding 500 but not exceeding 4,000	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8901.90.25.00	--Of gross tonnage exceeding 4,000 but not exceeding 5,000	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8901.90.26.00	--Of gross tonnage exceeding 5,000	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	89.02	Fishing vessels; factory ships and other vessels for processing or preserving fishery products.																	
		--Fishing vessels:																	
4677	8902.00.11.00	--Of a gross tonnage not exceeding 26	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8902.00.12.00	--Of a gross tonnage exceeding 26 but less than 40	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8902.00.13.00	--Of a gross tonnage of 40 or more but less	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		than 100																	
	8902.00.14.00	--Of a gross tonnage of 100 or more but not exceeding 250	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8902.00.15.00	--Of a gross tonnage exceeding 250 but not exceeding 4,000	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8902.00.16.00	--Of a gross tonnage exceeding 4,000	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
	8902.00.91.00	--Of a gross tonnage not exceeding 26	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8902.00.92.00	--Of a gross tonnage exceeding 26 but less than 40	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8902.00.93.00	--Of a gross tonnage of 40 or more but less than 100	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8902.00.94.00	--Of a gross tonnage of 100 or more but not exceeding 250	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8902.00.95.00	--Of a gross tonnage exceeding 250 but not exceeding 4,000	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8902.00.96.00	--Of a gross tonnage exceeding 4,000	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	89.03	Yachts and other vessels for pleasure or sports: rowing boats and canoes.																	
4678	8903.10.00.00	--Inflatable	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Other :																	
4679	8903.91.00.00	--Sailboats, with or without auxiliary motor	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4680	8903.92.00.00	--Motorboats, other than outboard motor boats	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4681	8903.99.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	89.04	Tugs and pusher craft.																	
		-Tugs																	
4682	8904.00.11.00	--Of a gross tonnage not exceeding 26	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8904.00.19.00	--Of a gross tonnage exceeding 26	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Pusher craft:																	
	8904.00.21.00	--Of a gross tonnage not exceeding 26	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8904.00.29.00	--Of a gross tonnage exceeding 26	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	89.05	Light - vessels, fire - floats, dredgers, floating cranes, and other vessels the navigability of which is subsidiary to their main function; floating docks; floating or submersible drilling or production platforms.																	
4683	8905.10.00.00	--Dredgers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4684	8905.20.00.00	--Floating or submersible drilling or production platforms	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4685	8905.90	-Other :																	
	8905.90.10.00	--Floating docks	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8905.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	89.06	Other vessels, including warships and lifeboats other than rowing boats.																	
4686	8906.10.00.00	--Warships	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4687	8906.90	-Other :																	
	8906.90.10.00	--Of a displacement not exceeding 30 t	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8906.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	89.07	Other floating structures (for example, rafts, tanks, coffer-dams, landing-stages, buoys and beacons).																	
4688	8907.10.00.00	--Inflatable rafts	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4689	8907.90	-Other :																	
	8907.90.10.00	--Buoys	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	8907.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4690	8908.00.00.00	Vessels and other floating structures for breaking up.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	90.01	Optical fibres and optical fibre bundles; optical fibre cable other than those of heading 85.44; sheets and plates of polarising material; lenses (including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted, other than such elements of glass not optically worked.																	
4691	9001.10	-Optical fibres, optical fibre bundles and cables :																	
	9001.10.10.00	--For telecommunications and other electrical Uses	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9001.10.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4692	9001.20.00.00	--Sheets and plates of polarising material	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4693	9001.30.00.00	--Contact lenses	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4694	9001.40.00.00	--Spectacle lenses of glass	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4695	9001.50.00.00	--Spectacle lenses of other materials	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4696	9001.90	-Other :																	
	9001.90.10.00	--For photographic or cinematographic cameras	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		or projectors																	
	9001.90.90	--Other :																	
	9001.90.90.10	--Lenses and prisms for lighthouses or beacons	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9001.90.90.90	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	90.02	Lenses, prisms, mirrors and other optical elements, of any material, mounted, being parts of or fittings for instruments or apparatus, other than such elements of glass not optically worked.																	
		-Objective lenses :																	
4697	9002.11	--For cameras, projectors or photographic enlargers or reducers :																	
	9002.11.10.00	--Cinematographic projector	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9002.11.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4698	9002.19.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4699	9002.20	-Filters :																	
	9002.20.10.00	--For cinematographic projectors	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9002.20.20.00	--For cinematographic cameras, photographic cameras and other projectors	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9002.20.30.00	--For telescopes or microscopes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9002.20.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4700	9002.90	-Other :																	
	9002.90.10.00	--Lenses and prisms for lighthouses or beacons	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9002.90.20.00	--For cinematographic projectors	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9002.90.30.00	--For cinematographic cameras, photographic cameras and other projectors	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9002.90.40.00	--For medical and surgical instruments	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9002.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	90.03	Frames and mountings for spectacles, goggles and the like, and parts thereof.																	
		-Frames and mountings :																	
	9003.11.00.00	--Of plastics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4702	9003.19.00.00	--Of other materials	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4703	9003.90.00.00	-Parts	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	90.04	Spectacles, goggles and the like, corrective, protective or other.																	
4704	9004.10.00.00	-Sunglasses	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4705	9004.90	-Other :																	
	9004.90.10.00	--Corrective spectacles	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9004.90.20.00	--Corrective goggles	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9004.90.50.00	--Protective goggles	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9004.90.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	90.05	Binoculars, monoculars, other optical telescopes, and mountings therefor; other astronomical instruments and mountings therefor, but not including instruments for radio-astronomy.																	
4706	9005.10.00.00	-Binoculars	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4707	9005.80	-Other instruments :																	
	9005.80.10.00	--Astronomical instruments, excluding instruments for radio-astronomy	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9005.80.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4708	9005.90	-Parts and accessories (including mountings) :																	
	9005.90.10.00	--For astronomical instruments, excluding instruments for radio-astronomy	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9005.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	90.06	Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 85.39.																	
4709	9006.10	-Cameras of a kind used for preparing printing plates or cylinders :																	
	9006.10.10.00	--Laser photo plotters	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9006.10.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4710	9006.30.00.00	-Cameras specially design for under water use, for aerial survey or for medical or surgical examination of internal organs; comparison cameras for forensic or criminological purposes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Instant print cameras	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Other cameras :																	
4712	9006.51.00.00	--With a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4713	9006.52.00	--Other, for roll film of a width less than																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		35 mm :																	
	9006.52.00.10	--Cameras of a kind used for recording documents on microfilm, microfiche or other microforms	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9006.52.00.90	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4714	9006.53.00	--Other, for roll film of a width of 35 mm :																	
	9006.53.00.10	--Cameras of a kind used for recording documents on microfilm, microfiche or other microforms	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9006.53.00.90	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4715	9006.59	--Other :																	
	9006.59.10.00	--Lasers photo plotters or image setters with raster image processor	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9006.59.90	--Other :																	
	9006.59.90.10	--Cameras of a kind used for recording documents on microfilm, microfiche or other microforms	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9006.59.90.90	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4716	9006.61.00.00	--Discharge lamp ("electronic") flashlight apparatus	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4717	9006.69.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4718	9006.91	--Parts and accessories :																	
	9006.91.10.00	--For laser photo plotters of subheadings 9006.10.10	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9006.91.30.00	--Other, for cameras of subheadings 9006.40 to 9006.53	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9006.91.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4719	9006.99	--Other :																	
	9006.99.10.00	--For photographic flashlight apparatus	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9006.99.90.00	--other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	90.07	Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus.																	
		-Cameras :																	
4720	9007.11.00.00	--For film of less than 16 mm width or for double-8 mm film	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4721	9007.19.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4722	9007.20	--Projectors :																	
	9007.20.10.00	--For film of less than 16 mm in width	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9007.20.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Parts and accessories :																	
4723	9007.91.00.00	--For cameras	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4724	9007.92.00.00	--For projectors	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	90.08	Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers.																	
4725	9008.10.00.00	-Slide projectors	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4726	9008.20.00.00	-Microfilm, microfiche or other microform readers, whether or not capable of producing copies	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4727	9008.30.00.00	-Other image projectors	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4728	9008.40	-Photographic (other than cinematographic) enlargers and reducers :																	
	9008.40.10.00	--Specialised equipment for use in the printing industry	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9008.40.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4729	9008.90	-Parts and accessories :																	
	9008.90.10.00	--Of goods of subheading 9008.20	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9008.90.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	90.10	Apparatus and equipment for photographic (including cinematographic) laboratories, not specified or included elsewhere in this Chapter; negatoscopes; projection screens.																	
4730	9010.10.00.00	-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	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4731	9010.50	-Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes :																	
	9010.50.10.00	--Apparatus for the projection or drawing of	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		circuit patterns on sensitized substrates for the manufacture of printed circuit board/ printed wiring boards																	
	9010.50.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4732	9010.60.00.00	-Projection screens	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4733	9010.90	-Parts and accessories :																	
	9010.90.10.00	--For projection screens, or for articles of subheading 9010.10	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9010.90.30.00	--Parts and accessories of apparatus for the projection or drawing of circuit patterns on sensitized substrates for the manufacture of printed circuit board/printed wiring boards	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9010.90.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	90.11	Compound optical microscopes, including those for photomicrography, cinephotomicrography or microprojection.																	
4734	9011.10.00.00	-Stereoscopic microscopes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4735	9011.20.00.00	-Other microscopes, for photomicrography, cinephotomicrography or microprojection	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4736	9011.80.00.00	-Other microscopes	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4737	9011.90.00.00	-Parts and accessories	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	90.12	Microscopes other than optical microscopes; diffraction apparatus.																	
4738	9012.10.00.00	-Microscopes other than optical microscopes; diffraction apparatus	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4739	9012.90.00.00	-Parts and accessories	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	90.13	Liquid crystal devices not constituting articles provided for more specifically in other headings; lasers, other than laser diodes; other optical appliances and instruments not specified or included elsewhere in this Chapter.																	
4740	9013.10.00.00	-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	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4741	9013.20.00.00	-Lasers, other than laser diodes	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4742	9013.80	-Other devices, appliances and instruments :																	
	9013.80.10.00	--Optical error verifications and repair apparatus for printed circuit board/printed wiring boards and printed circuit assemblies	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9013.80.20.00	--Liquid crystal devices	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9013.80.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4743	9013.90	-Parts and accessories :																	
	9013.90.10.00	--Parts and accessories of goods of subheading 9013.20	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9013.90.30.00	--Other, of goods of subheading 9013.10 or 9013.80	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9013.90.40.00	--Parts and accessories of optical error verification and repair apparatus for printed circuit board/printed wiring boards and printed circuit assemblies	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9013.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	90.14	Direction finding compasses; other navigational instruments and appliances.																	
4744	9014.10.00.00	-Direction finding compasses	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4745	9014.20.00.00	-Instruments and appliances for aeronautical or space navigation (other than compasses)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4746	9014.80	-Other instruments and appliances :																	
	9014.80.10.00	--Of a kind used on ships, incorporating or working in conjunction with an automatic data processing machine	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9014.80.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4747	9014.90	-Parts and accessories :																	
	9014.90.10.00	--Of instruments and apparatus incorporating or working in conjunction with an automatic data processing of a kind used on ships	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9014.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	90.15	Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses; rangefinders.																	
4748	9015.10	-Rangefinders :																	
	9015.10.10.00	--Of a kind used in photography and	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		cinematography																	
	9015.10.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4749	9015.20.00.00	--Theodolites and tachymeters (tacheometers)	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4750	9015.30.00.00	--Levels	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4751	9015.40.00.00	--Photogrammetrical surveying instruments and appliances	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
		Other instruments and appliances :																	
	9015.80.10.00	--Radio sonde and radio wind apparatus	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9015.80.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4753	9015.90.00.00	--Parts and accessories	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	90.16	Balances of a sensitivity of 5 cg or better, with or without their weights.																	
	9016.00.10.00	--Electronic	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9016.00.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	90.17	Drawing, marking-out or mathematical calculating instruments (for example, drafting machines, pantographs, protractors, drawing sets, slide rules, disc calculators); instruments for measuring length, for use in the hand (for example, measuring rods and tapes, micrometers, callipers), not specified or included elsewhere in this Chapter.																	
	9017.10	--Drafting tables and machines, whether or not automatic :																	
	9017.10.10.00	--Plotters	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9017.10.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4756	9017.20	--Other drawing, marking-out or mathematical calculating instruments :																	
	9017.20.10.00	--Rulers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9017.20.30.00	--Apparatus for the projection or drawing of circuit patterns on sensitized substrates for the manufacture of printed circuit board/ printed wiring board	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9017.20.40.00	--Photo plotters for the manufacture of printed circuit board/printed wiring board	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9017.20.50.00	--Other plotters	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9017.20.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4757	9017.30.00.00	--Micrometers, callipers and gauges	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4758	9017.80.00.00	--Other instruments	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4759	9017.90	--Parts and accessories :																	
	9017.90.20.00	--Parts and accessories of apparatus for the projection or drawing of circuit patterns on sensitized substrates for the manufacture of printed circuit board/printed wiring board	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9017.90.30.00	--parts and accessories of photo plotters for the manufacture of printed circuit board/printed wiring board	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9017.90.40.00	--Parts and accessories including printed circuit assemblies of plotters	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9017.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	90.18	Instruments and appliances used in medical, surgical, dental or veterinary science, including scintigraphic apparatus, other electro-medical apparatus and sight-testing instruments.																	
		--Electro-diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters) :																	
	9018.11.00.00	--Electro-cardiographs	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4761	9018.12.00.00	--Ultrasonic scanning apparatus	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4762	9018.13.00.00	--Magnetic resonance imaging apparatus	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4763	9018.14.00.00	--Scintigraphic apparatus	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4764	9018.19.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4765	9018.20.00.00	--Ultra-violet or infra-red ray apparatus	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
		--Syringes, needles, catheters, cannulae and the like :																	
	9018.31	--Syringes, with or without needles :																	
	9018.31.10.00	--Disposable syringes	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	9018.31.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4767	9018.32.00.00	--Tubular metal needles and needles for sutures	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9018.39	--Other :																	
	9018.39.10.00	--Catheters	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	9018.39.20.00	--Disposable tubes for intravenous fluids	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	9018.39.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		-Other instruments and appliances, used in dental sciences :																	
4769	9018.41.00.00	--Dental drill engines, whether or not combined on a single base with other dental equipment	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4770	9018.49.00.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4771	9018.50.00.00	-Other ophthalmic instruments and appliances	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4772	9018.90	-Other instruments and appliances :																	
	9018.90.20.00	--Intravenous administration sets	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	9018.90.30.00	--Electronic instruments and appliances	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	9018.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	90.19	Mechano-therapy appliances; massage apparatus; psychological aptitude - testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus.																	
4773	9019.10	-Mechano - therapy appliances; massage apparatus; psychological aptitude-testing apparatus :																	
	9019.10.10.00	--Electronic	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	9019.10.90.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4774	9019.20.00.00	-Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4775	9020.00.00.00	Other breathing appliances and gas masks, excluding protective masks having neither mechanical part nor replaceable filters.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	90.21	Orthopaedic appliances, including crutches, surgical belts and trusses; splints and other fracture appliances; artificial parts of the body; hearing aids and other appliances which are worn or carried, or implanted in the body, to compensate for a defect or disability.																	
4776	9021.10.00.00	-Orthopaedic or fracture appliances	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Artificial teeth and dental fittings:																	
4777	9021.21.00.00	--Artificial teeth	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4778	9021.29.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
		-Other artificial parts of the body :																	
4779	9021.31.00.00	--Artificial joints	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4780	9021.39.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4781	9021.40.00.00	-Hearing aids, excluding parts and accessories	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4782	9021.50.00.00	-Pacemakers for stimulating heart muscles, excluding parts and accessories	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4783	9021.90.00.00	-Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	90.22	Apparatus based on the use of X-rays or of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus, X-ray tubes and other X-ray generator, high tension generators, control panels and desks, screens, examination or treatment tables, chairs and the like.																	
		-Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus :																	
4784	9022.12.00.00	--Computed tomography apparatus	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4785	9022.13.00.00	--Other, for dental use	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4786	9022.14.00.00	--Other, for medical, surgical or veterinary uses	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4787	9022.19	--For other uses :																	
	9022.19.10.00	--X-ray apparatus for the physical inspection of solder joints on printed circuit board / printed wiring board assemblies	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9022.19.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Apparatus based on the use of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus :																	
4788	9022.21.00.00	--For medical, surgical, dental or veterinary uses	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4789	9022.29.00.00	--For other uses	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4790	9022.30.00.00	-X-ray tubes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
4791	9022.90	-Other, including parts and accessories :																	
	9022.90.10.00	--Parts and accessories of x-ray apparatus for the physical inspection of solder joints on printed circuit assemblies	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9022.90.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4792	9023.00.00.00	Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	90.24	Machines and appliances for testing the hardness, strength, compressibility, elasticity or other mechanical properties of materials (for example, metals, wood, textiles, paper, plastics).																	
4793	9024.10	-Machines and appliances for testing metals :																	
	9024.10.10.00	--Electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	9024.10.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4794	9024.80	-Other machines and appliances :																	
	9024.80.10.00	--Electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	9024.80.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4795	9024.90	-Parts and accessories :																	
	9024.90.10.00	--For electrically operated machines and appliances	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	9024.90.20.00	--For non-electrically operated machines and appliances	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	90.25	Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, recording or not, and any combination of these instruments. -Thermometers and pyrometers not combined with other instruments :																	
4796	9025.11.00.00	--Liquid filled, for direct reading	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4797	9025.19	-Other :																	
	9025.19.10.00	--Electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	9025.19.20.00	--Not electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4798	9025.80	-Other instruments :																	
	9025.80.10.00	--Temperature gauges for motor vehicles	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	9025.80.20.00	--Other, electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	9025.80.30.00	--Other, Not electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4799	9025.90	-Parts and accessories :																	
	9025.90.10.00	--For electrically operated instruments	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	9025.90.20.00	--For non-electrically operated instruments	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	90.26	Instruments and apparatus for measuring or checking the flow, level, pressure or other variables of liquids or gases (for example, flow meters, level gauges, manometers, heat meters), excluding instruments and apparatus of heading 90.14, 90.15, 90.28 or 90.32.																	
4800	9026.10	-For measuring or checking the flow or level of liquids :																	
	9026.10.10.00	--Level gauges for motor vehicles, electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9026.10.20.00	--Level gauges for motor vehicles, not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9026.10.30.00	--Other, electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9026.10.90.00	--Other, not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4801	9026.20	-For measuring or checking pressure :																	
	9026.20.10.00	--Pressure gauges for motor vehicles, electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9026.20.20.00	--Pressure gauges for motor vehicles, not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9026.20.30.00	--Other, electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9026.20.40.00	--Other, not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4802	9026.80	-Other instruments or apparatus :																	
	9026.80.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9026.80.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4803	9026.90	-Parts and accessories :																	
	9026.90.10.00	--For electrically operated instruments and apparatus	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9026.90.20.00	--For not electrically operated instruments and apparatus	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	90.27	Instruments and apparatus for physical or chemical analysis (for example, polarimeters, refractometers, spectrometers, gas or smoke analysis apparatus); instruments and apparatus for measuring or checking viscosity, porosity,																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		expansion, surface tension or the like; instruments and apparatus for measuring or checking quantities of heat, sound or light (including exposure meters); microtomes.																	
4804	9027.10	-Gas or smoke analysis apparatus :																	
	9027.10.10.00	--Electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	9027.10.20.00	--Not electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4805	9027.20	-Chromatographs and electrophoresis instruments :																	
	9027.20.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9027.20.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4806	9027.30	-Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR) :																	
	9027.30.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9027.30.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4807	9027.50	-Other instruments and apparatus using optical radiations (UV, visible, IR) :																	
	9027.50.10.00	--Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9027.50.20.00	--Not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4808	9027.80	-Other instruments and apparatus :																	
	9027.80.10.00	--Exposure meters	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9027.80.20.00	--Coagulometers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9027.80.30.00	--Other, electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9027.80.40.00	--Other, not electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4809	9027.90	-Microtomes; parts and accessories :																	
	9027.90.10.00	--Parts and accessories including printed circuit assemblies for product of heading 90.27, other than for gas or smoke analysis apparatus and microtomes	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other :																	
	9027.90.91.00	---Electrically operated	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9027.90.99.00	---Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	90.28	Gas, liquid or electricity supply or production meters, including calibrating meters therefor.																	
4810	9028.10	-Gas meters :																	
	9028.10.10.00	--Gas meters of a kind mounted in gas containers	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	9028.10.90.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4811	9028.20	-Liquid meters :																	
	9028.20.10.00	--Totalizing water meters	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	9028.20.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4812	9028.30	-Electricity meters :																	
	9028.30.10.00	--Kilowatt hour meters	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	9028.30.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4813	9028.90	-Parts and accessories :																	
	9028.90.10.00	--Water meter housings or bodies	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	9028.90.90.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	90.29	Revolution counters, production counters, taximeters, mileometers, pedometers and the like; speed indicators and tachometers, other than those of heading 90.14 or 90.15; stroboscopes.																	
4814	9029.10	-Revolution counters, production counters, taximeters, mileometers, pedometers and the like :																	
	9029.10.20.00	--Taximeters	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	9029.10.90.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4815	9029.20	-Speed indicators and tachometers; stroboscopes :																	
	9029.20.10.00	--Speedometer for motor vehicles	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	9029.20.20.00	--Tachometers for motor vehicles	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	9029.20.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4816	9029.90	-Parts and accessories :																	
	9029.90.10.00	--Of goods of subheading 9029.10 or of stroboscopes of subheading 9029.20	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	9029.90.20.00	--Of other goods of subheading 9029.20	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	90.30	Oscilloscopes, spectrum analysers and other instruments and apparatus for measuring or checking electrical quantities, excluding meters of heading 90.28; instruments and apparatus for measuring or detecting alpha, beta, gamma, X-ray, cosmic or other ionising radiations.																	
4817	9030.10.00.00	-Instruments and apparatus for measuring or	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		detecting ionising radiations																	
4818	9030.20.00.00	--Oscilloscopes and oscillographs	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		--Other instruments and apparatus, for measuring or checking voltage, current, resistance or power :																	
4819	9030.31.00.00	--Multimeters without a recording device	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4820	9030.32.00.00	--Multimeters with a recording device	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4821	9030.33	--Other, without a recording device:																	
	9030.33.10.00	--Instruments and apparatus for measuring or checking voltage, current, resistance or power on printed circuit board / printed wiring boards or printed circuit assemblies, without recording device	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9030.33.20.00	--Impedance-measuring instruments and apparatus designed to provide visual and/or audible warning of electrostatic discharge conditions that can damage electronic circuits; apparatus for testing electrostatic control equipment and electrostatic grounding devices/fixtures	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	9030.33.30.00	--Ammeters and voltmeters for motor vehicles	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9030.33.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4822	9030.39.00.00	--Other, with a recording device	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4823	9030.40.00.00	--Other instruments and apparatus, specially designed for telecommunications (for example, cross-talk meters, gain measuring instruments, distortion factor meters, psophometers)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		--Other instruments and apparatus :																	
4824	9030.82	--For measuring or checking semiconductor wafers or devices :																	
	9030.82.10.00	--Wafer probers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9030.82.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4825	9030.84	--Other, with a recording device:																	
	9030.84.10.00	--Instruments and apparatus, with a recording device, for measuring or checking electrical quantities on printed circuit board / printed wiring boards and printed circuit assemblies	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9030.84.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4826	9030.89	--Other:																	
	9030.89.10.00	--Instruments and apparatus, without a recording device, for measuring or checking electrical quantities on printed circuit board / printed wiring boards and printed circuit assemblies, other than those covered within subheading 9030.39	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9030.89.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4827	9030.90	--Parts and accessories :																	
	9030.90.10.00	--Parts and accessories including printed circuit assemblies of goods of subheadings 9030.40 and 9030.82	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9030.90.20.00	--Parts and accessories of instruments and apparatus for measuring or checking electrical quantities on printed circuit board / printed wiring boards and printed circuit assemblies	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9030.90.30.00	--Parts and accessories of optical instruments and appliances for measuring or checking printed circuit board/printed wiring boards and printed circuit assemblies	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9030.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	90.31	Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this Chapter; profile projectors.																	
4828	9031.10	--Machines for balancing mechanical parts :																	
	9031.10.10.00	--Electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	9031.10.20.00	--Not electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4829	9031.20	--Test benches :																	
	9031.20.10.00	--Electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	9031.20.20.00	--Not electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		--Other optical instruments and appliances :																	
4830	9031.41.00.00	--For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
4831	9031.49	--Other :																	
	9031.49.10.00	--Optical instruments and appliances for measuring surface particulate contamination on semiconductor wafers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9031.49.20.00	--Optical error verification and repair apparatus for printed circuit board / printed wiring boards and printed circuit assemblies	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9031.49.30.00	--Optical instruments and appliances for measuring or checking printed circuit board/printed wiring boards and printed circuit assemblies	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9031.49.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4832	9031.80	-Other instruments, appliances and machines :																	
		--Cable test equipment :																	
	9031.80.11.00	--Electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9031.80.19.00	--Not electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
		--Other :																	
	9031.80.92.00	--Other, electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	9031.80.99.00	--Not electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4833	9031.90	-Parts and accessories :																	
		--For electrically operated equipment :																	
	9031.90.11.00	--Parts and accessories including printed circuit assemblies of optical instruments and appliances for inspecting semiconductor wafers or devices or for inspecting masks, photomasks or reticles used in manufacturing semiconductor devices; measuring surface particulate contamination on semiconductor wafers	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9031.90.12.00	--Of optical error verification and repair apparatus for printed circuit board/printed wiring boards and printed circuit assemblies	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9031.90.13.00	--Of optical instruments and appliances for measuring or checking printed circuit board/printed wiring boards and printed circuit assemblies	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9031.90.19.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9031.90.20.00	--For non-electrically operated equipment	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	90.32	Automatic regulating or controlling instruments and apparatus.																	
4834	9032.10	-Thermostats:																	
	9032.10.10.00	--Electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	9032.10.20.00	--Not electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
4835	9032.20	-Manostats:																	
	9032.20.10.00	--Electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9032.20.20.00	--Not electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
		-Other instruments and apparatus:																	
4836	9032.81.00.00	--Hydraulic or pneumatic	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4837	9032.89	--Other:																	
	9032.89.10.00	--Instruments and apparatus incorporating or working in conjunction with an automatic data processing machine, for automatically regulating or controlling the propulsion, ballast or cargo handling systems of ships	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9032.89.20.00	--Automatic instruments and apparatus for regulating or controlling chemical or electrochemical solutions in the manufacture of printed circuit assemblies / printed wiring boards																	
		--Other, electrically operated:																	
	9032.89.31.00	---Automatic regulating voltage units (stabilizers)	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9032.89.39.00	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9032.89.90.00	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4838	9032.90	-Parts and accessories:																	
	9032.90.10.00	--Of goods of subheading 9032.89.10	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9032.90.20.00	--Of goods of subheading 9032.89.20	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9032.90.30.00	--Of other electrically operated goods	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9032.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	90.33	Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90.																	
4839	9033.00.10.00	-For electrically operated equipment	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	9033.00.20.00	-For non-electrically operated equipment	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		91.01 Wrist-watches, pocket-watches and other watches, including stop-watches, with case of precious metal or of metal clad with precious																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		metal.																	
		-Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility:																	
4840	9101.11.00.00	--With mechanical display only	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4841	9101.19.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Other wrist-watches, whether or not incorporating a stop-watch facility:																	
4842	9101.21.00.00	--With automatic winding	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4843	9101.29.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Other:																	
4844	9101.91.00.00	--Electrically operated	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4845	9101.99.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	91.02	Wrist-watches, pocket-watches and other watches, including stop-watches, other than those of heading 91.01.																	
		-Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility:																	
		facility:																	
4846	9102.11.00.00	--With mechanical display only	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4847	9102.12.00.00	--With opto-electronic display only	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4848	9102.19.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Other wrist-watches, whether or not incorporating a stop-watch facility:																	
4849	9102.21.00.00	--With automatic winding	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4850	9102.29.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Other:																	
4851	9102.91	--Electrically operated:																	
	9102.91.10.00	--Stop-watches	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9102.91.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4852	9102.99.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	91.03	Clocks with watch movements, excluding clocks of heading 91.04.																	
4853	9103.10.00.00	-Electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4854	9103.90.00.00	-Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	91.04	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels.																	
4855	9104.00.10.00	-For vehicles	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	9104.00.20.00	-For aircraft	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9104.00.30.00	-For vessels	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9104.00.90.00	-Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	91.05	Other clocks.																	
		-Alarm clocks:																	
4856	9105.11.00.00	--Electrically operated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4857	9105.19.00.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		-Wall clocks:																	
4858	9105.21.00.00	--Electrically operated	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4859	9105.29.00.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
		-Other:																	
4860	9105.91.00	--Electrically operated:																	
	9105.91.00.10	--Marine and similar chronometers (other than clocks of heading 91.04)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9105.91.00.20	--Public clocks for building; clocks for centralised electric clock systems	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	9105.91.00.90	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4861	9105.99.00	--Other:																	
	9105.99.00.10	--Marine and similar chronometers (other than clocks of heading 91.04)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9105.99.00.20	--Public clocks for building; clocks for centralised electric clock systems	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	9105.99.00.90	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	91.06	Time of day recording apparatus and apparatus for measuring, recording or otherwise indicating intervals of time, with clock or watch movement or with synchronous motor (for example, time-registers, time-recorders).																	
4862	9106.10.00.00	-Time-registers; time-recorders	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4863	9106.90.00.00	-Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
4864	9107.00.00.00	Time switches with clock or watch movement or with synchronous motor.	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	91.08	Watch movements, complete and assembled.																	
		-Electrically operated:																	
4865	9108.11.00.00	--With mechanical display only or with a device to which a mechanical display can be	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		incorporated																	
4866	9108.12.00.00	--With opto-electronic display only	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4867	9108.19.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4868	9108.20.00.00	--With automatic winding	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4869	9108.90.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	91.09	Clock movements, complete and assembled.																	
		Electrically operated:																	
4870	9109.11.00.00	--Of alarm clocks	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4871	9109.19.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4872	9109.90.00.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	91.10	Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements.																	
		Of watches:																	
4873	9110.11.00.00	--Complete movements, unassembled or partly assembled (movement sets)	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4874	9110.12.00.00	--Incomplete movements, assembled	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4875	9110.19.00.00	--Rough movements	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4876	9110.90.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	91.11	Watch cases and parts thereof.																	
4877	9111.10.00.00	--Cases of precious metal or of metal clad with precious metal	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4878	9111.20.00.00	--Cases of base metal, whether or not gold- or silver-plated	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4879	9111.80.00.00	--Other cases	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4880	9111.90.00.00	--Parts	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	91.12	Clock cases and cases of a similar type for other goods of this Chapter, and parts thereof.																	
4881	9112.20.00.00	--Cases	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4882	9112.90.00.00	--Parts	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	91.13	Watch straps, watch bands and watch bracelets, and parts thereof.																	
4883	9113.10.00.00	--Of precious metal or of metal clad with precious metal	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4884	9113.20.00.00	--Of base metal, whether or not gold- or silver-plated	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4885	9113.90.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	91.14	Other clock or watch parts.																	
4886	9114.10.00.00	--Springs, including hair-springs	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4887	9114.20.00.00	--Jewels	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4888	9114.30.00.00	--Dials	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4889	9114.40.00.00	--Plates and bridges	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4890	9114.90.00.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	92.01	Pianos, including automatic pianos; harpsichords and other keyboard stringed instruments.																	
4891	9201.10.00.00	--Upright pianos	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4892	9201.20.00.00	--Grand pianos	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4893	9201.90.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	92.02	Other string musical instruments (for example, guitars, violins, harps).																	
4894	9202.10.00.00	--Played with a bow	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4895	9202.90.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	92.05	Other wind musical instruments (for example, clarinets, trumpets, bagpipes).																	
4896	9205.10.00.00	--Brass-wind instruments	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4897	9205.90	--Other:																	
	9205.90.10.00	--Keyboard pipe organs; harmoniums and similar keyboard instruments with free metal reeds	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9205.90.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4898	9206.00.00.00	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas).	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	92.07	Musical instruments, the sound of which is produced, or must be amplified, electrically (for example, organs, guitars, accordions).																	
4899	9207.10.00.00	--Keyboard instruments, other than accordions	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4900	9207.90.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	92.08	Musical boxes, fairground organs, mechanical street organs, mechanical singing birds, musical saws and other musical instruments not falling within any other heading of																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		this Chapter; decoy calls of all kinds; whistles, call horns and other mouth-blown sound signalling instruments.																	
4901	9208.10.00.00	-Musical boxes	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4902	9208.90	-Other:																	
	9208.90.10.00	--Decoy calls, call horns and other mouth-blown sound signalling instruments	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9208.90.90.00	--Other:	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	92.09	Parts (for example, mechanisms for musical boxes) and accessories (for example, cards, discs and rolls for mechanical instruments) of musical instruments; metronomes, tuning forks and pitch pipes of all kinds.																	
4903	9209.30.00.00	-Musical instrument strings	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		-Other:																	
4904	9209.91	--Parts and accessories for pianos:																	
	9209.91.10.00	---String backs, keyboards and metal frames for upright pianos	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9209.91.90.00	---Other:	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4905	9209.92.00.00	--Parts and accessories for the musical instruments of heading 92.02	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4906	9209.94.00.00	--Parts and accessories for the musical instruments of heading 92.07	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4907	9209.99.00.00	--Other:	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
		93.01 Military weapons, other than revolvers, pistols and the arms of heading 93.07.																	
		-Artillery weapons (for example, guns, howitzers and mortars):																	
4908	9301.11.00.00	--Self-propelled	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4909	9301.19.00.00	--Other:	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4910	9301.20.00.00	-Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar projectors	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4911	9301.90.00.00	-Other:	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4912	9302.00.00.00	Revolvers and pistols, other than those of heading 93.03 or 93.04.	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		93.03 Other firearms and similar devices which operate by the firing of an explosive charge (for example, sporting shotguns and rifles, muzzle-loading firearms, Very pistols and other devices designed to project only signal flares, pistols and revolvers for firing blank ammunition, captive-bolt humane killers, line-throwing guns).																	
4913	9303.10.00.00	-Muzzle-loading firearms	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4914	9303.20	-Other sporting, hunting or target-shooting shotguns, including combination shotgun-rifles:																	
	9303.20.10.00	--Hunting shotguns	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9303.20.90.00	--Other:	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4915	9303.30	-Other sporting, hunting or target-shooting rifles:																	
	9303.30.10.00	--Hunting rifles	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9303.30.90.00	--Other:	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4916	9303.90.00.00	-Other:	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		93.04 Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07.																	
4917	9304.00.10.00	-Air guns, operating at a pressure of less than 7 kgf/cm ²	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
	9304.00.90.00	-Other:	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
		93.05 Parts and accessories of articles of headings 93.01 to 93.04.																	
4918	9305.10.00.00	-Of revolvers or pistols	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Of shotguns or rifles of heading 93.03 :																	
4919	9305.21	--Shotgun barrels:																	
	9305.21.10.00	---Of hunting shotguns	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9305.21.90.00	---Other:	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4920	9305.29	--Other:																	
	9305.29.10.00	---Of hunting shotguns	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9305.29.90.00	---Other:	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		-Other:																	
4921	9305.91.00.00	--Of military weapons of heading 93.01	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4922	9305.99	--Other:																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	9305.99.10.00	--Of goods of subheading 9304.00.90	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9305.99.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	93.06	Bombs, grenades, torpedoes, mines, missiles, and similar munitions of war and parts thereof; cartridges and other ammunitions and projectiles and parts thereof, including shot and cartridge wads.																	
		-Shotgun cartridges and parts thereof; air gun pellets:																	
	4923 9306.21.00.00	--Cartridges	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4924 9306.29.00.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9306.30	-Other cartridges and parts thereof:																	
	9306.30.10.00	--For revolvers and pistols of heading 93.02	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9306.30.20.00	--Cartridges for riveting or similar tools or for captive-bolt humane killers and parts thereof	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9306.30.90.00	--Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4926 9306.90.00.00	-Other	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	4927 9307.00.00.00	Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefor.	20	HSL C	19.50	19	18.50	18	18	17.50	17	16.50	16.50	16	15.75	15.50	15	15	15
	94.01	Seats (other than those of heading 94.02), whether or not convertible into beds, and parts thereof.																	
	4928 9401.10.00.00	-Seats of a kind used for aircraft	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4929 9401.20.00.00	-Seats of a kind used for motor vehicles	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4930 9401.30.00.00	-Swivel seats with variable height adjustment	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4931 9401.40.00.00	-Seats other than garden seats or camping equipment, convertible into beds	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		-Seats of cane, osier, bamboo or similar materials:																	
	4932 9401.51.00	--Of bamboo or rattan:																	
	9401.51.00.10	--Of rattan	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9401.51.00.90	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	4933 9401.59.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		-Other seats, with wooden frames:																	
	4934 9401.61.00.00	--Upholstered	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4935 9401.69.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Other seats, with metal frames:																	
	4936 9401.71.00.00	--Upholstered	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	4937 9401.79.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9401.80	-Other seats:																	
	9401.80.10.00	--Baby walkers	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9401.80.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9401.90	-Parts:																	
	9401.90.10	--Of aircraft seats:																	
	9401.90.10.10	--Of plastics	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9401.90.10.90	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9401.90.20.00	--Of baby walkers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Other:																	
	9401.90.91.00	--Of goods of subheading 9401.20 or 9401.30	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9401.90.99	--Other:																	
	9401.90.99.10	---Other, of plastics	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9401.90.99.90	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	94.02	Medical, surgical, dental or veterinary furniture (for example, operating tables, examination tables, hospital beds with mechanical fittings, dentists' chairs); barbers' chairs and similar chairs, having rotating as well as both reclining and elevating movements; parts of the foregoing articles.																	
	9402.10	-Dentists', barbers' or similar chairs and parts thereof:																	
	9402.10.10.00	--Dentists' chairs and parts thereof	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	9402.10.30.00	--Barbers' chairs and parts thereof	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	9402.10.90.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	9402.90	-Other:																	
	9402.90.10.00	--Furniture specially designed for medical, surgical or veterinary purposes and parts thereof	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	9402.90.90.00	--Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	94.03	Other furniture and parts thereof.																	
	4942 9403.10.00.00	-Metal furniture of a kind used in offices	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
4943	9403.20.00.00	-Other metal furniture	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4944	9403.30.00.00	-Wooden furniture of a kind used in offices	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4945	9403.40.00.00	-Wooden furniture of a kind used in the kitchen	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4946	9403.50.00.00	-Wooden furniture of a kind used in the bedroom	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4947	9403.60.00.00	-Other wooden furniture	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4948	9403.70.00.00	-Furniture of plastics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Furniture of other materials, including cane, osier, bamboo or similar materials:																	
4949	9403.81.00	--Of bamboo or rattan :																	
	9403.81.00.10	--Bedroom, dining room or living room sets of rattan	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9403.81.00.20	--Bedroom, dining room or living room sets of other materials	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9403.81.00.30	--Of a kind used in parks, gardens or vestibules	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9403.81.00.40	--Fume cupboards for use in medical laboratories	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9403.81.00.90	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4950	9403.89.00	--Other :																	
	9403.89.00.10	--Bedroom, dining room or living room sets of other materials	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9403.89.00.20	--Of a kind used in parks, gardens or vestibules	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9403.89.00.30	--Fume cupboards for use in medical laboratories	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9403.89.00.90	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4951	9403.90.00.00	-Parts	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	94.04	Mattress supports; articles of bedding and similar furnishing (for example, mattresses, quilts, eider-downs, cushions, pouffes and pillows) fitted with springs or stuffed or internally fitted with any material or of cellular rubber or plastics, whether or not covered.																	
4952	9404.10.00.00	-Mattress supports	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Mattresses:																	
4953	9404.21.00.00	--Of cellular rubber or plastics, whether or not covered	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4954	9404.29	--Of other materials:																	
	9404.29.10.00	--Mattress springs	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9404.29.20.00	--Other, hyperthermia / hypothermia type	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9404.29.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4955	9404.30.00.00	-Sleeping bags	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4956	9404.90	-Other:																	
	9404.90.10.00	--Quilts, bedspreads and mattress-protectors	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9404.90.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	94.05	Lamps and lighting fittings including searchlights and spotlights and parts thereof, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like, having a permanently fixed light source, and parts thereof not elsewhere specified or included.																	
4957	9405.10	-Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thoroughfares:																	
	9405.10.20.00	--Surgical lamps	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9405.10.30.00	--Spotlights	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9405.10.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4958	9405.20	-Electric table, desk, bedside or floor-standing lamps:																	
	9405.20.10.00	--Surgical lamps	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9405.20.90	--Other :																	
	9405.20.90.10	--Spotlight	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9405.20.90.90	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4959	9405.30.00.00	-Lighting sets of a kind used for Christmas trees	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
4960	9405.40	-Other electric lamps and lighting fittings:																	
	9405.40.10.00	--Surgical lamps	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9405.40.20.00	--Searchlights	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9405.40.40.00	--Spotlights	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9405.40.50.00	--Of a kind used for lighting public open spaces or thoroughfares	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	9405.40.60.00	--Other exterior lighting	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9405.40.70.00	--Non-flashing aerodrome beacons; lamps for railway rolling stock, locomotives, aircraft, ships, or lighthouses, of base metal	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9405.40.80.00	--Pilot lamp assemblies for electro-thermic domestic appliances of heading 85.16	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9405.40.90	--Other :																	
	9405.40.90.10	--Fiberoptic operation headlamps	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9405.40.90.90	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4961	9405.50	--Non-electrical lamps and lighting fittings:																	
		--Of oil-burning type:																	
	9405.50.11.00	--Of brass of a kind used for religious rites	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Other :																	
	9405.50.19.00	--Hurricane lamps:	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9405.50.40	--Of base metal	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9405.50.40.10	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9405.50.40.90	--Other :																	
	9405.50.90	--Oil lamps :																	
	9405.50.90.11	---Of brass, used for religious rites	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9405.50.90.12	---Of other base metal, or of wood	0	ST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9405.50.90.13	---Of plastics, stone, ceramics, glass	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9405.50.90.19	---Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9405.50.90.20	---Miner's lamps and quarrymen's lamps	0	ST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9405.50.90.90	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4962	9405.60	--Illuminated signs, illuminated name-plates and the like:																	
	9405.60.10.00	--Property protection warning signs, street name signs, road and traffic signs	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Other :																	
	9405.60.90.10	---Of stone or ceramic	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9405.60.90.90	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		--Parts:																	
		--Of glass:																	
	9405.91.10.00	---For surgical lamps	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9405.91.20.00	---For spotlights	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9405.91.40.00	---Glass globes and chimneys for other lamps or lanterns	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9405.91.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
4964	9405.92	--Of plastics:																	
	9405.92.10.00	---For surgical lamps	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9405.92.20.00	---For spotlights	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9405.92.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
4965	9405.99	--Other:																	
	9405.99.10.00	---Lampshades of textile materials	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9405.99.90	--Other :																	
	9405.99.90.10	---Frames for miner's or quarrymen's lamps	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9405.99.90.90	---Other, for the miner's lamps, surgical lamps	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	94.06	Prefabricated buildings.																	
4966	9406.00.10.00	--Greenhouses fitted with mechanical or thermal equipment	15	HSL C	14.75	14.50	14	13.75	13.75	13.50	13	12.75	12.75	12.50	12.25	12	11.25	11.25	11.25
		--Other prefabricated buildings:																	
	9406.00.92.00	--Of wood	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9406.00.94.00	--Of iron or steel	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9406.00.99.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		95.03 Tricycles, scooters, pedal cars and similar wheeled toys; dolls' carriages; dolls; other toys; reduced-size ("scale") models similar recreational models, working or not; and puzzles of all kinds.																	
4967	9503.00.10.00	--Tricycles, scooters, pedal cars and similar wheeled toys; doll's carriages	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Dolls:																	
	9503.00.21.00	---Dolls, whether or not dressed	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Parts and accessories:																	
	9503.00.22.00	---Garments and garments accessories; footwear and headgear	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9503.00.29.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9503.00.30.00	--Electric trains, including tracks, signals and other accessories therefor	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Reduced size ("scale") models and similar recreational models, working or not:																	
	9503.00.41.00	---Model aircraft assembly kits	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9503.00.49.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9503.00.50.00	--Other construction sets and constructional	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
	9503.00.60.00	toys, of materials other than plastics	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Stuffed toys representing animals or non-human creatures																	
		--Puzzles of all kinds:																	
	9503.00.71.00	--Jigsaw or picture puzzles	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9503.00.79.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Other:																	
	9503.00.91.00	--Numerical, alphabetical or animal blocks or cut-outs; word builder sets; word making and talking sets; toy printing sets; toy counting frames (abaci); toy sewing machines; toy typewriters	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9503.00.92.00	--Skipping ropes	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9503.00.93.00	--Marbles	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9503.00.99.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	95.04	Articles for funfair, table or parlour games, including pintables, billiards, special tables for casino games and automatic bowling alley equipment.																	
4968	9504.10.00.00	--Video games of a kind used with a television receiver	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4969	9504.20	--Articles and accessories for billiards of all kinds:																	
	9504.20.20.00	--Tables for billiards of all kinds	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9504.20.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4970	9504.30.00.00	--Other games, operated by coins, banknotes bank cards, tokens or by other means of payment, other than bowling alley equipment	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4971	9504.40.00.00	--Playing cards	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4972	9504.90	--Other:																	
	9504.90.10.00	--Bowling requisites of all kinds	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9504.90.20.00	--Darts and parts and accessories of darts	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Gambling equipment and paraphernalia:																	
	9504.90.31.00	--Tables designed for use with casino games	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9504.90.39.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Other:																	
	9504.90.91.00	--Tables designed for games	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9504.90.99.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	95.05	Festive, carnival or other entertainment articles, including conjuring tricks and novelty jokes.																	
4973	9505.10.00.00	--Articles for Christmas festivities	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4974	9505.90.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	95.06	Articles and equipment for general physical exercise, gymnastics, athletics, other sports (including table-tennis) or outdoor games, not specified or included elsewhere in this Chapter; swimming pools and paddling pools. --Snow-skis and other snow-ski equipment:																	
4975	9506.11.00.00	--Skis	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4976	9506.12.00.00	--Ski-fastenings (ski-bindings)	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4977	9506.19.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Water-skis, surf-boards, sailboards and other water-sport equipment:																	
4978	9506.21.00.00	--Sailboards	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4979	9506.29.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Golf clubs and other golf equipment:																	
4980	9506.31.00.00	--Clubs, complete	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4981	9506.32.00.00	--Balls	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4982	9506.39.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4983	9506.40	--Articles and equipment for table-tennis :																	
	9506.40.10.00	--Tables	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9506.40.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Tennis, badminton or similar rackets, whether or not strung :																	
4984	9506.51.00.00	--Lawn-tennis rackets, whether or not strung	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4985	9506.59.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
		--Balls, other than golf balls and table-tennis balls :																	
4986	9506.61.00.00	--Lawn-tennis balls	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4987	9506.62.00.00	--Inflatable	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4988	9506.69.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4989	9506.70.00.00	--Ice skates and roller skates, including skating boots with skates attached	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		-Other:																	
4990	9506.91.00.00	--Articles and equipment for general physical exercise, gymnastics or athletics	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4991	9506.99	-Other:																	
	9506.99.20.00	--Bows and arrows for archery; crossbows	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9506.99.30.00	--Nets, cricket pads and shin guards	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9506.99.50	--Other articles and equipment for football, field hockey, tennis, badminton, deck tennis, volleyball, basketball or cricket :																	
	9506.99.50.10	---Shuttlecocks	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9506.99.50.90	---Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9506.99.90.00	---Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	95.07	Fishing rods, fish-hooks and other line fishing tackle; fish landing nets, butterfly nets and similar nets; decoy "birds" (other than those of heading 92.08 or 97.05) and similar hunting or shooting requisites.																	
4992	9507.10.00.00	-Fishing rods	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4993	9507.20.00.00	-Fish-hooks, whether or not snelled	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4994	9507.30.00.00	-Fishing reels	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4995	9507.90.00.00	-Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	95.08	Roundabouts, swings, shooting galleries and other fairground amusements; travelling circuses and travelling menageries; travelling theatres.																	
4996	9508.10.00.00	-Travelling circuses and travelling menageries	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4997	9508.90.00.00	-Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	96.01	Worked ivory, bone, tortoise-shell, horn, antlers, coral, mother-of-pearl and other animal carving material, and articles of these materials (including articles obtained by moulding).																	
4998	9601.10.00.00	-Worked ivory and articles of ivory	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
4999	9601.90	-Other:																	
	9601.90.10.00	--Worked mother-of-pearl or tortoise-shell and articles of the foregoing	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9601.90.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	96.02	Worked vegetable or mineral carving material and articles of these materials; moulded or carved articles of wax, of stearin, of natural gums or natural resins or of modelling pastes, and other moulded or carved articles, not elsewhere specified or included; worked, unhardened gelatin (except gelatin of heading 35.03) and articles of unhardened gelatin.																	
5000	9602.00.10.00	-Gelatin capsules for pharmaceutical products	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	9602.00.20.00	-Cigar or cigarette cases, tobacco jars and household ornamental articles	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9602.00.90.00	-Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	96.03	Brooms, brushes (including brushes constituting parts of machines, appliances or vehicles), hand-operated mechanical floor sweepers, not motorised, mops and feather dusters; prepared knots and tufts for broom or brush making; paint pads and rollers; squeegees (other than roller squeegees).																	
5001	9603.10	-Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles:																	
	9603.10.10.00	--Brushes	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9603.10.20.00	--Brooms	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Tooth brushes, shaving brushes, hair brushes, nail brushes, eyelash brushes and other toilet brushes for use on the person, including such brushes constituting parts of appliances:																	
5002	9603.21.00.00	--Tooth brushes, including dental-plate brushes	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
5003	9603.29.00.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
5004	9603.30.00.00	-Artists' brushes, writing brushes and similar brushes for the application of cosmetics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
5005	9603.40.00.00	-Paint, distemper, varnish or similar brushes (other than brushes of subheading 9603.30); paint pads and rollers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
5006	9603.50.00.00	-Other brushes constituting parts of machines, appliances or vehicles	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
5007	9603.90	-Other:																	
	9603.90.10.00	--Prepared knots and tufts for broom or brush making	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9603.90.20.00	--Hand-operated mechanical floor sweepers, not motorised	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9603.90.40.00	--Other brushes	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Other:																	
	9603.90.92.00	---Parts for goods of subheading 9603.90.20	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9603.90.99.00	---Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	96.04	Hand sieves and hand riddles.																	
5008	9604.00.10.00	-Of metal	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9604.00.90.00	-Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	96.05	Travel sets for personal toilet, sewing or shoe or clothes cleaning.																	
	9605.00.10.00	-Personal toilet sets	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9605.00.90.00	-Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	96.06	Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of these articles; button blanks.																	
5010	9606.10.00.00	-Press-fasteners, snap-fasteners and press-studs and parts thereof	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Buttons:																	
5011	9606.21.00.00	--Of plastics, not covered with textile material	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
5012	9606.22.00.00	--Of base metal, not covered with textile material	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
5013	9606.29.00.00	-Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
5014	9606.30.00.00	-Button moulds and other parts of buttons; button blanks	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	96.07	Slide fasteners and parts thereof.																	
		-Slide fasteners:																	
5015	9607.11.00.00	--Fitted with chain scoops of base metal	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
5016	9607.19.00.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
5017	9607.20.00.00	-Parts	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	96.08	Ball point pens; felt tipped and other porous-tipped pens and markers; fountain pens, stylograph pens and other pens; duplicating stylos; propelling or sliding pencils; penholders, pencil-holders and similar holders parts (including caps and clips) of the foregoing articles, other than those of heading 96.09.																	
5018	9608.10	-Ball point pens:																	
	9608.10.10.00	--Of plastics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9608.10.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
5019	9608.20.00.00	-Felt tipped and other porous-tipped pens and markers	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
		-Fountain pens, stylograph pens and other pens:																	
5020	9608.31.00.00	--Indian ink drawing pens	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
5021	9608.39	-Other:																	
	9608.39.10.00	--Fountain pens	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9608.39.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
5022	9608.40.00.00	-Propelling or sliding pencils	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
5023	9608.50.00.00	-Sets of articles from two or more of the foregoing subheadings	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
5024	9608.60	-Refills for ball point pens, comprising the ball point and ink-reservoir:																	
	9608.60.10.00	--Of plastics	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	9608.60.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
		-Other:																	
5025	9608.91	-Pen nibs and nib points:																	
	9608.91.10.00	--Of gold or gold-plated	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	9608.91.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
5026	9608.99	-Other:																	
	9608.99.10.00	--Duplicating stylos	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9608.99.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	96.09	Pencils (other than pencils of heading 96.08), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors' chalks.																	
5027	9609.10	-Pencils and crayons, with lead encased in a rigid sheath:																	
	9609.10.10.00	--Black pencils	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9609.10.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
5028	9609.20.00.00	-Pencil leads, black or coloured	0	NT-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
5029	9609.90	--Other:																	
	9609.90.10.00	--Slate pencils for school slates	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9609.90.30.00	--Pencils and crayons other than those of subheading 9609.10	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9609.90.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
	96.10	Slates and boards, with writing or drawing surfaces, whether or not framed.																	
5030	9610.00.10.00	-School slates	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	9610.00.90.00	--Other	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
5031	9611.00.00.00	Date, sealing or numbering stamps, and the like (including devices for printing or embossing labels), designed for operating in the hand; hand-operated composing sticks and hand printing sets incorporating such composing sticks.	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	96.12	Typewriter or similar ribbons, inked or otherwise prepared for giving impressions, whether or not on spools or in cartridges; ink-pads, whether or not inked, with or without boxes.																	
5032	9612.10	--Ribbons:																	
	9612.10.10.00	--Of textile fabric	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9612.10.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
5033	9612.20.00.00	-Ink-pads	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	96.13	Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof other than flints and wicks.																	
5034	9613.10	--Pocket lighters, gas fuelled, non-refillable:																	
	9613.10.10.00	--Of plastics	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9613.10.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
5035	9613.20	--Pocket lighters, gas fuelled, refillable:																	
	9613.20.10.00	--Of plastics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9613.20.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
5036	9613.80	--Other lighters:																	
	9613.80.10.00	--Piezo-electric lighters for stoves and ranges	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9613.80.20.00	--Cigarette lighters or table lighters of plastics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9613.80.30.00	--Cigarette lighters or table lighters, other than of plastics	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9613.80.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
5037	9613.90	--Parts:																	
	9613.90.10.00	--Refilled cartridge or other receptacles, which constitute parts of mechanical lighters, containing liquid fuel	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	9613.90.90.00	--Other	5	NT-1	4	3	2	0	0	0	0	0	0	0	0	0	0	0	0
	96.14	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof.																	
5038	9614.00.10.00	--Roughly shaped blocks of wood or root for the manufacture of pipes	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9614.00.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	96.15	Combs, hair-slides and the like; hair pins, curling pins, curling grips, hair-curlers and the like, other than those of heading 85.16, and parts thereof.																	
	96.15	Combs, hair-slides and the like:																	
5039	9615.11	--Of hard rubber or plastics:																	
	9615.11.10.00	--Hair slides and the like	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9615.11.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
5040	9615.19	--Other:																	
	9615.19.10.00	--Hair slides and the like	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9615.19.90.00	--Other	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
5041	9615.90	--Other:																	
	9615.90.11.00	--Decorative hair pins:																	
	9615.90.11.00	--Of aluminium	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9615.90.12.00	--Of iron or steel	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9615.90.19.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9615.90.20.00	--Parts	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9615.90.91.00	--Other:																	
	9615.90.91.00	--Of aluminium	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9615.90.92.00	--Of iron or steel	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9615.90.99.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	96.16	Scent sprays and similar toilet sprays, and mounts and heads therefor; powder-puffs and pads for the application of cosmetic or toilet																	

NO	HS CODE	DESCRIPTION	Base Rate (2007 MFN)	CATEGORY	1-Jan-10	1-Jan-11	1-Jan-12	1-Jan-13	31-Dec-13	1-Jan-14	1-Jan-15	1-Jan-16	31-Dec-16	1-Jan-17	1-Jan-18	1-Jan-19	31-Dec-19	1-Jan-20	1-Jan-21
		preparations.																	
5042	9616.10	-Scent sprays and similar toilet sprays, and mounts and heads therefor:																	
	9616.10.10.00	--Sprays	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9616.10.20.00	--Mounts and heads of sprays	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
5043	9616.20.00.00	-Powder-puffs and pads for the application of cosmetics or toilet preparations	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	96.17	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners.																	
5044	9617.00.10.00	-Vacuum flasks and other vacuum vessels	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	9617.00.20.00	-Parts	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
5045	9618.00.00.00	Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing.	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	97.01	Paintings, drawings and pastels, executed entirely by hand, other than drawings of heading 49.06 and other than hand-painted or hand-decorated manufactured articles; collages and similar decorative plaques.																	
5046	9701.10.00.00	-Paintings, drawings and pastels	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	3.75	3.75	3.75
5047	9701.90	-Other:																	
	9701.90.10.00	--Of cut flowers, flower buds, foliage, branches or other parts of plants, of plastics, paper or base metal	15	ST	14	13	12	11	11	10	8	6	5	5	5	5	5	5	5
	9701.90.20.00	--Of natural cork	5	ST	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4	4	4	4	0	0	0
	9701.90.90.00	--Other	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
5048	9702.00.00.00	Original engravings, prints and lithographs.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
5049	9703.00.00.00	Original sculptures and statuary, in any material.	10	ST	9	8	7	7	7	6	6	5	5	5	5	5	5	5	5
	97.04	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.																	
5050	9704.00.10.00	-Postage or revenue stamps	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9704.00.90.00	-Other	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	97.05	Collection and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest.																	
5051	9705.00.00.10	-Of zoological interest	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
	9705.00.00.20	-Of archaeological interest	0	NT-2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	9705.00.00.90	-Other	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0
5052	9706.00.00.00	Antiques of an age exceeding one hundred years.	5	NT-2	4	4	3	3	3	2	2	1	0	0	0	0	0	0	0